
Uniwersytet Gdański – Zak ład Rozwoju Regionalnego

R E G I O N Y N A D M O R S K I E 2 8

GDAŃSK JAKO PRZEDMIOT BADAŃ
GEOGRAFII SPOŁECZNO-EKONOMICZNEJ

I GOSPODARKI PRZESTRZENNEJ

pod redakcją
Renaty Anisiewicz
Małgorzaty Pacuk

Macieja Tarkowskiego

Gdańsk–Pelplin 2019

Komitet naukowy:
Nikolay Bagrov (Symferopol), Gerhard Bahrenberg (Brema),

Roger Bivand (Bergen), Marek Dutkowski (Szczecin),
Gennadij M. Fiedorow (Kaliningrad),

Walenty S. Korniejewiec (Kaliningrad), Thomas Lundén (Sztokholm),
Tomasz Michalski (Gdańsk), Tadeusz Palmowski (Gdynia),

Jerzy J. Parysek (przewodniczący, Poznań), Eugeniusz Rydz (Słupsk),
Jan A. Wendt (Gdańsk)

Adres redakcji:
Marcin Połom (sekretarz)

Zakład Rozwoju Regionalnego
Instytut Geografii, Uniwersytet Gdański

ul. Bażyńskiego 4, 80-309 Gdańsk
e-mail: marcin.polom@ug.edu.pl

http://www.kgrr.ug.edu.pl/

Korekta redakcji: Renata Anisiewicz, Małgorzata Pacuk

Recenzent:
Aleksander Kuczabski

© by Authors

Wydawnictwo „Bernardinum” Sp. z o.o.
ul. Biskupa Dominika 11, 83-130 Pelplin

telefon: +48 58 536 17 57, fax +48 58 536 17 26
bernardinum@bernardinum.com.pl

Zamawianie książek: www.bernardinum.com.pl;
katalog: Księgarnia; podkatalog: Geografia i gospodarka przestrzenna.

Druk: Drukarnia Wydawnictwa „Bernardinum” Sp. z o.o., Pelplin

ISBN 978-83-8127-418-0

Spis treści:

Wstęp .. 5

Tadeusz Palmowski, Ewa Zaremba
Wizerunek Gdańska w opinii mieszkańców i turystów 8

Maciej Tarkowski, Natalia Kanka
Wybrane narzędzia partycypacji społecznej w planowaniu
przestrzennym – przykład Gdańska ... 24

Filip Brylski, Marcin Połom
Budżet partycypacyjny jako narzędzie kreowania społeczeństwa
obywatelskiego ... 45

Małgorzata Pacuk, Karina Herholz
Rewitalizacja Dolnego Miasta w Gdańsku ... 60

Anna Jakuszyk, Renata Anisiewicz
Przeciwdziałanie zagrożeniom powodziowym w Gdańsku 82

Krystian Puzdrakiewicz, Katarzyna Pokora
Przekształcenia zagospodarowania przestrzennego
strefy okołolotniskowej portu lotniczego w Gdańsku 107

Krzysztof Kopeć, Katarzyna Komowska
Polityka rowerowa Gdańska .. 129

5

Wstęp

Wieloaspektowość i złożoność fenomenu miasta powoduje, że cieszy się
ono niesłabnącym zainteresowaniem badaczy reprezentujących różne
dziedziny nauki. Wyniki tych badań służą za fundament racjonalnych
polityk miejskich. Z drugiej strony wyzwania, jakie stają przed miastami,
inspirują badaczy do dalszych poszukiwań naukowych. Syntetycznej
charakterystyki studiów miejskich dokonali A.J. Scott i M. Storper (2015).
Zbadali oni dokonania naukowe, począwszy od dorobku Chicagowskiej
Szkoły Socjologii Miasta po próby zastosowania do badań miast teorii
aktor–sieci czy teorii asamblaży. Teorie te skupiają się na odtwarzaniu
rozbudowanych sieci relacji zarówno międzyludzkich, jak i interakcji ludzi
z innymi elementami środowiska miejskiego. Podkreślają indywidualny
charakter miejsc tworzących strukturę miasta. Cytowani autorzy podsu-
mowali ten dorobek w pięciu punktach. Po pierwsze, wskazali na różno-
rodność uwarunkowań rozwoju miast – zewnętrznych, takich jak ogólny
poziom rozwoju gospodarki, jak i wewnętrznych – bazy ekonomicznej,
wyposażenia infrastrukturalnego czy warunków życia. Po drugie, pod-
kreślili rolę zasad alokacji zasobów dla rozwoju miasta – w jakim stopniu
opierają się one na regułach rynkowych, a w jakim stopniu i na jakim
polu dopuszczają interwencję publiczną. Po trzecie, uświadomili wagę
stratyfikacji społecznej w tworzeniu podziałów społeczno-przestrzennych
i więzi sąsiedzkich. Po czwarte, podkreślili rolę norm kulturowych i tra-
dycji w kształtowaniu krajobrazu miejskiego, trwałości sąsiedztw czy
funkcjonowania lokalnych rynków pracy. Po piąte, wskazali na stosunki
władzy jako ramy funkcjonowania lokalnego samorządu. Wpływają one
również na kształt polityki przestrzennej, która zakreśla pole możliwych
do wprowadzenia form i funkcji zagospodarowania przestrzennego.

Wymienione wyżej stwierdzenia podkreślają wielowątkowy charak-
ter problematyki rozwoju miast. Z tego powodu funkcjonowanie miast
jest często analizowane w ujęciu systemowym. J.J. Parysek (2015) wska-
zuje trzy systemowe konceptualizacje miasta. Ich stosowanie zależy od
charakteru problematyki badawczej i działalności praktycznej, której ma
służyć dane ujęcie. Pierwszą z nich jest koncepcja terytorialnego systemu

6

społecznego. W największym skrócie, posługując się sformułowaniem
autora tej koncepcji Z. Chojnickiego (1989, za J.J. Parysek, 2015, s. 33), te-
rytorialny system społeczny to system społeczny „w którym zbiorowość
ludzi trwale zajmuje, zagospodarowuje i kontroluje wyodrębniony obszar
powierzchni ziemi, czyli terytorium”. Druga konceptualizacja adoptuje
pojęcie ekosystemu. Funkcjonowanie miasta opisywane jest poprzez ana-
logię do zjawisk zachodzących w przyrodzie (np. sukcesja funkcji, konku-
rencja, symbioza). Nadaje się też dobrze do opisu interakcji człowiek–śro-
dowisko w warunkach głębokiego przekształcenia tegoż środowiska przez
człowieka. W trzecim ujęciu miasto konceptualizowane jest jako organizm.
Opiera się ono na podobieństwie procesów zachodzących w mieście do
procesów przebiegających w organizmie żywym (np. układ krwionośny
– ruch uliczny, transport; system nerwowy – przepływ informacji) (J.J. Pa-
rysek, 2015).

Przywołane powyżej ustalenia, zarówno podsumowujące problematy-
kę badań miejskich, jak i wskazujące systemowe konceptualizacje miasta
stanowią merytoryczne ramy zagadnień poruszanych w niniejszym tomie.
T. Palmowski i E. Zaremba, na podstawie wyników badań kwestionariu-
szowych, omawiają zagadnienie wizerunku miasta w oczach mieszkańców
i turystów. Problematyka ta wpisuje się w konceptualizację miasta jako
organizmu. Świadomie kształtowany wizerunek to efekt zarządzania
(mózg) przepływem informacji (system nerwowy) w celu wzmocnienia
pozycji konkurencyjnej (osiągnięcia sukcesu reprodukcyjnego). Kolejne
dwa rozdziały – autorstwa M. Tarkowskiego i N. Kanki oraz M. Połoma
i F. Brylskiego – dotyczą zagadnienia partycypacji społecznej. Mieszą się
one w ramach rozważań nad stosunkami władzy w mieście, dotykając
jednocześnie zagadnienia wpływu mieszkańców na procesy decyzyjne,
w tym kształtujące zagospodarowanie przestrzenne. Jest to zarazem kwe-
stia istotna w z perspektywy architektury i funkcjonowania terytorialnych
systemów społecznych – dotyczy natury procesów kontroli nad terytorium.
Zagadnienie rewitalizacji omawiane przez M. Pacuk i K. Herholz, z uwa-
gi na kompleksowy charakter tego procesu, porusza niemal wszystkie
wskazane wyżej wątki. Rewitalizacja zmienia poziom wyposażenia infra-
strukturalnego i warunków życia, jest formą interwencji w mechanizmy
alokacji zasobów rozwojowych, wpływa na stratyfikację społeczną i cha-
rakter więzi sąsiedzkich. Rewitalizacja może być również z powodzeniem
analizowana z wykorzystaniem kategorii pojęciowych dostarczanych przez
trzy omówione systemowe konceptualizacje miasta. Kwestia przeciwdzia-
łania zagrożeniom powodziowym omawiana przez R. Anisiewicz i A. Ja-
kuszyk – bardzo aktualna z uwagi na rosnącą częstość występowania
powodzi błyskawicznych – mieści się w ramach problematyki wewnętrz-
nych uwarunkowań rozwoju miasta, czy mechanizmów alokacji zasobów
rozwojowych. Jednak najpełniej wpisuje się w konceptualizację miasta

Wstęp

7

jako ekosystemu. Głębokie przekształcenia antropogeniczne nie unieważ-
niają procesów przyrodniczych – w tym wypadku obiegu wody. Zmienia-
ją jej przebieg generując negatywne, choć niezamierzone skutki dla spraw-
ców tych przekształceń. Tematyka dwóch ostatnich rozdziałów – autorstwa
K. Puzdrakiewicza i K. Pokory oraz K. Kopcia i K. Komowskiej – plasuje
się na styku zagadnień infrastrukturalnych (transportowych) i stosunków
władzy. Atrybut władztwa planistycznego jest bowiem niezbędny dla
koordynacji rozwoju infrastruktury transportu w powiązaniu z planowa-
nym przeznaczeniem terenu i funkcjami, jakie ma pełnić. Ponadto w pierw-
szym z wymienionych rozdziałów istotny jest wątek przekształceń bazy
ekonomicznej miasta, skutkujący popytem na nowe tereny inwestycyjne.
W drugim zaś wyraźnie wybrzmiewa kwestia norm kulturowych – w tym
konkretnym przypadku kultury miejskiej mobilności.

Klamrę spinającą problematykę wszystkich rozdziałów stanowi obszar
badań – miasto Gdańsk. Jest to naturalny, bo najbliższy obszar badań
empirycznych w gdańskim ośrodku geografii społeczno-ekonomicznej
i gospodarki przestrzennej. Gdańsk jest typowym wielkim polskim mia-
stem, coraz silniej osadzonym w globalnej przestrzeni przepływów, napę-
dzanym przez szybko rozwijające się usługi dla biznesu i międzynarodo-
wą turystykę. Jak każde miasto ma też swoją specyfikę. Jest największym
ośrodkiem jednego z dwóch głównych polskich policentrycznych regionów
miejskich. Nadmorskie położenie determinuje nie tylko specyficzną struk-
turę funkcjonalno-przestrzenną, wpływa także na lokalne normy kulturo-
we i sposób utożsamiania się z miastem. Autorzy – pracownicy i studenci
Katedry Geografii Rozwoju Regionalnego Uniwersytetu Gdańskiego –
świadomi ograniczeń studium przypadku, nie próbują formułować dale-
ko posuniętych uogólnień naukowo-badawczych. Starają się raczej wyko-
rzystać atuty tej metody dostarczając zniuansowanej wiedzy do budowy
przykładów modelowych, wykorzystywanych w rozważaniach teoretycz-
nych (B. Flyvbjerg, 2005).
									

Maciej Tarkowski

Literatura

•	 Flyvbjerg B., 2005, Pięć mitów o badaniach typu studium przypadku,
Studia Socjologiczne, 2(177), s. 41-69.

•	 Parysek J.J., 2015, Miasto w ujęciu systemowym, Ruch Prawniczy, Eko-
nomiczny i Socjologiczny, LXXVII(1), s. 27-53.

•	 Scott A.J., Storper M., 2015, The nature of cities: the scope and limits of
urban theory, International Journal of Urban and Regional Research, 39(1),
s. 1-15.

Wstęp

8

Tadeusz Palmowski
Ewa Zaremba

Wizerunek Gdańska w opinii mieszkańców i turystów

Wstęp

Dynamiczny rozwój samorządności terytorialnej stworzył jakościowo nowe
warunki działalności jednostek administracyjnych. Jednostki te stały się
pełnoprawnymi uczestnikami rynku, biorąc udział w transakcji dóbr i usług
dla zaspokajania oczekiwań mieszkańców.

Artykuł prezentuje rolę i znaczenie wizerunku w rozwoju miasta Gdań-
ska. Autorzy, odwołując się do teorii marketingu terytorialnego, ukazują
istotę, cele oraz podstawowe formy i grupy odniesienia kierunku sprawowa-
nia kontroli nad jednostką przestrzenną w czasie. Wskazują, że marketing
terytorialny to zarządzanie jednostką terytorialną, a nie tylko promocja
miejsca. Definiują markę jako zarządzanie jednostką terytorialną w celu
zaspokojenia potrzeb jej mieszkańców.

Tezą pracy jest założenie, że Gdańsk skutecznie posługuje się narzędziem,
jakim jest marketing terytorialny w budowaniu marki i wizerunku miasta.
Spełnienie oczekiwań wszystkich odbiorców, zarówno mieszkańców, tury-
stów, jak i inwestorów przyczynia się do rozwoju Gdańska. Miasto kształtuje
działania polityki miejskiej, nie tylko w komunikacji z interesariuszami
usług miejskich. Stawia ich jako konsumentów wszystkich oferowanych
usług.

Geneza i rozwój marketingu terytorialnego

Przyczyn wyodrębniania marketingu terytorialnego należy doszukiwać
się w dwóch źródłach: konieczności praktycznej oraz ewolucji i adapta-
cji uniwersalnych koncepcji w kierunku nowych dziedzin i zastosowań
(M. Florek, 2013).

W Polsce początek marketingu terytorialnego datuje się na drugą połowę
XX w. Według A. Szromnika (2012), czynnikami, które miały główny wpływ
na wzmocnienie i ugruntowanie nowej poddziedziny marketingu są:
•	 wzrost świadomości mieszkańców, że przynależą do różnych wspólnot

na szczeblu lokalnym, regionalnym, narodowym i etnicznym oraz iden-
tyfikowania się z terytorium, na którym mieszkają i pracują,

9

•	 rozwój marketingowego systemu myślenia i działania nie tylko w ob-
szarze komercyjnym,

•	 wzrost autonomii decyzyjnej i samodzielności ekonomicznej jednostki
przestrzenno-administracyjnej,

•	 wzrost konkurencyjności między państwami, regionami czy gminami
w dziedzinie pozyskiwania czynników rozwoju,

•	 wprowadzenie aktualnej wiedzy i praktyki menadżerskiej w zarządzaniu
jednostkami administracyjnymi,

•	 wzrost oczekiwań działaczy wspólnot terytorialnych wymagających
zwiększenia strefy usług publicznych i poprawy ich jakości,

•	 własnościowe oddzielenie i upodmiotowienie jednostek osadniczych,
•	 zwiększenie świadomości społecznej i ekonomicznej społeczeństwa.

Nieco inną listę czynników wskazał P. Hetzel (1997). W swojej pracy
pt. Dlaczego marketing terytorialny ma obecnie tak duże znaczenie?, opisał cztery
główne czynniki, które doprowadziły do wzrostu zainteresowania marke-
tingiem terytorialnym. Są one następujące:
•	 globalizacja pewnych procesów rozwoju, która wymaga, aby przeciw-

wagą dla zjawisk mających miejsce w skali całego świata były działania
podejmowane na poziomie lokalnym i regionalnym,

•	 załamanie się niektórych doktryn teoretyczno-ideologicznych związa-
nych z istotą i funkcjonowaniem jednostek osadniczych, co pozwoliło
rozwijać się podejściom pragmatycznym i menadżerskim w sferze za-
rządzania przestrzenią lokalną,

•	 pojawienie się koncepcji, która odrzucając ujęcia techniczno-strukturalne,
akceptuje „bliskość” relacji między władzą a mieszkańcami,

•	 kryzys obecnej cywilizacji i stopień jej rozwoju, który wymaga znalezienia
nowych instrumentów legitymacji miast (kształtowanie ich tożsamości).
Prekursorami rozwoju koncepcji marketingu terytorialnego w Polsce

byli: J. Komorowski (1993)1, T. Domański (1997), J. Marak (2004), A. Szromnik
(2008), T. Markowski (2006).

Miasto jako specyficzny produkt terytorialny

Złożoność i wielowątkowość dziedziny marketingu terytorialnego powodu-
je, że brak jest jednoznacznej jego definicji. W polskich realiach najczęściej
stosowanym określeniem tej formy marketingu jest marketing terytorialny,
marketing miejsca lub marketing komunalny. Używa się także zamiennie,
w zależności od skali przestrzennej terenu objętego badaniem, pojęć mar-
keting kraju, marketing regionalny i marketing miasta.

Według V. Girarda (1997), „wielość synonimów marketingu terytorialnego
wynika w dużym stopniu z faktu, że obszar ten jest przedmiotem zainte-

1	 Książka J. Komorowskiego pt. Marketing miejski i jego znaczenie we współczesnym rozwo-
ju miasta była pierwszą publikacją poświęconą tej tematyce w Polsce.

Wizerunek Gdańska w opinii mieszkańców i turystów

10

resowania szerokiej grupy badaczy, obejmującej menedżerów, architektów,
urbanistów, geografów, socjologów, ekonomistów i prawników”. M. Florek
(2013) wskazuje, że „przytoczone terminy różnią się w zależności od skali
przestrzennej terenu, będącego przedmiotem zainteresowania koncepcji
marketingowej”. W tym kontekście marketing terytorialny jest traktowa-
ny jako szersze pojęcie terytorium, obejmujące swym zakresem wszystkie
wymienione obszary.

Opierając się na definicji kompozycji marketingowej, czyli tzw. marke-
tingu mix Ph. Kotlera (2008) stwierdza się, iż produktem jest wszystko, co
staje się przedmiotem transakcji – wszystko, co jest oferowane na rynku
dla zdobycia uwagi, użycia lub do konsumpcji, by w konsekwencji zaspo-
koić potrzebę lub wymagania klienta. Z tej szerokiej definicji wynika, że
produktami mogą być osoby fizyczne, usługi, sieci sprzedaży detalicznej,
organizacje, miejsca czy idee (K.L. Keller, 1993). B. Żurawik i W. Żurawik
(1994) wskazują, że produktem może być idea, usługa, towar lub kombina-
cja tych trzech cech. To ostatnie połączenie doskonale sprawdza się przy
definicji produktu, jakim jest miasto. Produkt ten musi być odpowiednio
zarządzany. Odnosząc się do definicji opracowanej przez M. Florek (2013),
która określa marketing terytorialny jako „filozofię zarządzania rozwojem
na danej przestrzeni”, należy stwierdzić, że marketing jako jedna z funkcji
zarządzania dotyczy przestrzeni, jednak tylko w określonych granicach
administracyjnych. Daną przestrzeń klasyfikuje się ze względu na różną
wielkość i kształt, funkcje jakie pełni, poziom zatrudnienia, stopień zago-
spodarowania i zarządzania, podział wewnętrzny, a także identyfikację
społeczną w kraju oraz za granicą.

W pełni uniwersalny na całym świecie jest podział na kategorie miast
i krajów. Obie te klasy znane są ze względu na wytwarzane produkty i usłu-
gi. Jednostki te różnią się od siebie m.in. wielkością terytorium. Miasto jako
mniejsza jednostka jest częścią składową większej jednostki przestrzenno-
-administracyjnej, która może realizować swój własny program marketin-
gowy. Wykonując jednak ten program musi ono tworzyć integralną część
z całością większej jednostki. A więc jednostka osadnicza będąca podmiotem
marketingu terytorialnego, prowadzi marketing bezpośrednio ukierun-
kowany na własne terytorium, ale także korzysta z efektów marketingu
prowadzonego przez powiat lub województwo (ryc. 1).

Badania nad odrębnością miasta od innych kategorii produktu mar-
ketingu terytorialnego rozpoczyna się od poznania grup docelowych, do
których można zaliczyć następujące grona:
•	 stali mieszkańcy,
•	 pracownicy i działacze samorządowi,
•	 przedsiębiorstwa lokalne,
•	 potencjalni inwestorzy,
•	 zewnętrzni dostawcy dóbr i usług,

Tadeusz Palmowski, Ewa Zaremba

11

•	 dostawcy technologii,
•	 pośrednicy,
•	 turyści,
•	 migranci (w tym wykwalifikowana kadra miejscowych przedsiębiorstw),
•	 organizacje typu non-profit,
•	 wewnętrzne i zewnętrzne instytucje publiczne,
•	 miasta partnerskie.

Wymienione grupy można nazwać rynkami, gdyż to właśnie do nich
kierowany jest produkt, jakim jest miasto.

Cel marketingu terytorialnego

Marketing przedsiębiorstw zmierza do pozyskiwania i utrzymania klien-
tów poprzez narzędziowe oddziaływanie na osoby fizyczne i instytucje,
wpływając na decyzje rynkowe i indywidualne oczekiwania firmy. Mar-
keting firm często ma charakter ilościowy, zaś marketing miejsc – w dużej
mierze charakter informacyjny. Wyróżnia się funkcją przekazywania waż-
nych informacji dla różnych grup docelowych, zarówno wewnętrznych,
jak i zewnętrznych. Informacje te stają się narzędziem promocji produktu,
którym jest miasto, „zmieniają sposób i kryteria oceny korzyści oferowanych
klientom, wpływają też na zmianę odczuwanej łącznie wartości oferty”
(A. Szromnik, 2012, s. 34).

Ryc. 1. Struktura marketingu jednostki terytorialnej – marketing własny a inne elementy
składowe.

Źródło: opracowanie własne na podstawie A. Szromnik, 2012.

Wizerunek Gdańska w opinii mieszkańców i turystów

12

W przypadku działalności komercyjnej wszystkie procesy mają pro-
wadzić do wzrostu dochodów firmy. W marketingu non profit jakim jest
marketing terytorialny trudno określić główny cel. Wspomniany autor za
główny cel marketingu terytorialnego uważa wpływ na „opinie, postawy
i sposoby zachowania się zewnętrznych i wewnętrznych grup zaintere-
sowanych klientów poprzez kształtowanie poglądów, postaw i zachowań
odbiorców zgodnych z interesem miasta, wsi czy regionu” (ryc. 2).

Ryc. 2. Oddziaływania i relacje wymienne w marketingu terytorialnym.

Źródło: opracowanie własne na podstawie A. Szromnik, 2012.

W przypadku Gdańska głównym celem marketingu miasta jest wzrost
poziomu zadowolenia mieszkańców, inwestorów i turystów z przebywania
w nim. Kładzie się duży nacisk na satysfakcję społeczeństwa, gdyż to ludzie
tworzą miasto i panującą w nim atmosferę. Chodzi tu zarówno o aspekt
emocjonalny, jak i przestrzenny. Społeczeństwo nadaje klimat, energię, ale
także jest siłą twórczą miasta. To człowiek określa jego układ urbanistyczny.
To człowiek pielęgnuje, rozwija i promuje miasto jako produkt.

Tadeusz Palmowski, Ewa Zaremba

Przepływ
siły nabywczej

Migracje osób

Przepływy technologii

Przepływy dóbr
materialnych

Przepływy kapitału

Przepływy informacji

Przepływy wzorów
zachowań

Oddziaływania – oferty
(dobra, usługi, informacje)

Jednostka osadnicza „A”

Korekta
działań
marketingowych

Jednostka osadnicza „B”

Miasto

Wieś

Region

-	 poglądów
-	 postaw
-	 zachowań

i decyzji
	 konsumpcyjnych
-	 sposobów
	 spędzania
	 czasu
	 wolnego
-	 miejsca
	 dokonywania
	 zakupów
-	 miejsca
	 zamieszkania
-	 sposobów
	 inwestowania

Miasto

Wieś

Region

13

W dokumencie pt. Marka Gdańsk do 2020 roku. Strategia i komunikacja, opra-
cowanym przez Biuro Prezydenta ds. Promocji Miasta w 2014 r., zapisane
zostały cele marki Gdańsk. Zgodnie z założeniami głównych wartości
marki Gdańsk, to mieszkańcy mają decydować jak będzie wyglądać ota-
czająca ich przestrzeń publiczna. Jednak mieszkańcy nie stanowią jedynej
grupy docelowej odbiorców. Odbiorcami są także turyści, inwestorzy oraz
potencjalni pracownicy i studenci. Dla każdej z grup wyznaczono trzy
cele promocyjne. Jedynie dla inwestorów został opracowany jeden główny
cel.

Cel pierwszy dla mieszkańców to budowanie satysfakcji z bycia miesz-
kańcem Gdańska. Marka Gdańsk chce, by mieszkańcy aktywnie współtwo-
rzyli miasto i utożsamiali się z nim, równocześnie byli dumni z faktu, iż
są członkami wspólnoty społeczności gdańskiej. Budowanie identyfikacji
gdańszczan z własnym miastem to drugi cel, którego zakładanym efektem
ma być duma gdańszczan, że mieszkają właśnie w tym mieście. Naturalną
konsekwencją tych dwóch celów jest trzeci, który mówi o budowaniu sieci
ambasadorów marki Gdańsk. Miasto zachęca zwykłych mieszkańców do
komunikowania dumy z bycia gdańszczaninem (Marka Gdańsk…, 2014).

Cele dotyczące turystów są kierowane zarówno do turystów krajowych,
jak i zagranicznych. Pierwszym celem jest zachęcenie adresata do rozpatrze-
nia miasta Gdańsk jako atrakcyjnej i interesującej przestrzeni turystycznej.
Gdańsk chce rozbudzić ciekawość w odbiorcy i pobudzić w turystach od-
krywców. Kolejnym celem marki Gdańsk względem turystów jest wskazanie
i zachęcenie do odkrywania miasta w swój własny niepowtarzalny sposób,
niekoniecznie zorganizowany. Marka Gdańsk chce dać turyście wybór
i swobodę. Trzecim celem jest dostarczenie turyście gotowych rozwiązań,
by stał się ambasadorem marki mimo woli (Marka Gdańsk …, 2014).

Kolejną grupą, dla której zostały opracowane trzy cele planu promocji są
potencjalni studenci. Celem pierwszym jest zachęcenie młodzieży do pod-
jęcia studiów w Gdańsku oraz „inspirowanie myślenia o zmianie” (Marka
Gdańsk..., 2014). Gdańsk ukazany jest jako miejsce licznych solidnych uczelni
z wieloma możliwościami, ale także miejsc o niepowtarzalnej atmosferze.
Możliwości odpowiedniego zaprezentowania miasta ma służyć specjalna
platforma, na której student lub młody mieszkaniec znajdzie kompendium
wiedzy o uczelniach, mieście i wszystkim co ma ono do zaoferowania. Ce-
lem platformy „jest przekonanie studentów do tego, że Gdańsk nie tylko
obiecuje, ale również spełnia te obietnice”. Trzecim celem jaki obrał Gdańsk
w stosunku do potencjalnych studentów jest zbudowanie więzi pomiędzy
studentem a miastem w myśl zasady „możesz studiować … i możesz stu-
diować w Gdańsku”. Budowanie działań promocyjnych oparte jest głównie
na zaangażowaniu miasta w studenckie wydarzenia po to, by młodzi ludzie
czuli, że stanowią ważną część Gdańska, stając się ambasadorami marki
Gdańsk (Marka Gdańsk…, 2014).

Wizerunek Gdańska w opinii mieszkańców i turystów

14

Czwartą grupą są potencjalni pracownicy, którzy podobnie jak studen-
ci początkowo w mieście będą rezydentami, zaś z czasem staną się jego
mieszkańcami. Gdańsk według idei life-work balance próbuje zainspirować
tę grupę do zmiany. Balansuje na pograniczu życia prywatnego, zachę-
cając potencjalnych pracowników do pracy i życia w mieście. Drugim
promocyjnym celem miasta jest przekonanie potencjalnych pracowników,
że stanowi ono ważny ośrodek w ich zawodowej karierze. Gdańsk prag-
nie ukazać tej grupie, iż jest dynamicznie rozwijającą się jednostką, która
w świadomości odbiorców może z powodzeniem konkurować w ofero-
waniu pracy z takimi miastami, jak: Warszawa, Poznań czy Wrocław. Cel
trzeci to przede wszystkim ułatwienie przyszłym pracownikom podjęcia
decyzji o związaniu swojej kariery zawodowej z Gdańskiem. Do tego celu
służy nowa platforma internetowa z praktycznymi informacjami na temat
miasta, zawierająca np. dane o możliwości wynajmu mieszkania, szkołach,
przedszkolach i urzędach. Gdańsk chce „zaistnieć w świadomości odbior-
ców jako miasto przyjazne, pomagające odnaleźć się w nowym miejscu”
(Marka Gdańsk…, 2014).

Ostatnią docelową grupą zawartą w dokumencie są inwestorzy. Miasto
ma jeden podstawowy cel, który polega na budowaniu przeświadczenia,
że Gdańsk jest ośrodkiem innowacyjnym, kreatywnym, sprzyjającym pręż-
nemu rozwojowi biznesu. Główny akcent kładzie Gdańsk na tworzenie
dobrych warunków do rozwoju biznesu, lokując tu nowe powierzchnie
biurowe i miejsca przyjazne startupom oraz promując wydarzenia z pogra-
nicza biznesu i polityki. Dba zarówno o inwestorów globalnych, jak i tych
najmniejszych ̶ starterów (Marka Gdańsk…, 2014).

Kształtowanie wizerunku miasta

W literaturze można spotkać wiele definicji wizerunku. Zagadnienie to
jest ukazywane z różnych perspektyw, np. psychologicznej, socjologicznej,
urbanistycznej, geograficznej, PR-owskiej czy marketingowej. Najczęściej
cytowane definicje opracowane przez Ph. Kotlera i H. Baricha (1991) oraz
J.L. Cromptona (1979) definiują wizerunek jako wyrażenie określające sumę
wierzeń, idei i wyobrażeń, jakie osoba ma w stosunku do danej przestrzeni.
W podobnym nurcie wizerunek określają także F. Lawson i M. Bond-Bovy
(1977), wskazując że „na wizerunek składa się wiedza o miejscu, wyobrażenia
o nim, uprzedzenia oraz stosunek emocjonalny do niego”.

Podziałem uznanym przez wielu badaczy z różnych dziedzin jest podział
wizerunku na komponenty kognitywne2 i afektywne3. Komponenty kog-
nitywne wizerunku w literaturze są określane jako poznawcze. Ustosun-
kowuje się je do wiedzy na temat miejsca, m.in. opinie na temat warunków
2	 łac. cognito – poznanie
3	 łac. affectus – uczucie, przywiązanie

Tadeusz Palmowski, Ewa Zaremba

15

życia w mieście. Zdaniem J. Chena i D.L. Kerstettera (1999), badania kompo-
nentów kognitywnych gwarantują odpowiednią identyfikację unikatowych
cech przestrzeni, które mogą być wykorzystane przez władze lokalne przy
opracowaniu dokumentów strategicznych, podczas gdy badania kompo-
nentów afektywnych uważane są za bardziej abstrakcyjne i mają charakter
zdecydowanie mniej aplikacyjny.

Komponenty afektywne określane jako emocjonalne, odnoszą się do
odczuwania. Wyrażają stosunek emocjonalny do miasta i przywiązanie
do danego miejsca. Pod ich wpływem kształtują się poznawcze oceny
miasta. Pomimo, że wyróżnia się dwa komponenty to w praktyce są one
hierarchicznie powiązane. E. Stern i S. Krakover (1993) twierdzą, iż „kom-
ponenty kognitywne i afektywne razem składają się na całościowy, złożony
wizerunek miejsca”. Podkreślają też, że wizerunek ten jest zmienny i dyna-
miczny.

S. Baloglu i K.W. McCleary (1999) opracowali model powstawania wi-
zerunku miasta na podstawie dwóch grup czynników, wpływających na
kreowanie wizerunku miejsc. Są nimi indywidualne cechy jednostek (perso-
nal factors) oraz czynniki zewnętrzne (external stimulus factors). Do pierwszej
grupy czynników przydzielono cechy społeczno-demograficzne, np. wiek,
poziom wykształcenia, status materialny. Kolejne to cechy psychologiczne,
takie jak: motywacja, wartości oraz osobowość jednostki. Za czynniki ze-
wnętrzne uznano doświadczenie osoby związanej z danym miejscem oraz
źródła informacji, jakie dana jednostka czerpie na temat badanego miejsca.

W większości modeli powstawania wizerunku miasta wykazano, iż na
percepcję wpływają cechy społeczno-demograficzne. P. Chen i D.L. Ker-
stetter (1999) wyróżniają wiek, wykształcenie, płeć, zawód, dochody, status
materialny oraz miejsce zamieszkania jako główne cechy wpływające na
wizerunek miejsca. S. Baloglu i K.W. McCleary (1999) za główne determi-
nanty obrazu miasta uznali wiek i wykształcenie. Potwierdzają to wyniki
badań przeprowadzone przez E. Sterna i S. Krakovera (1993). Wskazują one,
że poziom wykształcenia wpływa na kognitywne i afektywne komponenty
wizerunku oraz na wizerunek całościowy. Według niektórych badań trzecią
bardzo ważną cechą jest narodowość.

Wizerunek Gdańska na podstawie badań ankietowych
W badaniu wizerunku Gdańska przedstawiono respondentom 15 stwier-
dzeń, do których ankietowani mieli się ustosunkować, wykorzystując
pięciostopniową skalę Likerta (gdzie 5 oznaczało całkowitą akceptację, a 1 –
całkowity brak akceptacji). Na podstawie odpowiedzi badanych obliczono
średnią akceptacji cech charakteryzujących Gdańsk. Badania te zostały
przeprowadzone w dwóch grupach respondentów: turystów i mieszkańców
Gdańska. Atrybuty wizerunku miasta w każdej z grup były zróżnicowane,
choć zawierały w większości wspólne elementy. Liczba ankietowanych

Wizerunek Gdańska w opinii mieszkańców i turystów

16

we wszystkich grupach to 200 osób. Ze względu na liczbę respondentów
zawężoną do osób pochodzenia polskiego, autorzy pracy pominęli czynnik
narodowościowy. Ankieta została przeprowadzona przez E. Zarembę drogą
internetową na przełomie listopada i grudnia 2015 r.

Wśród ankietowanych turystów znajdowało się 60% kobiet i 40% męż-
czyzn. Badani zostali podzieleni według wieku na cztery przedziały:
•	 6-26 lat (38% respondentów),
•	 27-39 lat (36% respondentów),
•	 40-60 lat (16% respondentów),
•	 powyżej 60 lat (10% respondentów).

Na podstawie odpowiedzi ankietowanych wyliczono średnią akceptacji
stwierdzeń charakteryzujących miasto Gdańsk (tab. 1).

Tab. 1. Średnia akceptacji stwierdzeń charakteryzujących miasto Gdańsk wśród
turystów oraz mieszkańców.

Atrybuty wizerunku
Średnia akceptacji

turystów mieszkańców

Gdańsk ma bogatą historię 4,8 4,9

Gdańsk jest miastem otwartym na ludzi 4,6 4,4

Gdańsk jest miejscem turystycznym 4,6 4,6

Gdańsk jest gościnny i przyjazny 4,5 4,1

Gdańsk jest miejscem relaksującym 4,5 4,4

Gdańsk oferuje wiele form spędzania wolnego czasu 4,5 4,7

Gdańsk oferuje wiele atrakcji i wydarzeń kulturalnych 4,5 4,6

Gdańsk jest miastem biznesu 3,8 4,2

Gdańsk jest miastem nowoczesnym 4,1 4,2

Gdańsk jest dobrym miejscem na zakupy 4,1 4,8

Gdańsk jest unikatowym miejscem spędzania wakacji 3,5 ̶

Wakacje w Gdańsku są warte moich pieniędzy 3,4 ̶

Gdańsk jest miastem sportu 3,2 3,9

Gdańsk oferuje wiele form spędzania czasu dla dzieci 3,2 3,5

Gdańsk jest nudny 1,4 2,0

Źródło: opracowanie własne na podstawie badań ankietowych.

Spośród 15 sformułowań poddanych ocenie respondentów dziesięć uzy-
skało średnią powyżej 3,5 pkt. W „strefie neutralnej” ze średnią między

Tadeusz Palmowski, Ewa Zaremba

17

3,2-3,5 pkt uzyskano pięć stwierdzeń. Ostatnia pozycja (Gdańsk jest nudny)
osiągnęła średnią 1,4 pkt, co stanowi bardzo pozytywną ocenę jednego
z elementów wpływających na wizerunek miasta. Taki wynik potwierdza,
że Gdańsk cechuje się pozytywnym wizerunkiem wśród turystów. Turyści
określili miasto jako bogate historycznie, pełne wydarzeń kulturalnych,
przyjazne i otwarte na ludzi. Respondenci z wyższym wykształceniem
ocenili Gdańsk lepiej niż pozostali ankietowani. Najwyraźniej zauważalne
jest to przy stwierdzeniu „wakacje w Gdańsku są warte moich pieniędzy”
oraz „Gdańsk oferuje wiele atrakcji oraz wydarzeń kulturalnych”. Ponad
60% najwyższych odpowiedzi uzyskano wśród badanych z wyższym wy-
kształceniem.

Autorzy badań, opierając się zarówno na podejściu jakościowym, jak
i ilościowym, stwierdzają, że wizerunek turystyczny Gdańska wśród miesz-
kańców innych polskich miast jest dobry, jednak wymaga poprawy i podjęcia
określonych działań marketingowych mających na celu polepszenie obecnej
percepcji tego obszaru. Poprawa jest niezbędna w kontekście turystyki
z dziećmi czy postrzegania miasta przez pryzmat wydarzeń sportowych.
Respondenci nie wskazali Gdańska jako miasta sportu, choć w latach po-
przedzających badanie odbywało tu się wiele ważnych międzynarodowych
rozgrywek, takich jak: Euro 2012, mecze ligi światowej w siatkówce 2011
oraz Mistrzostwa Świata we Freestyle Motocrossie 2015.

Ankietowani zapytani „Z czym kojarzy się Pani/Panu miasto Gdańsk?”
wymienili sześć skojarzeń (ryc. 3). Najwięcej odpowiedzi (aż 63%) wskazy-
wało na kojarzenie Gdańska z morzem, kilkakrotnie mniej z Neptunem
(12%) oraz „Solidarnością” (10%).

Ryc. 3. Z czym kojarzy się Pani/Panu miasto Gdańsk?

Źródło: opracowanie własne na podstawie badań ankietowych.

Wizerunek Gdańska w opinii mieszkańców i turystów

T. Palmowski, E. Zaremba

Wizerunek Gdańska w opinii…

Ryc. 3. Z czym kojarzy się Panu / Pani miasto Gdańsk?

Ryc. 4. Czy podoba się Panu / Pani hasło promujące Gdańsk? (odpowiedzi turystów)

Ryc. 5. Czy podoba się Panu / Pani logo miasta Gdańsk? (odpowiedzi turystów)

4%

5%

6%

10%

12%

63%

Stocznia

ul. Długa

Trójmiasto

Solidarność

Neptun

Morze

14%

42% 20%

9%

15%

zdecydowanie tak

raczej tak

trudno powiedzieć

zdecydowanie nie

raczej nie

18

Turyści oceniali również jakość loga i hasła promocyjnego Gdańska.
56% badanych hasło „Gdańsk. Miasto Wolności” przypadło do gustu. Nie-
przychylnie wyraziło się o nim 24% ankietowanych (ryc. 4). Jednak respon-
denci poproszeni o wymienienie aktualnego hasła Gdańska nie byli w stanie
go odtworzyć. Z tego wynika, iż rozpoznawalność hasła promocyjnego
miasta była słaba.

Ryc. 4. Czy podoba się Pani/Panu hasło promujące Gdańsk? (odpowiedzi turystów).

Źródło: opracowanie własne na podstawie badań ankietowych.

Aż 94% ankietowanych turystów oceniło logo Gdańska pozytywnie.
Tylko 2% respondentów wyraziło się o nim negatywnie (ryc. 5).

Wcześniejsze doświadczenia jednostki mogą być ważnym elementem
w postrzeganiu danego miejsca. Dlatego też zbadano atrybuty wizerunku
Gdańska wśród jego mieszkańców (tab. 1). Okazuje się, że wizerunek tego
samego miasta w świadomości turystów spędzających w mieście kilka dni
może być zupełnie inny niż mieszkańców.

Z przeprowadzonych badań wynika, że mieszkańcy Gdańska ocenili
miasto lepiej niż turyści. Średnia oceny miasta dokonanej przez turystów
wynosi 4,09 pkt, zaś przez mieszkańców 4,31 pkt. Mieszkańcy oceniają wyżej
takie elementy Gdańska, jak:
•	 bogata historia,
•	 różnorodność form spędzania czasu,

Tadeusz Palmowski, Ewa Zaremba

T. Palmowski, E. Zaremba

Wizerunek Gdańska w opinii…

Ryc. 3. Z czym kojarzy się Panu / Pani miasto Gdańsk?

Ryc. 4. Czy podoba się Panu / Pani hasło promujące Gdańsk? (odpowiedzi turystów)

Ryc. 5. Czy podoba się Panu / Pani logo miasta Gdańsk? (odpowiedzi turystów)

4%

5%

6%

10%

12%

63%

Stocznia

ul. Długa

Trójmiasto

Solidarność

Neptun

Morze

14%

42% 20%

9%

15%

zdecydowanie tak

raczej tak

trudno powiedzieć

zdecydowanie nie

raczej nie

19

•	 ilość atrakcji i wydarzeń kulturalnych,
•	 aspekt biznesowy miasta,
•	 nowoczesność miasta,
•	 miejsce dobre za zakupy,
•	 aspekt sportowy miasta.

Ryc. 5. Czy podoba się Pani/Panu logo miasta Gdańsk? (odpowiedzi turystów).

Źródło: opracowanie własne na podstawie badań ankietowych.

Mieszkańcy Gdańska aż o 0,7 pkt ocenili lepiej miasto Gdańsk jako „dobre
miejsce na zakupy” niż turyści. Zarówno turyści, jak i mieszkańcy Gdańska
przypisali sformułowaniu, że Gdańsk jest miejscem turystycznym po 4,6 pkt.

W zestawieniu określeń Gdańska mieszkańcy miasta zostali poproszeni
o przypisanie ocen jeszcze dwóm innym sformułowaniom. Oceniali, że
„Gdańsk jest miastem rodzinnym” średnio na 4,1 pkt oraz że „Gdańsk ma
bogatą ofertę mieszkaniową” na 4,0 pkt.

Mieszkańcy Gdańska zostali także poddani badaniom dotyczącym
rozpoznawalności oraz jakości hasła i loga miasta Gdańsk. Gdańszczanie
w większości stwierdzili, że hasło promujące Gdańsk podoba im się. Tylko
8% respondentów wykazało wyraźną niechęć do niego (ryc. 6).

Zdecydowana większość badanych zapytanych o jakość loga promującego
Gdańsk odpowiedziała, że logo podoba im się (88%). Tylko 8% respondentów
nie przypadło ono do gustu (ryc. 7).

Wizerunek Gdańska w opinii mieszkańców i turystów

Ryc. 6. Czy podoba się Panu / Pani hasło promujące Gdańsk? (odpowiedzi mieszkańców)

Ryc. 7. Czy podoba się Panu / Pani logo miasta Gdańsk? (odpowiedzi mieszkańców)

32%

62%

4%

0%

2%

zdecydowanie tak

raczej tak

trudno powiedzieć

zdecydowanie nie

raczej nie

59%

20%

13%

2%
6%

zdecydowanie tak

raczej tak

trudno powiedzieć

zdecydowanie nie

raczej nie

20

T Palmowski

E. Zaremba

Wizerunek Gdańska…

Ryc. 6. Czy podoba się Pani / Panu hasło promujące Gdańsk

Ryc. 7. Czy podoba się Pani / Panu logo miasta Gdańsk

20%

59%

13%

2% 6%

zdecydowanie tak

raczej tak

trudno powiedzieć

zdecydowanie nie

raczej nie

26%

62%

2%
4%

6%

zdecydowanie tak

raczej tak

trudno powiedzieć

zdecydowanie nie

raczej nie

T Palmowski

E. Zaremba

Wizerunek Gdańska…

Ryc. 6. Czy podoba się Pani / Panu hasło promujące Gdańsk

Ryc. 7. Czy podoba się Pani / Panu logo miasta Gdańsk

20%

59%

13%

2% 6%

zdecydowanie tak

raczej tak

trudno powiedzieć

zdecydowanie nie

raczej nie

26%

62%

2%
4%

6%

zdecydowanie tak

raczej tak

trudno powiedzieć

zdecydowanie nie

raczej nie

Ryc. 6. Czy podoba się Pani/Panu hasło promujące Gdańsk? (odpowiedzi mieszkańców).

Źródło: opracowanie własne na podstawie badań ankietowych.

Ryc. 7. Czy podoba się Pani/Panu logo miasta Gdańsk? (odpowiedzi mieszkańców).

Źródło: opracowanie własne na podstawie badań ankietowych.

Tadeusz Palmowski, Ewa Zaremba

21

Z przeprowadzonych badań wynika, że mieszkańcy Gdańska lepiej
oceniają jakość hasła miasta niż turyści, zaś turyści lepiej oceniają logo
Gdańska niż mieszkańcy.

Uzupełnieniem przeprowadzonych badań był raport pt. Polskie mia-
sta przyszłości 2015/2016 (www.fDiIntelligence.com), przygotowany przez
fDI. Gdańsk pośród 50 miast zajął w nim szóste miejsce. W generalnej
klasyfikacji wyżej uplasowały się Warszawa, Kraków, Poznań, Wrocław
i Łódź. Miasta zostały poddane dokładnej analizie w pięciu kategoriach
pod względem potencjału ekonomicznego, przyjazności dla biznesu, ka-
pitału ludzkiego i jakości życia, efektywności kosztowej i łączności (m.in.
wzrostu liczby korzystających z Internetu, szybkości łączy internetowych,
liczby lotnisk czy jakości dróg). Pod względem potencjału ekonomicznego
Gdańsk znalazł się na ósmym miejscu. Ze względu na przyjazność dla bi-
znesu miasto uplasowało się na siódmym miejscu. W rankingu dostępności
zajął piąte miejsce, zaś w rankingu strategii pozyskiwania inwestorów –
czwarte.

Równocześnie fDI stworzyło ranking miast przyszłości świata. Pod uwagę
wzięto 130 miast z całego świata. Mimo obecności na tej liście miast polskich,
Gdańsk tam się nie znalazł. Dane z raportu mogą oznaczać, że Gdańsk nie-
stety nie może na razie konkurować z najlepszymi miastami o najwyższej
rangi inwestycje zagraniczne.

Autorzy pracy uważają, że istotnym elementem dla promowania Gdańska
poza granicami kraju jako miasta biznesu jest podjęcie wspólnych kroków
w celu promowania się w ramach Trójmiasta. Trzy miasta w świadomości
odbiorców z innych krajów to plusy aglomeracji. Większa aglomeracja to
z pewnością większe możliwości.

Redaktor naczelna pisma fDI Magazine Courtney Fingar podczas spotka-
nia w Olivia Business Centre w Gdańsku stwierdziła, że Gdańsk i Trójmiasto
muszą na nowo wyeksponować historię, którą chcą o sobie opowiedzieć
światu. Do tej pory Gdańsk kojarzony był głównie z „Solidarnością”, portami
i stoczniami oraz walką z komunizmem. C. Fingar wskazała na negatywny
aspekt tych skojarzeń, łączonych głównie z postkomunizmem i postindu-
strialnym miastem stoczniowym. Warto zaprezentować zrewitalizowany
obraz tych terenów w ujęciu globalnym.

Podsumowanie

Współcześnie władze polskich miast oraz regionów zdając sobie sprawę,
że jednostki osadnicze stały się produktami na rynku globalnym, zaczęły
skutecznie wdrażać marketing terytorialny.

W pracy omówiono pochodzenie i zastosowanie marketingu terytorial-
nego, a w szczególności wizerunku Gdańska. Wskazano, jak ta stosunkowo
młoda dziedzina w Polsce wpływa na pozycjonowanie jednostek osadni-

Wizerunek Gdańska w opinii mieszkańców i turystów

22

czych na rynku. Marketing znajduje zastosowanie w podmiotach, które
stricte nie wytwarzają usług, nie są nastawione na zysk finansowy. Takimi
jednostkami są miasta. Sztuka zaprezentowania się miasta na rynku jako
produkt jest bardzo ważną umiejętnością w procesie pozyskiwania nowych
konsumentów, czyli mieszkańców, studentów, pracowników, inwestorów
oraz turystów.

W wyniku konkurencyjności jednostek osadniczych, samorządy miast
wykorzystują m.in. strategie kreowania pożądanego wizerunku danego
obszaru w świadomości określonych grup jego użytkowników. Jednym ze
składników strategii są badania marketingowe ukierunkowane na pomiar
aktualnego postrzegania miasta przez mieszkańców, inwestorów i turystów.
Proces formowania się wizerunku miejsca jest zależny od cech miasta (kom-
ponenty afektywne), jak i jego oferty (komponenty kognitywne). Wizerunek
miasta stanowi odzwierciedlenie rzeczywistego postrzegania jednostki
terytorialnej przez społeczeństwo i zmienia się w czasie.

Ważną wartością Gdańska jest kapitał ludzki. Mieszkańcy to najwięksi
twórcy i odbiorcy wszelkich przemian miasta. Gdańszczanie odznacza-
ją się wielokulturową tradycją, tolerancją i otwartością oraz aktywnością
społeczną.

Władze Gdańska aktywnie wykorzystują narzędzia marketingu tery-
torialnego do promocji miasta. Podejmują działania w zakresie city place-
ment, wykorzystują także media społecznościowe, w tym takie portale, jak:
Facebook, Twitter, Instagram, Spotify, Pinterest, FourSquare czy Google+.
Miasto buduje swój pozytywny wizerunek również poprzez eventy i re-
klamę. Gdańsk jest jednym z miast, które prowadzi kampanie reklamowe
w oparciu o działania promocyjne, powstające zgodnie ze strategią marki
miasta.

Oceniając efektywność realizacji działań marketingowych Gdańska,
można stwierdzić, że władze miasta bardzo dobrze kreują wizerunek marki
i konsekwentnie za tą wizją podążają. Rozumieją czym jest narzędzie mar-
ketingu terytorialnego i umiejętnie się nim posługują. Dzięki temu miasto
rozwija się, przyciąga inwestorów, studentów i turystów, a standard życia
i zadowolenie mieszkańców systematycznie wzrasta.

Literatura

•	 Baloglu S., McCleary K.W., 1999, A model of destination image formation,
Annals of Tourism Research, 26, s. 868-897.

•	 Chen P., Kerstetter D.L., 1999, International students‘ image of rural Penn-
sylvania as a travel destination, Journal of Travel Research, 37, s. 345-350.

•	 Crompton J.L., 1979, An assessment of the image of Mexico as a vacation
destination and the influence of the geographical location upon that im-
age, Journal of Travel Research, 17(4), s. 18-23.

Tadeusz Palmowski, Ewa Zaremba

23

•	 Domański T., 1997, Marketing terytorialny ̶ wybrane aspekty [w:] T. Do-
mański (red.), Marketing terytorialny. Strategiczne wyzwania dla miast i regio-
nów, Centrum Badań i Studiów Francuskich, Uniwersytet Łódzki, Łódź.

•	 Florek M., 2013, Podstawy marketingu terytorialnego, Uniwersytet Ekono-
miczny w Poznaniu, Poznań.

•	 Girard V., 1997, Marketing terytorialny i planowanie strategiczne [w:]
T. Domański (red.), Marketing terytorialny: strategiczne wyzwania dla miast
i regionów, Uniwersytet Łódzki, Łódź.

•	 Grzegorczyk A., Kochaniec A., 2011, Kreowanie wizerunku miast, Wyższa
Szkoła Promocji, Warszawa.

•	 Hetzel P., 1997, Dlaczego marketing terytorialny ma obecnie tak duże
znaczenie? [w:] T. Domański (red.), Marketing terytorialny, Uniwersytet
Łódzki, Łódź.

•	 Keller K.L., 1993, Conceptualizing measuring and managing customer-
based brand equity, Journal of Marketing, 1.

•	 Komorowski J., 1993, Marketing miejski i jego znaczenie we współczesnym
rozwoju miasta, Zeszyty Naukowe AE w Poznaniu, Poznań.

•	 Kotler Ph., 2008, Marketing w sektorze publicznym, Wydawnictwo Akade-
mickie i Profesjonalne, Warszawa.

•	 Kotler Ph., Barich H., 1991, A framework for marketing image manage-
ment, Sloan Marketing Review, 32, 2, s. 94-104.

•	 Lawson F., Bond-Bovy M., 1977, Tourism and recreational development, Ar-
chitectural Press, London.

•	 Marak J., 2004, Marketing terytorialny w strategiach rozwoju województw
[w:] Marketing−handel−konsument w globalnym społeczeństwie informacyjnym.
Tom 1, Wydawnictwo Uniwersytetu Łódzkiego, Łódź.

•	 Marka Gdańsk do 2020 roku. Strategia i komunikacja, 2014, Urząd Miejski
w Gdańsku, Gdańsk.

•	 Markowski T., 2006, Marketing miasta [w:] T. Markowski (red.), Marketing
terytorialny, Studia KPZK PAN, t. CXVI, s. 111-125.

•	 Polskie miasta przyszłości 2015/2016 – www.fDiIntelligence.com [dostęp:
18.09.2017].

•	 Stern E., Krakover S., 1993, The formation of a composite urban image,
Geographical Analysis, 25(2), s. 130-146.

•	 Szromnik A., 2008, Marketing terytorialny, Wolters Kluwer, Kraków.
•	 Szromnik A., 2012, Marketing terytorialny. Miasto i region na rynku, Wolters

Kluwer, Warszawa.
•	 Żurawik B., Żurawik W., 1994, Zarządzanie marketingowe. cz. II, Wydawni-

ctwo Uniwersytetu Gdańskiego, Gdańsk.

Wizerunek Gdańska w opinii mieszkańców i turystów

24

Maciej Tarkowski
Natalia Kanka

Wybrane narzędzia partycypacji społecznej
w planowaniu przestrzennym – przykład Gdańska

Wstęp

Kwestia zwiększania udziału obywateli w procesach decyzyjnych stała się
jednym z węzłowych problemów funkcjonowania społeczeństw w wa-
runkach demokracji liberalnej. Ma ona wyraźny wymiar lokalny – fun-
damentem demokracji liberalnej są upodmiotowione wspólnoty lokalne
(I. Lyubashenko, 2017). Od strony technicznej włączenie obywateli w pro-
cesy decyzyjne łatwiej zaplanować w małej skali. Ponadto dobra znajomość
lokalnej problematyki, wynikająca z praktyki życia codziennego daje
szanse na podjęcie decyzji lepiej odpowiadających potrzebom lokalnych
społeczności. Doświadczenia pierwszych dwóch dekad transformacji
ustrojowej wskazują, że samo odtworzenie samorządów lokalnych, nada-
nie im podmiotowości i legitymacji społecznej pochodzącej z demokra-
tycznych wyborów nie wystarcza. O ile o wyborach można było mówić
w kategoriach święta demokracji, o tyle codzienne praktyki samorządowe
cechował jej deficyt (M. Gerwin, 2012).

Rozwiązania ustrojowe przyjęte w Polsce nakładają obowiązki z zakre-
su planowania i zagospodarowania przestrzennego na jednostki samorzą-
du terytorialnego – w szczególności gminy. To właśnie na tym poziomie
problematyka partycypacji społecznej splata się najsilniej z zagadnieniami
planowania przestrzennego. Tym bardziej, że ustawowe regulacje doty-
czące planowania i zagospodarowania przestrzennego wprowadziły do
procesu planistycznego obligatoryjny wymóg organizowania konsultacji
społecznych. Problemy kształtowania zagospodarowania przestrzennego
stały się również jednym z najważniejszych katalizatorów rozwoju ruchów
miejskich w Polsce (P. Kubicki, 2019). Ruchy te aktywnie zaczęły kształto-
wać miejski dyskurs w duchu prawa do miasta (I. Sagan, 2016) i aktywnie
oraz w sposób zorganizowany brać udział w konsultacjach projektów
polityk miejskich, w tym kształtujących zagospodarowanie przestrzenne.

Głównym celem niniejszego opracowania jest wskazanie, w jaki sposób
narzędzia partycypacji społecznej wykorzystywane są w kształtowaniu
polityki przestrzennej. Skupiono się przy tym na narzędziach fakultatyw-
nych, szczególną uwagę zwracając na ich przydatność w usprawnianiu

25

konsultacji społecznych w złożonej i wymagającej wiedzy specjalistycznej
dziedzinie, jaką jest planowanie przestrzenne. Narzędzia obligatoryjne zo-
stały w literaturze szeroko opisane – zarówno od strony formalno-prawnej
(J.H. Szlachetko, 2017), jak i praktycznej użyteczności (P. Ciesiółka, K. Ro-
gatka, 2015, W. Korbel 2018). Podobne do przyjętego w niniejszym opra-
cowaniu podejście zastosowali T. Kaczmarek i M. Wójcicki (2015) badając
uspołecznienie procesów planowania przestrzennego w Poznaniu. Nieco
szerszej problematykę tę omówili M. Czepczyński i K. Szołucha (2019) cha-
rakteryzując przykłady fakultatywnej partycypacji w Krakowie, Lublinie,
Łodzi, Poznaniu, Warszawie i Wrocławiu.

Zakres merytoryczny niniejszego opracowania wyznacza pojęcie par-
tycypacji społecznej najogólniej rozumianej jako działania angażujące do
współdecydowania o kwestiach publicznych zarówno mieszkańców danej
jednostki, jak i organy władz. Zakres przestrzenny obejmuje miasto Gdańsk.
Wybór właśnie tego obszaru motywowany był w głównej mierze faktem,
iż jako pierwsze spośród polskich miast podjął się on organizacji unikato-
wego w skali kraju działania partycypacyjnego – panelu obywatelskiego,
co wpisuje się w ciąg rozpoczętych wcześniej działań uspołeczniających
procesy decyzyjne w mieście. Zasadniczy zakres czasowy obejmuje lata
2015-2018.

W pracy korzystano głównie ze źródeł literaturowych o tematyce zwią-
zanej z partycypacją społeczną, zarówno w znaczeniu ogólnym, jak również
odnoszącym się bezpośrednio do planowania przestrzennego. Przeanali-
zowano także dokumenty programowania rozwoju Gdańska, zasoby in-
ternetowe instytucji zajmujących się planowaniem przestrzennym oraz
przeprowadzono wywiady pogłębione z reprezentantami środowisk za-
angażowanych w działania partycypacyjne na tym polu.

Partycypacja społeczna – definicje i rodzaje

Rosnące zainteresowanie badaczy zjawiskiem partycypacji społecznej owo-
cuje dużą liczbą prac różnorodnie definiujących to zjawisko. Najogólniej
można ją rozumieć jako „udział mieszkańców w kreowaniu i realizacji
polityki, co zarezerwowane było dotąd do wyłącznej kompetencji władzy
samorządowej i administracji” (Podręcznik…, 2013, s. 7 za E. Boryczka, 2016).
Wielu autorów badających owo zjawisko tworzyło własne, dużo szersze
i bardziej szczegółowe niż wyżej przytoczona definicje partycypacji, kładące
nacisk na wiele różnych jej aspektów. W literaturze przedmiotu odnaleźć
można szereg definicji tego pojęcia. Z uwagi na tematykę opracowania
przybliżono wybrane definicje uczestnictwa obywateli w życiu publicznym
na poziomie lokalnym (tab. 1).

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

26

Tab. 1. Wybrane definicje pojęcia partycypacji w świetle literatury przedmiotu.

Autor Definicja Główne aspekty

Gabriel A., Almond,
Sidney Verba

„Uczestnictwo w aktywności samo-
rządowej, partiach politycznych,

w działaniach i instytucjach poza-
rządowych i innych zajmujących
się sprawami lokalnymi, a także
aktywność wokół parafii i grup

religijnych”

Aktywność polityczna oraz związana
z samorządem lokalnym

R. L. Warren „Uczestnictwo lokalne połączone
z uczestnictwem w dobrowolnych

stowarzyszeniach”

Aktywność na poziomie lokalnym oraz
uczestnictwo

w dobrowolnych organizacjach

C. B. Spiegel „Działania ludzi niebędących
częścią formalnego układu władzy
legislacyjnej ani hierarchii admi-
nistracji, pragnących mimo tego

wpłynąć na zwiększenie efektyw-
ności programów i ludzi odpowie-

dzialnych za bezpośrednią politykę
i wykonywanie planów”

Współdziałanie
z organami władzy

P. Starosta „Partycypacja lokalna polega
na braniu udziału mieszkańców
w zbiorowych czynach, akcjach

i przedsięwzięciach wyrastających
z faktu użytkowania zasobów

danego terenu, zorientowanych
na zaspokojenie potrzeb ludzi tam

mieszkających”

Aktywność w zbiorowych czynach,
w zakresie działań dotyczących zasobów

terenu

P. Gliński, H. Palska „Społeczeństwo obywatelskie pole-
ga na wspólnej i świadomej artyku-
lacji, realizacji i obronie interesów
(potrzeb, aspiracji) jakiejś grupy
społecznej przez jej członków”

Szczególna rola świadomości
wspólnego działania

Źródło: opracowanie własne na podstawie: I. Pietruszko-Furmanek, 2012.

Maciej Tarkowski, Natalia Kanka

27

B. Lewenstein (1999) podkreśliła, że najważniejszym aspektem procesu
uczestnictwa nie jest fakt, iż dokonuje się ono na poziomie lokalnym, lecz to,
że głównym jego celem jest zaspokojenie potrzeb, które właśnie na tym po-
ziomie się tworzą. Definicja partycypacji najbliższa temu twierdzeniu została
zaproponowana przez P. Starostę (tab. 1), gdyż jej autor zwraca szczególną
uwagę na aktywny udział obywateli, który wynika z konieczności zaspo-
kojenia wewnętrznych potrzeb społeczności lokalnej. Analizując powyższe
definicje automatycznie zauważa się związek partycypacji z pojęciem społe-
czeństwa obywatelskiego, którego istotą jest wspólne i świadome określenie
i obrona interesów danej grupy przez jej członków (P. Gliński, H. Palska,
1997 za I. Pietruszko-Furmanek, 2012). Modelową definicję partycypacji
można więc oprzeć na swoistym połączeniu tych dwóch pojęć i określić jako:
indywidualny lub zorganizowany wpływ obywateli na konkretne decyzje
dotyczące życia społecznego, politycznego i publicznego wywołany potrzebą
przedstawienia i realizacji pewnych potrzeb społeczności, a także obroną
jej interesów oraz aspiracji. Takie rozumienie definicji terminu partycypacja
przyjęto w niniejszym opracowaniu.

E. Brodie i in. (2009 za T. Kaźmierczak, 2011) wyróżnili trzy podstawowe
typy partycypacji: społeczną, publiczną, indywidualną. Dwa pierwsze są
szczególnie ciekawe z punktu widzenia tematyki niniejszego opracowania.
Pierwszy spośród wymienionych określany jest też mianem partycypacji
horyzontalnej bądź wspólnotowej. Opiera się na udziale jednostek w dzia-
łaniach zbiorowych podejmowanych w społecznościach, w których żyją na
co dzień. Szczególnie chodzi o aktywną obecność w procesie powstawania
i funkcjonowania lokalnych grup obywatelskich oraz organizacji pozarzą-
dowych. Partycypacja publiczna z kolei kładzie nacisk na zaangażowanie
jednostek w działanie struktur i instytucji demokratycznego państwa. Ma
charakter wertykalny. Władztwo planistyczne, jakim cechują się samorządy
lokalne w Polsce powoduje, że partycypacja w planowaniu przestrzennym
najczęściej przybiera postać partycypacji publicznej. Coraz ważniejszym
podmiotem tego typu postępowania stają się jednak podmioty powstałe
w procesie partycypacji społecznej – horyzontalnej czy wspólnotowej –
a więc ruchy miejskie. Z racji tego, że w literaturze polskiej stosuje się głów-
nie pojęcie partycypacji społecznej rozumianej szeroko (społeczna w wyżej
omówionym węższym rozumieniu i publiczna), w niniejszym opracowaniu
również przyjęto takie podejście.

Procesy partycypacji społecznej cechować się mogą odmiennym po-
ziomem złożoności, hierarchii relacji i siły wpływu na proces decyzyjny.
W tym zakresie interesującą z punktu widzenia planowania przestrzennego
typologię działań partycypacyjnych przedstawili M. Probosz i P. Sadura
(2011) (tab. 2).

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

28

Tab. 2. Typologia działań partycypacyjnych według M. Probosz i P. Sadury.

Poziom Forma Charakterystyka Kierunek relacji Siła oddziaływania

1. Izolacja
Brak komunikacji między

władzami publicznymi
a obywatelami

brak brak

2. Informowanie
Jednokierunkowy przepływ

informacji
władza → obywatel niska

3. Zbieranie informacji
Zbieranie informacji od

mieszkańców
obywatel → władza niska

4. Konsultowanie Zasięganie opinii, doradzanie władza ↔ obywatel średnia

5. Współdecydowanie
Wspólne wypracowywanie
rozwiązań, podejmowanie

decyzji
władza = obywatel wysoka

Źródło: M. Probosz, P. Sadura, 2011, s. 9.

Poddając analizie podział przedstawiony w tab. 2 stwierdzić można, że
jedynie dwa ostatnie poziomy polegają na wzajemnych interakcjach między
władzami publicznymi a obywatelami. Natomiast poziomy niższe opierają
się jedynie na jednokierunkowym przepływie informacji. W zasadzie moż-
liwe jest ograniczenie przedstawionego podziału do trzech zasadniczych
form uczestnictwa obywateli, a mianowicie: informowania, konsultowania
oraz współdecydowania (M. Kalisiak-Mędelska, 2015). Najczęściej spotykaną
w codziennej praktyce formą jest informowanie. Relacja ta jest jednokierun-
kowa, władze wykorzystując różne sposoby przekazują informacje na temat
decyzji bądź procedur dotyczących mieszkańców (M. Pyka, 2011). Nie jest
to jednak działanie w formie dialogu. Pierwszym spośród podstawowych
typów uczestnictwa, mającym formę dyskusji między władzą i mieszkańca-
mi są konsultacje. Planowanie przestrzenne należy do dziedzin, w których
obecność elementów demokracji bezpośredniej, a więc m.in. konsultacji
społecznych, jest szczególnie zasadna, gdyż ustalenia planów zagospoda-
rowania przestrzennego dotyczą interesów zarówno społeczności lokalnej
jako całości, jak i poszczególnych jej członków (W. Siemiński, 2007). Należy
jednak pamiętać, że opinie uzyskane w ramach konsultacji nie są wiążące.
Konsultacje to proces bardziej zaawansowanej wymiany informacji, który
stwarza swoiste przedpole rzeczywistego zaangażowania mieszkańców

Maciej Tarkowski, Natalia Kanka

29

w bieg spraw publicznych poprzez współdecydowanie. Mogą one eduko-
wać mieszkańców w kwestii realiów prawnych oraz finansowych jednostki
administracyjnej, zarazem uświadamiając władzom istotę codziennych
problemów mieszkańców (M. Kalisiak-Mędelska, 2015).

Mniej popularną, jednak dojrzalszą postacią konsultacji jest konsul-
tatywa. Główną cechę, która odróżnia tego typu działanie od typowych
konsultacji stanowi fakt, iż odpowiedzialność za decyzje podjęte w ramach
konsultatywy biorą wszystkie strony procesu, ponieważ zostały one wspól-
nie wypracowane i wszystkie strony jawnie się na nie zgodziły. Jest to proces
podejmowania decyzji oparty na regułach dyskursu mediacyjnego z wyko-
rzystaniem metod warsztatowych, technik wizualizacji, a także moderacji
partycypacyjnej. Konsultatywa jako podstawa wzajemnych relacji władz
i obywateli uznaje zasady partnerstwa. Mieszkańcy podczas tego procesu
traktowani są jako równoprawni uczestnicy procesu decyzyjnego. Każda
osoba upoważniona jest do czynnego udziału w wypracowaniu wspólnej,
opartej na konsensusie decyzji. Głównym celem konsultatywy jest wy-
pracowanie rozwiązań oraz osiągnięcie porozumienia uwzględniającego
potrzeby i interesy wszystkich stron. Owocem działań konsultatywnych
powinna być sytuacja określana w teorii gier mianem zwycięstwa wszyst-
kich uczestników (W. Sartorius i in., 2009).

Współdecydowanie będące – przynajmniej teoretycznie – najbardziej
dojrzałą formą partycypacji społecznej jest wykorzystywane najrzadziej.
Istotę tego procesu stanowi nie tyle uzyskanie opinii, co autentyczne part-
nerstwo w budowaniu wspólnych rozwiązań. Proces projektowania oraz
konsultowanie następują w tym przypadku jednocześnie. W procesie współ-
decydowania ma miejsce delegowanie części uprawnień, ale również odpo-
wiedzialności na rzecz partnerów, a decyzje podejmowane są na zasadzie
konsensusu (J.J. Wygnański, D. Długosz, 2005). Należy jednak zwrócić uwagę
na to, iż współdecydowanie wymaga dużej wiedzy oraz zaangażowania
wszystkich uczestników tego procesu. Dla części członków lokalnej wspól-
noty, której dotyczą procesy partycypacyjne struktury angażowania oraz
zarządzania mogą być zbyt skomplikowane oraz zbiurokratyzowane, aby
wiedzieć jakie działania podejmować i gdzie można tego dokonać, by wpły-
nąć na potencjalne decyzje (Czego lokalne społeczności…, 2010 za M. Kalisiak-
-Mędelska, 2015). Proces współdecydowania może być utrudniony przez
emocjonalne reakcje uczestników wynikające np. z nieustępliwości, czy
braku zrozumienia racji innych uczestników. Istnieje ryzyko, że działania
partycypacyjne ukierunkowane na współdecydowanie o ważnych sprawach
lokalnej społeczności pogłębiać będą niechęć oraz dystans pomiędzy grupa-
mi uczestników o odmiennych poglądach i interesach (M. Kalisiak-Mędelska,
2015). Każdy z wymienionych powyżej sposobów partycypacji znajduje
praktyczne zastosowanie na różnych polach partycypacji społecznej. Nie
zawsze najbardziej zaawansowany model – współdecydowania – będzie

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

30

sprawdzał się najlepiej. Można uznać, że przytoczone formy często wzajem-
nie się uzupełniają, gdyż o tym, co udało się partycypacyjnie uzgodnić, trzeba
również rzetelnie poinformować wszystkich zainteresowanych, a często
to, co ma być przedmiotem konsultacji, musi być pierwotnie udostępnione
i przedłożone jako informacja (J.J. Wygnański, D. Długosz, 2005).

Partycypacja społeczna w planowaniu przestrzennym

Uwzględnienie mechanizmów partycypacji społecznej w przypadku
planowania przestrzennego jest rzeczą niemalże oczywistą i charakte-
rystyczną dla społeczeństw demokratycznych. Istotne jest bowiem, aby
sformułowana koncepcja zagospodarowania przestrzeni uwzględniała
interes ogólnospołeczny, szczególnie wymagania oraz oczekiwania spo-
łeczności lokalnej (J.J. Parysek, 2010). Możliwość udziału społeczeństwa
w procesach administracyjnych ogółem, a także w konkretnych sytuacjach,
takich jak procedura planowania przestrzennego jest nie tylko prawnie
usankcjonowana, ale również powszechnie stosowana. Obligatoryjne
formy konsultacji to jednak minimum, które w wielu wypadkach nie
spełniają właściwie swoich funkcji. Główne przyczyny to: zamknięta
i nieprzystępna forma projektów dokumentów planistycznych, brak wie-
dzy u uczestników konsultacji, niewłaściwe umiejscowienie konsultacji
w całym procesie planowania, zła organizacja dyskusji publicznej, nie-
przygotowanie twórców dokumentów planistycznych do współpracy
z mieszkańcami (P. Jaworski, 2014). Dlatego szczególnie interesujące są
fakultatywne formy partycypacji społecznej w omawianym procesie.
Można zadać pytanie o korzyść wynikającą z rozszerzenia konsultacji,
które pociąga za sobą zaangażowanie dodatkowych zasobów i wymaga
czasu. Jest nim wspomniane już lepsze odzwierciedlenie interesu ogólno-
społecznego, w tym specyficznych wymagań i oczekiwań społeczności,
której dotyczą ustalenia planów. Kwestii tej wysoką rangę nadaje również
fakt ograniczonej podaży przestrzeni, który to tym bardziej nakazuje
rozwagę w decyzjach dotyczących jej zagospodarowania.

Do osób, którym powinno zależeć na dobrze prowadzonej i przemy-
ślanej partycypacji należą zarówno władze, jak i mieszkańcy, ale również
planiści przestrzenni oraz projektanci fragmentów zagospodarowania prze-
strzennego (szczególnie przestrzeni publicznych) (tab. 3). Zyski związane
z prowadzeniem partycypacji publicznej, mimo szerokiej gamy zagrożeń
wiążących się m.in. z mniejszym niż można było się spodziewać zaangażo-
waniem obywateli, są bardzo wymierne. Włączenie mieszkańców w pro-
cesy decyzyjne dotyczące ich miejsca zamieszkania w wielu przypadkach
pozwala na opracowanie najbardziej adekwatnych do sytuacji rozwiązań
uwzględniających szerokie potrzeby społeczeństwa i władz samorządo-
wych. Propozycje te zazwyczaj cechuje trafność wyboru metod, jak i samych

Maciej Tarkowski, Natalia Kanka

31

rozwiązań przy jednoczesnym zachowaniu opłacalności ekonomicznej
(K. Poczykowska, 2013).

Tab. 3. Główne korzyści wynikające z działań partycypacyjnych dla poszczegól-
nych grup uczestników.

Mieszkańcy Planiści Przedstawiciele władz

•	 możliwość lepszego zrozumie-
nia problematyki zagospoda-
rowania danego miejsca oraz
jego potencjałów rozwojowych,

•	 osiągnięcie rzeczywistego
wpływu na zagospodarowanie
najbliższego otoczenia miejsca
zamieszkania,

•	 zacieśnienie związków są-
siedzkich,

•	 umocnienie lokalnej tożsa-
mości,

•	 zwiększenie poczucia bycia
potrzebnym w społeczeństwie.

•	 możliwość korzystania
z praktycznej wiedzy osób
dobrze znających obszar
przedsięwzięcia,

•	 poznanie potrzeb danej spo-
łeczności,

•	 możliwość wyjaśnienia miesz-
kańcom na czym dany projekt/
zmiana ma polegać
i jakie są potencjalne tego
skutki,

•	 możliwość uzyskania doj-
rzalszych rozwiązań, które
odpowiadają wszystkim bądź
zdecydowanej większości,

•	 zdobycie doświadczenia pracy
z ludźmi, a także zaufania
mieszkańców,
co ułatwia dalszą pracę
w danym środowisku.

•	 możliwość zapoznania się
z realnymi potrzebami miesz-
kańców,

•	 zapobieganie lokalnym kon-
fliktom bądź zmniejszenie ich
skali,

•	 wzrost zaufania i poparcia spo-
łecznego bezpośrednio rzutują-
cego na opinię publiczną,

•	 zmniejszenie dystansu na linii
władze – społeczeństwo,

•	 uzyskanie większej pewności
na temat słuszności podejmo-
wanej decyzji.

Źródło: opracowanie własne.

Oprócz zdefiniowanych wyżej korzyści, udział społeczeństwa w proce-
sach planowania przestrzennego niesie za sobą ryzyka. Im większa liczba
osób, których dotyczy planowana zmiana zagospodarowania przestrzenne-
go, tym większe jest prawdopodobieństwo wystąpienia konfliktu interesów.
Wynika to z założenia, że indywidualne decyzje z zakresu wyboru prze-
strzennego podejmowane są w oparciu o zasadę maksymalizacji korzyści
oraz minimalizacji kosztów – finansowych i pozostałych (np. psycholo-
gicznych). Decyzje te są podejmowane w warunkach asymetrii informacji
(Z. Pióro, 1983 za M. Nowak, 2004), co jest dodatkowym czynnikiem kon-
fliktogennym. Wywołane tymi przesłankami konflikty interesów wpraw-
dzie nie zawsze prowadzą do tak radykalnych kroków jak protesty, jednak
mogą one przejawiać się również w postawach społecznych, utrudniających
wdrożenie dyskutowanych, choć nadal kontrowersyjnych rozwiązań. Mo-
delowymi przykładami konfliktów natury lokalizacyjnej są:

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

32

•	 NIMBY – Not In My Back Yard,
•	 BANANA – Build Absolutely Nothing And Near Anywhere, oraz równo-

znaczne NOPE – Not On Planet Earth.
Pierwszy spośród przytoczonych modeli jest prawdopodobnie najbardziej

popularnym ze wszystkich oraz najczęściej obserwowanym w społeczeń-
stwie. Przedmiotem tego typu konfliktów są inwestycje o realnym nega-
tywnym oddziaływaniu na otoczenie lub budzące negatywne konotacje,
jednakże równocześnie akceptowane w społeczeństwie. Główny problem
w przypadku tej postawy stanowi jedynie ich lokalizacja „nie na moim
podwórku” (E. Pol i in., 2006 za K. Dmochowska-Dudek, 2011). U podstaw
kolejnego modelu leży negacja potrzeby i sensowności niektórych inwesty-
cji w ogóle, niezależnie od lokalizacji – „nie budować absolutnie niczego,
nigdzie i w pobliżu niczego” (M. Staniszewska, 2014).

Ryzyka dla procesu partycypacji w planowaniu przestrzennym wynikają
nie tylko z możliwych konfliktów na tle użytkowania przestrzeni. Mogą one
mieć źródło w intencjach i postawach organizatorów oraz wyborze okresu
przeprowadzenia konsultacji, takich jak:
•	 podejmowanie prób rozmów z mieszkańcami zbyt późno, kiedy rzeczy-

wiste decyzje zostały już podjęte, a konflikt praktycznie trwa,
•	 podejmowanie kontaktu władz z mieszkańcami nie wynikające z ich

woli, ale stanowiące wymuszoną reakcję na zaistniały problem,
•	 brak umiejętności w zakresie komunikacji społecznej leżący po stronie

administracji.
Obecne sytuowanie obligatoryjnych konsultacji społecznych na etapie

projektu dokumentu utrudnia partycypację i zawęża jej zakres. Istotne
jest zatem, aby fakultatywne działania partycypacyjne podejmowane były
możliwie wcześnie. Równie ważne w przypadku dialogu społecznego są
umiejętności komunikacyjne oraz mediacyjne osób zatrudnionych w ad-
ministracji, odpowiedzialnych za kontakt ze społeczeństwem. Ich niekom-
petencja w tym zakresie skutkować może brakiem możliwości uzyskania
oczekiwanych efektów partycypacji, a nawet pogłębieniem konfliktu spo-
łecznego również w przypadkach, gdy działania partycypacyjne podjęte
zostały w odpowiednim czasie (K. Pawłowska, red., 2010).

Choć dialog z mieszkańcami może być bardzo trudny, szczególnie
w przypadku złożonej materii jaką jest planowanie przestrzenne i w po-
szczególnych przypadkach może kończyć się fiaskiem, to determinacja
w doskonaleniu narzędzi partycypacji długofalowo przynosi korzyści
urzeczywistniające zasadę złożeń progresywnych i polegające na popra-
wie warunków życia, kształtowaniu ładu przestrzennego oraz pogłębia-
jące poczucie przynależności mieszkańców do danej wspólnoty lokalnej
(J.J. Parysek, 2006).

Maciej Tarkowski, Natalia Kanka

33

Gdańskie narzędzia partycypacji

Jak już stwierdzono, działania podejmowane w ramach partycypacji spo-
łecznej w planowaniu przestrzennym, ze względu na kryterium modalności
podzielić można na dwie zasadnicze grupy: obligatoryjne oraz fakultatywne.
Pierwsze spośród nich stanowią standard minimalny, który musi zostać
wykorzystany w procesie planistycznym, gdyż został on skonkretyzowany
w ustawie o planowaniu i zagospodarowaniu przestrzennym. Drugą grupę
– działań fakultatywnych – stanowią natomiast formy partycypacji uregulo-
wane w innych przepisach niż wyżej wspomniana ustawa (J.H. Szlachetko,
2017). Należy zaznaczyć jednak, że mogą być to również działania autorskie
jednostek samorządu terytorialnego. To właśnie działania fakultatywne
są najciekawsze, gdyż istotnie zwiększają efektywność procesów party-
cypacyjnych. Gdańsk jest miastem, w którym są one szeroko stosowane.
Poniżej omówiono przykłady nawiązujące do różnych poziomów działań
partycypacyjnych: informowania, zbierania informacji, konsultowania oraz
współrządzenia (tab. 2).

Przykładem informowania mieszkańców w przystępny sposób o zasa-
dach i narzędziach kształtowania zagospodarowania przestrzennego jest
Poradnik o przestrzeniach publicznych (I. Romasiuk i in., 2014) wydany przez
Biuro Rozwoju Gdańska. Został on przygotowany z myślą o wszystkich
użytkownikach przestrzeni publicznych, w szczególności zaś aktywnie
włączających się w ich kształtowanie. Wyjaśnia czym jest przestrzeń pub-
liczna, jakie ma atrybuty, strukturę i funkcje. Najciekawsza część ma jednak
charakter przystępnie napisanego podręcznika diagnozowania stanu, pro-
jektowania zagospodarowania i wdrażania projektu. Przewodnik zawiera
gotowe narzędzia w postaci tabeli ułatwiające określenie stanu wyjściowego
danego fragmentu przestrzeni publicznej, czy też przykładowe scenariusze
warsztatów służących wypracowaniu sposobów zagospodarowania takich
przestrzeni.

Samorząd Gdańska systematycznie gromadzi również informacje pocho-
dzące bezpośrednio od mieszkańców, które wykorzystywane są na różnych
polach współrządzenia miastem, w tym służą planowaniu przestrzenne-
mu. Ciężar tych działań spoczywa na Referacie Badań i Analiz Społecz-
no-Gospodarczych Wydziału Polityki Gospodarczej Urzędu Miejskiego
w Gdańsku. Terenowe badania kwestionariuszowe oraz opracowanie ich
wyników najczęściej zleca się wyspecjalizowanym podmiotom. Długolet-
nim partnerem w tych działaniach jest Pracownia Realizacji Badań Socjo-
logicznych Uniwersytetu Gdańskiego. Począwszy od 1996 r. efektem tej
współpracy jest cykl opracowań pod wspólnym tytułem Barometr opinii
mieszkańców Gdańska na temat wybranych problemów miasta i polityki lokalnej,
który z czasem wyewoluował do brzmienia Jakość życia w Gdańsku (Jakość

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

34

życia w Gdańsku, 2018). Problematyka raportu jest szeroka. Kwestie powiązane
z planowaniem przestrzennym dotyczą przede wszystkim: percepcji stanu
przyrody i środowiska, infrastruktury usług komercyjnych i publicznych,
bezpieczeństwa, przestrzeni publicznych, funkcjonowania transportu oraz
warunków mieszkaniowych. Badanie wykonywane jest na próbie ok. 1,5 tys.
respondentów, co umożliwia analizę wybranych odpowiedzi w przekroju
grup dzielnic (uzyskanie wiarygodnych informacji o poszczególnych dziel-
nicach wymagałoby znacznego zwiększenia próby, co istotnie podniosłoby
koszty całego przedsięwzięcia).

Kategoria fakultatywnych działań partycypacyjnych polegająca na kon-
sultowaniu propozycji polityk miejskich, w tym polityki przestrzennej,
której narzędzie stanowi planowanie przestrzenne, jest dość licznie repre-
zentowana i obejmuje różne rodzaje działań1.

Zakrojone na szeroką skalę działania partycypacyjne rozpoczęły się
w 2015 r. wraz z przystąpieniem przez Biuro Rozwoju Gdańska do sporządze-
nia Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta
Gdańska. Czas prac nad dokumentem rozpoczął się sześć miesięcy przed
formalnym przystąpieniem Rady Miasta Gdańska do sporządzania studium.
W okresie od lutego do kwietnia 2015 r. przeprowadzono szeroką kampanię
informacyjną mającą na celu uświadomienie mieszkańcom miasta czym jest
studium i dlaczego jest ono tak istotne. W ramach tych działań uruchomio-
no stronę internetową dedykowaną pracom nad nowym studium. Ponad-
to zorganizowano konferencję prasową oraz warsztaty dla mieszkańców
w ramach prac nad strategią Gdańska, która była punktem wyjścia do prac
nad studium. W ramach partycypacji dotyczącej studium odbyły się także
dwa spotkania z organizacjami pozarządowymi połączone z działaniami
warsztatowymi oraz konferencja panelowa pt. Gdańsk w nowej perspektywie,
w której udział wzięło prawie 400 osób. Na przełomie maja i czerwca podjęto
się organizacji kolejnych warsztatów. Tym razem były to trzy spotkania
dotyczące wizji oraz celów rozwoju miasta, w których uczestniczyło ok.
225 osób. W kolejnych miesiącach zorganizowano 28 spotkań z radami
dzielnic, dzięki którym ich członkowie, poprzez udział w nietypowej
miejskiej grze planszowej mieli możliwość pozyskania informacji na temat
oznaczeń oraz kolorystyki studium. Te nieszablonowe spotkania odebrane
zostały w sposób bardzo pozytywny, udział w nich wzięło ponad 260 osób.
Co istotne, tereny, na których nie funkcjonowały rady dzielnic nie zostały
w tej kwestii pominięte. Zorganizowano tam spotkania z poszczególnymi
spółdzielniami mieszkaniowymi. Łącznie w pierwszym etapie partycypacji
dotyczącej pracy nad studium udział wzięło 1039 osób.

1	 Charakterystyki konsultacji studium uwarunkowań i kierunków zagospodarowa-
nia przestrzennego, współpracy z radami dzielnic oraz spotkań prezydenta miasta
z mieszkańcami dokonano dzięki szczegółowym informacjom uzyskanym z Biura
Rozwoju Gdańska.

Maciej Tarkowski, Natalia Kanka

35

W kolejnych etapach działań Biuro Rozwoju Gdańska zorganizowa-
ło warsztaty eksperckie z wyspecjalizowanymi jednostkami miejskimi,
w celu dopracowania istotnych aspektów wpływających na całościowy
obraz studium. Te warsztaty otwarte były również dla radnych dzielnico-
wych, pośrednio reprezentujących mieszkańców. Zorganizowano ponadto
11 spotkań z radami dzielnic oraz spółdzielniami mieszkaniowymi w celu
edukacji mieszkańców z zakresu umiejętności pisania merytorycznych
i prawidłowych wniosków do studium, gdyż bardzo często postulaty zgła-
szane przez gdańszczan odrzucane były ze względu na nieprawidłowości
ich konstrukcji. Co więcej, mieszkańcy w sposób szczególny zainteresowani
pracami nad studium mieli możliwość podania adresu e-mail, na który
pracownicy Biura Rozwoju Gdańska zobligowani byli przesyłać informacje
dotyczące kolejnych kroków prac nad dokumentem. Działanie fakultatywne
podjęto również przed samym wyłożeniem studium do publicznego wglądu
poprzez organizację cyklu spotkań z poszczególnymi grupami: organiza-
cjami pozarządowymi, radami dzielnic, mieszkańcami. Miały one na celu
stopniowe zapoznawanie gdańszczan z proponowanymi rozwiązaniami,
częściowo redukując falę sporów i sprzeciwów zgłaszanych w toku samego
wyłożenia dokumentu. Nietypowym działaniem dotyczącym studium, które
również zasługuje na wyróżnienie jest widniejący na stronie internetowej
biura film wykonany przy współpracy miasta z R. Gajdą prowadzącym
popularny blog Architecture is a good idea. W przystępny sposób opisuje on
istotę i funkcje studium.

Istotnym elementem prac nad studium było określenie struktury Ogólno-
miejskiego Systemu Terenów Aktywnych Biologicznie (OSTAB). Na potrzeby
zapoznania mieszkańców z tą kwestią zorganizowano cykl warsztatów
edukacyjnych oraz seminarium, na które zaproszono zainteresowane in-
stytucje samorządowe i pozarządowe. Głównym założeniem wszystkich
tych działań było wytłumaczenie mieszkańcom poprzez zabawę opartą
na zadaniach manualnych, czym jest OSTAB oraz wspólne wypracowanie
jego założeń na potrzeby studium.

Opracowanie nowego studium uwarunkowań i kierunków zagospoda-
rowania przestrzennego prowadzone jest stosunkowo rzadko. Wyjątkowy
charakter tych prac wręcz wymaga zastosowania rozbudowanych procedur
partycypacji. Jednak Biuro Rozwoju Gdańska również podczas bieżących
prac nad planami miejscowymi stara się współpracować z mieszkańcami
terenów, których plany te dotyczą. Dzieje się to poprzez kontakty z rada-
mi dzielnic. Dodatkowym działaniem podejmowanym na tym polu jest
przekazywanie radom wstępnych koncepcji planów miejscowych, jeszcze
przed wystąpieniem o opinie i uzgodnienia, wyprzedzając też ich publiczne
wyłożenie. Działania te podejmuje się w celu wcześniejszego poznania sta-
nowiska reprezentantów mieszkańców. Ponadto dyskusje bądź warsztaty
z zakresu problematyki zagospodarowania przestrzennego prowadzone są

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

36

nie tylko z inicjatywy samej instytucji, ale mają miejsce również w przypad-
kach, kiedy mieszkańcy sami zgłaszają problemy i kwestie sporne prosząc
o szersze ich omówienie bądź merytoryczne uzasadnienie.

W ramach konsultacyjnego nurtu partycypacji mieszczą się też działania
indywidualne Prezydenta Miasta Gdańska. Prezydent Paweł Adamowicz
prowadził cykl spotkań obywatelskich pod hasłem Mój dom, moja dzielnica,
moje miasto odbywających się w poszczególnych dzielnicach miasta. Inte-
gralną częścią tej praktyki była możliwość składania wniosków, zapoznania
z miejscowymi planami zagospodarowania przestrzennego, otrzymania
materiałów informacyjnych, skorzystania z konsultacji pracowników Straży
Miejskiej, Miejskiego Ośrodka Pomocy Społecznej oraz innych instytucji.
Wszystkie spośród wymienionych możliwości były zazwyczaj oferowane
gdańszczanom na godzinę przed rozpoczęciem spotkania z prezydentem.

Ostatnia spośród charakteryzowanych metod partycypacji – panel oby-
watelski jest techniką kontaktu z mieszkańcami, która zasługuje na szczegól-
ną uwagę. Mieści się ona w nurcie współdecydowania. Sednem działań jest
debata, a jej rezultatem – wiążące dla władz miasta rekomendacje. Informacje
na temat istoty oraz przebiegu panelu w Gdańsku na potrzeby niniejszego
opracowania zaczerpnięto z zasobów miejskiego portalu informacyjnego
www.gdansk.pl (Panel Obywatelski, 2019).

Gdańsk jako pierwszy w Polsce podjął się organizacji panelu jako przed-
sięwzięcia służącego uspołecznieniu ważnych procesów decyzyjnych w mie-
ście. Jego inicjatorem był dr M. Gerwin – specjalista ds. zrównoważonego
rozwoju i partycypacji, współzałożyciel Sopockiej Inicjatywy Rozwojowej.
Nakłonił on ówczesnego prezydenta miasta – Pawła Adamowicza – do
urzeczywistnienia tego pomysłu. Inspirację do wprowadzenia takiego ty-
pu rozwiązywania kwestii problemowych w mieście stanowiły podobne
działania partycypacyjne podejmowane w Australii czy Irlandii.

Tematyka pierwszego gdańskiego panelu obywatelskiego pt. Jak lepiej
przygotować Gdańsk na wystąpienie ulewnych opadów deszczu w znacznej mie-
rze dotykała kwestii zagospodarowania przestrzennego. Spotkania odbyły
się w trzy kolejne soboty na przełomie listopada i grudnia 2016 r. W celu
ich przeprowadzenia wcześniej losowo wyłoniono reprezentatywną gru-
pę mieszkańców z uwzględnieniem kryteriów demograficznych, takich
jak: płeć, wiek, poziom wykształcenia, miejsce zamieszkania. Zaznaczyć
należy, iż ze względu na dużą ilość czasu, który wylosowani mieszkańcy
winni byli poświęcić na obrady panelu, każdemu z nich przysługiwała dieta
wypłacana na podstawie umowy zlecenia. Dobór panelistów odbywał się
etapowo. Pierwszym krokiem było losowanie 8968 osób spośród dorosłych
gdańszczan widniejących w rejestrze wyborczym oraz wysłanie do nich
listów z zaproszeniem do udziału w panelu. Spośród 895 osób, które wy-
raziły chęć zaangażowania w to przedsięwzięcie wylosowano docelową,
tym razem 63-osobową grupę oraz cztery osoby rezerwowe. Na potrzeby

Maciej Tarkowski, Natalia Kanka

37

losowania opracowano specjalny program Panel Helper, który filtrował bazę
danych pod względem kryteriów demograficznych w taki sposób, aby pod-
czas ostatecznego wyłonienia członków grupy zostały one zachowane. Na
każde 10 tys. mieszkańców miasta przypadał więc jeden uczestnik panelu.
Na dzielnice o liczbie ludności do 10 tys. mieszkańców – jeden reprezentant.
Z dzielnic największych – o liczbie mieszkańców powyżej 40 tys. – pocho-
dziło pięciu reprezentantów. W skład grupy docelowej weszły 34 kobiety
oraz 29 mężczyzn, gdyż z rejestru wyborców wynikało, iż 54% osób, które
ukończyły 18 lat jednocześnie mieszkając w Gdańsku to kobiety, 46% zaś
mężczyźni. Pod uwagę wzięto również strukturę wieku i wykształcenia.

Podczas spotkań pierwszego gdańskiego panelu nie pojawiły się wszyst-
kie wylosowane osoby, zatem utworzenie listy rezerwowej było prawidło-
wym rozwiązaniem. Okazało się jednak, że liczba osób rezerwowych jest
niewystarczająca, co wymaga jej co najmniej dwukrotnego zwiększenia na
potrzeby przyszłych działań.

Uczestnicy panelu na samym początku zapoznali się ze stanowiskami
wszystkich przedstawicieli – urzędów, organizacji pozarządowych, insty-
tucji, mieszkańców, rad dzielnic ekspertów i innych osób, które zostały po-
proszone o przedstawienie różnych aspektów problemu. Co ważne, również
sami paneliści mogli powoływać własnych ekspertów. Prezentacja stanowisk
i opinii przez różne osoby zapewnia uczestnikom panelu możliwość zgłę-
bienia problematyki oraz poszerzenia swojej wiedzy na temat możliwych
skutków proponowanych rozwiązań. Podczas spotkań obecni byli również
obserwatorzy zewnętrzni kontrolujący czy wszystkie założenia metodyczne
zostały spełnione. Ich zadaniem była kontrola następujących kwestii:
•	 „Czy wszystkim zainteresowanym stronom zapewniono możliwość

przedstawienia swojego stanowiska?
•	 Czy zapewniono możliwość powoływania doradców/ekspertów przez

panelistów?
•	 Czy wszystkie strony miały równy dostęp do wypowiedzi?
•	 Czy zapewniono panelistom pełny dostęp do wiedzy w przedmiocie

panelu?
•	 Czy zapewniono panelistom wystarczającą ilość czasu na dyskusję?”

(Raport podsumowujący…, 2016, s. 14).
Efektem kolejnych trzech spotkań było stworzenie wiążących rekomenda-

cji odpowiadających na pytanie – jakie spośród proponowanych rozwiązań
jest najbardziej korzystne dla społeczności lokalnej. Wymagany poziom
poparcia dla każdej rekomendacji wiążącej wynosił 80% zgodności wszyst-
kich uczestników panelu.

Głównym założeniem tej metody partycypacji społecznej było realne
włączenie mieszkańców w proces decyzyjny miasta. Jego celem nie były
jedynie konsultacje, ale realne wpłynięcie na podejmowane decyzje. Innymi
słowy ustalenia panelu stały się dla władz miasta tak samo wiążące jak refe-

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

38

rendum. Jednocześnie panel obywatelski jest procesem zdecydowanie mniej
kosztownym niż referendum, a decyzje podejmowane w jego wyniku cha-
rakteryzują się zdecydowanie lepszą jakością, dzięki wcześniejszym działa-
niom edukacyjnym podejmowanym w stosunku do osób odpowiedzialnych
za ostateczną decyzję. Działanie to nie jest jednak całkowicie pozbawione
konsultacji. W celu włączenia wszystkich mieszkańców miasta w proces
decyzyjny panelowi obywatelskiemu towarzyszą otwarte konsultacje spo-
łeczne poprzedzające cały proces, dzięki którym wszyscy zainteresowani
gdańszczanie mogą przedstawić władzom, a także panelistom swoje opinie.
Niestety w przypadku pierwszej edycji tej praktyki partycypacyjnej swoją
opinię wyraziła zaledwie jedna osoba.

W latach 2017-2018 przeprowadzono kolejne dwa panele, z których je-
den również dotykał kwestii planowania przestrzennego. Poświęcony był
bowiem poprawie czystości powietrza. Kolejny skupiał się na wspieraniu
aktywności obywatelskiej. Wywołał on duże kontrowersje, znacznie prze-
kraczające lokalną skałę. Ich przyczyną był jeden z tematów – jak wspierać
równość w zakresie równego traktowania kobiet i mężczyzn oraz osób
LGBT?

Atuty i słabości procesów partycypacji

Powyższa analiza ukazała Gdańsk jako miasto cechujące się znaczną in-
tensywnością i różnorodnością procesów partycypacji społecznej. Ujmując
kwestie z punktu widzenia norm demokracji liberalnej, jak i warunków
brzegowych kształtowania ładu przestrzennego, taki stan należy odczyty-
wać pozytywnie. Jednocześnie, przytoczone przykłady zostały omówione
w zarysie, co jest konsekwencją formy i struktury niniejszego opracowa-
nia. Jak pokazuje jednak lista deficytów obligatoryjnych form konsultacji
społecznych (P. Jaworski, 2014) szczegóły mają istotne znaczenie dla efek-
tywności procesów partycypacyjnych. W celu ich przybliżenia, w kwietniu
2017 r. przeprowadzono cztery wywiady pogłębione z przedstawicielem
instytucji samorządowej oraz reprezentantami trzech organizacji pozarzą-
dowych, z których dwie określić można mianem ruchów miejskich2. Osoby
udzielające wywiadów dobrane zostały w taki sposób, aby każda z nich
reprezentowała inną jednostkę organizacyjną biorącą udział w miejskiej
partycypacji społecznej, tym samym obserwując działania partycypacyjne
z innej perspektywy.

2	 Wywiady przeprowadzone zostały na potrzeby pracy dyplomowej autorstwa N. Kan-
ki (2017) znajdującej się w archiwum Zakładu Rozwoju Regionalnego Uniwersytetu
Gdańskiego. Respondenci wyrazili zgodę na udzielenie wywiadów pod nazwiskiem
na potrzeby tej konkretnej pracy dyplomowej. Dlatego w niniejszym opracowaniu po-
minięto ich dane osobowe, a wnioski zreferowano w sposób uogólniony, uniemożli-
wiający identyfikację rozmówców.

Maciej Tarkowski, Natalia Kanka

39

Każdy respondent posiadał nieco inne zdanie na temat partycypacji
w planowaniu przestrzennym, jednakże część z odpowiedzi miała bardzo
podobny wydźwięk odnoszący się do trzech grup poruszanych zagadnień.

Pierwsze z nich dotyczyło ogólnej oceny działań partycypacyjnych
podejmowanych w mieście oraz oceny fakultatywnej działalności władz
i administracji w tym zakresie. Z perspektywy samorządowej kwestia ta
oceniana była pozytywnie, szczególnie w odniesieniu do okresu dwóch
ostatnich lat poprzedzających wywiad (2015/16-2017). Organy władzy oraz
lokalnej administracji stały się bardziej otwarte, gotowe do współpracy i wy-
kazujące na tym polu inicjatywę. Polegała ona na wyjściu poza tradycyjne
kanały komunikacji oraz obligatoryjne procedury konsultacji i dążeniu do
rozszerzenia grona uczestniczących w partycypacji.

Działania podejmowane przez samorząd zostały zauważone przez
przedstawicieli organizacji pozarządowych. Na ogólnopolskim tle były one
oceniane pozytywnie, szczególnie w ostatnich dwóch latach, choć w odnie-
sieniu do standardów ugruntowanej liberalnej demokracji już niekoniecznie.
Równolegle formułowano jednak konkretne zastrzeżenia: zbyt duże przy-
wiązanie samorządowych planistów do własnych przekonań skutkujące
uporem w forsowaniu własnych pomysłów; małą liczbę działań edukacyj-
nych skierowanych do przeciętnych mieszkańców, co powoduje zbyt dużą
asymetrię wiedzy w relacji profesjonaliści – mieszkańcy; niewystarczające
umiejętności prowadzenia działań partycypacyjnych; nieskuteczna ich
promocja i w efekcie niska frekwencja. Ta ostatnia kwestia nie jest silnie
zależna od organizatorów działań partycypacyjnych. Powszechnie przy-
pisuje się ją niskiemu poziomowi pomostowego kapitału społecznego, jaki
ma cechować polskie społeczeństwo.

Kolejną część wywiadów stanowiły pytania o innowacyjność działań
partycypacyjnych podejmowanych na terenie miasta. Pytano również o to,
czy działania podejmowane w Gdańsku są wystarczające i czy zdaniem
respondentów satysfakcjonują mieszkańców.

Stanowisko przedstawiciela instytucji samorządowej w kwestii innowa-
cyjności w zasadzie nawiązywało do odpowiedzi na pytanie poprzednie.
Zgodzić się można, że przynajmniej w porównaniu do innych dużych miast,
podejmowane w Gdańsku działania partycypacyjne można uznać za in-
nowacyjne. Jednocześnie dostrzeżono trudności w przepływie informacji
do mieszkańców, szczególnie w odniesieniu do grupy osób starszych, rza-
dziej korzystających z internetowych kanałów komunikacji z instytucjami
publicznymi.

Głosy organizacji pozarządowych, zarówno w przypadku innowacyj-
ności, jak i wystarczalności podejmowanych przez miasto działań z za-
kresu partycypacji społecznej były nieco inne, jednak posiadały zbliżone
przesłanie. Choć same środki partycypacji oceniono jako ciekawe i na tle
kraju innowacyjne (szczególnie panel obywatelski) to jednak poprzeczkę

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

40

stawiano wyżej odwołując się do przykładów z innych krajów. Jednocześnie
podkreślano niski poziom umiejętności wyciągania wniosków z uzyska-
nych tą drogą informacji. Jako rzecz kluczową w partycypacji podnoszono
kwestię nie dawania poczucia współdziałania gdańszczanom oraz problem
rozmijania się tematyki niektórych działań partycypacyjnych z rzeczywi-
stymi potrzebami mieszkańców. Mówiąc inaczej, partycypacja nie zawsze
dotyczyła kwestii, w których potrzeba tego typu działań była najbardziej
paląca. Kwestie satysfakcji uczestników z udziału w konsultacjach podsu-
mować można stwierdzeniem jednego z respondentów, że bierni mieszkańcy
zapewne mogli czuć się usatysfakcjonowani, gdyż ich poziom oczekiwań
w omawianej materii był znikomy, podczas gdy aktywni dość szybko się
zniechęcali napotykając kolejne bariery.

Trzecią i zarazem ostatnią kwestią, którą poruszono podczas wywia-
dów były główne mankamenty oraz największe atuty działań partycypa-
cyjnych związanych z tematyką planowania przestrzennego w Gdańsku.
Z perspektywy przedstawiciela jednostki samorządu miasta największym
atutem był fakt, iż mieszkańcy, w jego opinii, w bardzo pozytywny sposób
odbierają podejmowane działania. Ponadto podkreślał on, że urzędnicy, jak
również sam prezydent, byli bardzo otwarci oraz chętni do rozmów, a także
współpracy z gdańszczanami. Za główną niedoskonałość uznał natomiast
trudności w dotarciu i przekazaniu informacji wszystkim grupom wieko-
wym mieszkańców, o czym już wspomniano. Zwrócił również uwagę na
ograniczoność środków przeznaczonych na działania partycypacyjne, co
zmniejszało ich efektywność.

Przedstawiciele organizacji pozarządowych jako główny atut podali
intensyfikację starań samorządu w dotarciu do mieszkańców. Jednocześnie
wskazali na barierę w postaci zbyt niskiego poziomu edukacji przeciętnych
mieszkańców – niezrzeszonych w organizacjach społecznych – w zakresie
problematyki planowania przestrzennego. To z kolei skutkowało, zdaniem
respondentów, zbyt małym wpływem głosu społeczeństwa na ostatecznie
podejmowane w mieście decyzje. Wskazywano na sytuację, w której organi-
zowano szereg spotkań z mieszkańcami, w wyniku których zaledwie mała
część opinii została ostatecznie uwzględniona, co zdaniem przedstawicieli
organizacji pozarządowych powodowało zmęczenie konsultacjami i narasta-
jącą niechęć do uczestnictwa w tego typu przedsięwzięciach. W rezultacie ak-
tywna pozostawała ta sama, niewielka grupa mieszkańców, co umniejszało
nie tylko efektywność, ale i sens podejmowanych działań partycypacyjnych.
Zdaniem respondentów problem ten po części łagodziła duża aktywność
rad dzielnic wymieniana jako istotny atut gdańskiej partycypacji. Pojawiła
się również opinia, że istotną słabą stroną jest charakterystyczny nie tylko
dla społeczności Gdańska deficyt kultury dialogu.

Reasumując wyniki przeprowadzonych wywiadów łatwo można zauwa-
żyć naturalny rozdźwięk między opiniami pracownika instytucji samorzą-

Maciej Tarkowski, Natalia Kanka

41

dowej a przedstawicielami organizacji pozarządowych. Podejmowane przez
samorząd wysiłki na rzecz upowszechnienia i doskonalenia fakultatywnych
narzędzi partycypacji w planowaniu przestrzennym, w które autentycznie
angażuje się wielu urzędników skłania do formułowania bardziej pozy-
tywnych ocen, niż w przypadku respondentów reprezentujących organi-
zacje pozarządowe. Bardziej sceptyczne oceny wydają się w dużej mierze
wynikać z konkretnych mankamentów partycypacji, choć widać w nich
uznanie dla generalnego kierunku, w którym samorząd próbuje rozwijać
dialog z mieszkańcami.

Podsumowanie

Choć odtworzenie samorządów lokalnych, nadanie im podmiotowości i le-
gitymacji społecznej pochodzącej z demokratycznych wyborów było jednym
z fundamentów transformacji ustrojowej w Polsce nie oznaczało automatycz-
nie rozpowszechnienia praktyk rządzenia, a w zasadzie współrządzenia,
charakterystycznych dla ugruntowanej demokracji liberalnej. O ile przed
wyborami skłaniały lokalnych włodarzy do uważniejszego wsłuchania się
w głosy mieszkańców o tyle w okresie pomiędzy nimi uważność ta z reguły
słabła. Problemy rozwoju lokalnego, w tym kształtowania zagospodarowania
przestrzennego stały się jednak jednym z najważniejszych katalizatorów
rozwoju ruchów miejskich w Polsce, które aktywnie oraz w sposób zorga-
nizowany biorą udział w konsultacjach projektów polityk miejskich. Było
to następstwo dwóch procesów. Po pierwsze, wąsko rozumianej, horyzon-
talnej partycypacji społecznej, konsolidującej ruchy miejskie, po drugiej zaś
– partycypacji publicznej o charakterze wertykalnym, w której to właśnie
zorganizowane i przygotowane merytorycznie ruchy miejskie stanęły do
rozmowy z przedstawicielami lokalnych organów władzy. Uruchomiona
w ten sposób nowa dynamika procesów partycypacji wymusiła rozwój
jej nowych, fakultatywnych form. Elementarne rozwiązania o niskiej sile
oddziaływania, takie jak informowanie społeczeństwa czy też gromadze-
nie informacji pochodzących od tegoż społeczeństwa uzupełnione zostały
o szeroką gamę przedsięwzięć konsultacyjnych. Zaczęły być również prak-
tykowane działania polegające na współdecydowaniu obywateli w określo-
nych sprawach lokalnej społeczności. Nowe narzędzia partycypacji znalazły
zastosowanie także w procedurach planowania przestrzennego.

Gdańsk jest przykładem miasta, w którym zarysowane powyżej procesy
cechują się wysokim, jak na polskie warunki, procesem zaawansowania. Ich
spektrum okazało się szerokie – od działań informacyjnych skierowanych do
mieszkańców (np. poradnik kształtowania przestrzeni publicznych) przez
zasięganie opinii mieszkańców (badania ankietowe jakości życia) oraz szero-
ki zakres konsultacji (studium, plany miejscowe, spotkania z prezydentem)
po pionierskie przedsięwzięcie, jakim był panel obywatelski. Interesującą

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

42

cechą części działań partycypacyjnych jest ich szeroki zakres, pozwalający
umieścić dyskusję o problemach planowania przestrzennego w szerszym
kontekście wyzwań rozwojowych, jakie stoją przed miastem.

Choć Gdańsk należy do liderów partycypacji społecznej w Polsce, to do-
świadczenia uczestników takich przedsięwzięć reprezentujących organizacje
pozarządowe nie są jednoznacznie pozytywne. Doceniając ogólny kierunek
rozwoju działań partycypacyjnych zwracali oni jednocześnie uwagę na
strukturalną barierę efektywności tych działań. Złożoność problematyki
planowania przestrzennego w oczywisty sposób komplikuje mieszkańcom
formułowanie wniosków nadających się pod względem formalnym i mery-
torycznym do dalszego rozpatrzenia. Deficyt zdolności facylitacyjnych tylko
pogłębia ten problem. W efekcie uczestnicy prezentacji, debat i warsztatów
mają poczucie nikłego wpływu na decyzje, co w dłuższej perspektywie
skutecznie redukuje grono biorących udział w procesach partycypacji do
osób najbardziej zaangażowanych z powodów wspólnotowych (pasjonaci
architektury i urbanistyki, miłośnicy miasta) albo partykularnych (komer-
cyjni inwestorzy).

Niezależnie od zidentyfikowanych trudności, sam proces rozpowszech-
niania partycypacji społecznej sprzyja demokratyzacji sprawowania władzy
i racjonalizacji decyzji dotyczących kształtowania zagospodarowania prze-
strzennego, urzeczywistniających zasadę założeń progresywnych i prowa-
dzących do poprawy warunków życia, kształtowaniu ładu przestrzennego
oraz pogłębianiu poczucia przynależności mieszkańców do danej wspólnoty
lokalnej.

Literatura

•	 Boryczka E., 2016, Partycypacja społeczna [w:] A. Nowakowska, Z. Przy-
godzki, A. Rzeńca (red.), EkoMiasto #Społeczeństwo: zrównoważony inteligen-
tny i partycypacyjny rozwój miasta, Wydawnictwo Uniwersytetu Łódzkiego,
Łódź, s. 115-154.

•	 Ciesiółka P., Rogatka K., 2015, Rola miejscowych planów zagospodaro-
wania przestrzennego w procesie rewitalizacji miast na przykładzie
metropolii Poznań, Problemy Rozwoju Miast, 4, s. 27-36.

•	 Czepczyński M., Szołucha K., 2019, Citizen participation in space ma-
nagement [w:] G. Chaberek (red.), Spatial management interdyscyplinary
approach, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk, s. 165-188.

•	 Dmochowska-Dudek K., 2011, Obiekty NIMBY jako przykład konflik-
towych inwestycji na terenach mieszkaniowych – teoretyczny zarys
problemu, Space – Society – Economy, 10, s. 29-55.

•	 Gerwin M., 2012, Odkrywanie demokracji [w:] P. Filar, P. Kubicki (red.), Miasto
w działaniu. Zrównoważony rozwój z perspektywy oddolnej, Instytut Obywa-
telski, Warszawa, s. 23-53.

Maciej Tarkowski, Natalia Kanka

43

•	 Jakość życia w Gdańsku, 2018, www.gdansk.pl/wiadomosci/jak-sie-zyje-
-w-gdansku-mieszkancy-wystawiaja-duzo-czworek,a,133657 [dostęp:
05.12.2019].

•	 Jaworski P., 2014, Partycypacja w planowaniu przestrzennym. Podsumowanie
sesji tematycznej w ramach Forum Praktyków Partycypacji, Pracownia Badań
i Innowacji Społecznych „Stocznia”, Warszawa.

•	 Kaczmarek T., Wójcicki M., 2015, Uspołecznienie procesu planowania
przestrzennego na przykładzie miasta Poznania, Ruch Prawniczy, Eko-
nomiczny i Socjologiczny, 77(1), s. 219-236.

•	 Kalisiak-Mędelska M., 2015, Partycypacja społeczna na poziomie lokalnym
jako wymiar decentralizacji administracji publicznej w Polsce, Wydawnictwo
Uniwersytetu Łódzkiego, Łódź.

•	 Kanka N., 2017, Rola partycypacji społecznej w planowaniu przestrzennym ze
szczególnym uwzględnieniem Gdańska, praca dyplomowa, Katedra Geografii
Rozwoju Regionalnego, Uniwersytet Gdański, Gdańsk.

•	 Kaźmierczak T., 2011, Partycypacja publiczna: pojęcie, ramy teoretyczne
[w:] A. Olech (red.), Partycypacja publiczna. O uczestnictwie obywateli w życiu
wspólnoty lokalnej, Instytut Spraw Publicznych, Warszawa, s. 83-99.

•	 Korbel W., 2018, Instytucja Miejscowego Planu Zagospodarowania Prze-
strzennego – ocena i oczekiwania zmian według gminnych władz sa-
morządowych w Polsce, Prace i Studia Geograficzne, 63, s. 23-39.

•	 Kubicki P., 2019, Ruchy miejskie w Polsce. Dekada doświadczeń, Studia
Socjologiczne, 234(3), s. 5-30.

•	 Lewenstein B., 1999, Wspólnota społeczna a uczestnictwo lokalne, Instytut Sto-
sowanych Nauk Społecznych Uniwersytetu Warszawskiego, Warszawa.

•	 Lyubashenko I., 2017, Wybory samorządowe 2014 [w:] R. Markowski (red.),
Demokratyczny Audyt Polski 2: Demokracja wyborcza w Polsce lat 2014-15,
Biuro Rzecznika Praw Obywatelskich, Warszawa, s. 211-222.

•	 Nowak M., 2004, Protesty lokalizacyjne jako egzemplifikacja zmiany sy-
stemowej połowy lat dziewięćdziesiątych [w:] P. Buczkowski, P. Matczak
(red.), Konflikt nieunikniony: wspólnoty i władze lokalne wobec konfliktów spo-
wodowanych rozwojem, Wydawnictwo Wyższej Szkoły Bankowej, Poznań,
s. 67-80.

•	 Panel Obywatelski, 2019, www.gdansk.pl/panel-obywatelski [dostęp:
05.12.2019].

•	 Parysek J.J., 2006, Wprowadzenie do gospodarki przestrzennej, Wydawnictwo
Naukowe UAM, Poznań.

•	 Parysek J.J., 2010, Gospodarka przestrzenna i rola partycypacji społecznej
w procesie planowanie przestrzennego [w:] W. Ratajczak, K. Stachowiak
(red.), Gospodarka przestrzenna społeczeństwu, Bogucki Wydawnictwo Na-
ukowe, Poznań, s. 79-98.

•	 Pawłowska K. (red.), 2010, Zanim wybuchnie konflikt: idea i metody partycypa-
cji społecznej w ochronie krajobrazu i kształtowaniu przestrzeni, t. A Dlaczego?,

Wybrane narzędzia partycypacji społecznej w planowaniu przestrzennym...

44

Fundacja Partnerstwo dla Środowiska, Kraków.
•	 Pietruszko-Furmanek I., 2012, Partycypacja społeczna w środowiskach lo-

kalnych, Krakowskie Towarzystwo Edukacyjne – Oficyna Wydawnicza
AFM, Kraków.

•	 Poczykowska K., 2013, Rola i znaczenie partycypacji publicznej [w:]
A. Maszkowska, K. Sztop-Rutkowska (red.), Partycypacja obywatelska –
decyzje bliższe ludziom, Fundacja Laboratorium Badań i Działań Społecz-
nych „SocLab”, Białystok, s. 47-56.

•	 Pol E., Di Masso A., Castrechini A., Bonet M.R., Vidal T., 2006, Psycholo-
gical parameters to understand and manage the NIMBY effect, European
Review of Applied Psychology, 56(1), s. 43-51.

•	 Probosz M., Sadura P., 2011, Konsultacje w społeczności lokalnej: planowanie,
przygotowywanie, prowadzenie konsultacji społecznych metodą warsztatową,
Instytut Socjologii Uniwersytetu Warszawskiego, Warszawa.

•	 Pyka M., 2011, Poradnik „Dobrych Praktyk Konsultacji Społecznych”, Sieć
Wspierania Organizacji Pozarządowych SPLOT, Warszawa.

•	 Raport podsumowujący panel obywatelski 2016, 2016, www.gdansk.pl/urzad-
-miejski/Podsumowanie-Panelu-Obywatelskiego-zobacz-raport,a,68118
[dostęp: 08.04.2017].

•	 Romasiuk I. i in., 2014, Poradnik o przestrzeniach publicznych, Biuro Rozwoju
Gdańska, Gdańsk.

•	 Sagan I., 2016, Młoda demokracja a neoliberalna polityka miejska, Przegląd
Socjologiczny, 65(1), s. 9-26.

•	 Sartorius W., Pietras K., Mierzejewski M., 2009, Konsultatywa. Partycypacja
społeczna w praktyce, Fundacja Edukacji Ekonomicznej, Warszawa.

•	 Siemiński W., 2007, Cele i zasady partycypacji społecznej w planowaniu
przestrzennym – przegląd literatury, Człowiek i Środowisko, 31, s. 37-59.

•	 Staniszewska M., 2014, Syndrom NIMBY jako przykład konfliktu spo-
łecznego o charakterze lokalnym, Acta Innovations, 12, s. 17-23.

•	 Szlachetko J. H, 2017, Partycypacja społeczna w lokalnej polityce przestrzennej,
Wolters Kluwer, Warszawa.

•	 Wygnański J.J., Długosz D., 2005, Obywatele współdecydują. Przewodnik po
partycypacji społecznej, Stowarzyszenie na rzecz Forum Inicjatyw Poza-
rządowych, Warszawa.

Maciej Tarkowski, Natalia Kanka

45

Filip Brylski
Marcin Połom

Budżet partycypacyjny jako narzędzie kreowania
społeczeństwa obywatelskiego

Wstęp

Budżet obywatelski, dla którego często używa się również określenia budże-
tu partycypacyjnego, to demokratyczny proces, w ramach którego miesz-
kańcy współdecydują o wydatkach publicznych w mieście w perspektywie
kolejnego roku budżetowego. Przy pomocy narzędzia, jakim jest budżet
obywatelski, lokalne społeczności mają możliwość podejmowania decyzji
dotyczących finansów, co sugeruje sama nazwa. Decyzje te odnoszą się do
konkretnych inwestycji oraz usług na poziomie lokalnym, np. osiedla czy
szkoły, mogą też jednak wpływać na bardziej strategiczne kwestie na pozio-
mie miast. Rola obywateli w budżecie obywatelskim posiada różnorodny
charakter. Dotyczyć może spraw, takich jak konsultowanie i przedstawianie
decydentom preferencji oraz potrzeb społecznych. Możliwe są jednak rów-
nież scenariusze, gdy obywatele stanowią podmiot posiadający bezpośred-
nią kontrolę nad ostateczną formą dysponowania pewną częścią budżetu
danej jednostki, mając tym samym wpływ na kształt uchwały budżetowej
(B. Martela, 2013; M. Rachwał, 2013).

Zarys historii budżetu partycypacyjnego

Za początki budżetu partycypacyjnego uznaje się koniec lat 80. XX w. Miej-
scem, w którym został zastosowany po raz pierwszy było brazylijskie Porto
Alegre (J. Łukomska-Szarek, 2014). Po dziś dzień w Ameryce Południowej
skala wykorzystania tej metody, jak i możliwości decyzyjne obywateli są
większe niż w Europie czy Ameryce Północnej (C. Souza, 2001). Zazwyczaj
w posiedzeniach budżetowych udział mogą brać wszyscy mieszkańcy, po
czym wspólnie określają wydatkowanie środków z lokalnych budżetów. Od
momentu powstania metody jest ona nieprzerwanie popularna na całym
świecie.

Budżet partycypacyjny nie powinien mieć liniowego charakteru, nie
powinien być jednorazowym wydarzeniem. Stanowi to jedno z jego pod-
stawowych założeń. Maksymalizacja korzyści płynących z wykorzystania
tej metody zależna jest od ciągłości budżetu. Coroczna powtarzalność ini-

46

cjatywy daje znaczący impuls do rozwoju postawy obywatelskiej, choćby
poprzez edukację społeczną i ekonomiczną obywateli. Przyczynia się rów-
nież do wzrostu odpowiedzialności za otoczenie, w którym na co dzień
toczy się życie lokalnej społeczności. Współpraca oraz negocjacje dotyczące
spraw budżetowych pokazują uczestniczącym obywatelom, że nie wszystko
bywa binarne oraz uczy sztuki kompromisu. W trakcie tego typu dyskusji
mieszkańcy często po raz pierwszy stykają się ze złożonością wydatków
publicznych (M. Burchard-Dziubińska, 2014).

Korzyści płynące z tej formy współpracy są obustronne. Decydenci oprócz
zapoznania się z potrzebami lokalnych społeczności, odnotowują również
takie zjawiska, jak np. poprawa ściągalności podatków. Ten aspekt doty-
czy głównie krajów Ameryki Południowej. Prowadzenie budżetu party-
cypacyjnego przyczynia się do tego, że zarządzanie miejskimi finansami
jest bardziej przejrzyste, daje pewnego rodzaju legitymizację oraz w dużej
mierze neutralizuje występowanie korupcji. W Porto Alegre po upowszech-
nieniu wykorzystania metody budżetu obywatelskiego zaczęły zmieniać
się priorytety inwestycyjne. Więcej środków finansowych przeznaczono
na działania i inwestycje w biedniejszych częściach miasta, dodatkowo
odnotowano spadek korupcji, z którą zmagało się miasto (C. Souza, 2001).

Początki budżetu obywatelskiego w Polsce

W Polsce pierwsze inicjatywy noszące znamiona wykorzystania dotychcza-
sowych doświadczeń budżetu partycypacyjnego oraz charakteryzujących
go mechanizmów odnotowano przy działaniach podejmowanych przez
wiejskie społeczności lokalne poprzez fundusze sołeckie. Rok 2013 był tym,
w którym zaobserwowano wyraźny wzrost zainteresowania budżetem par-
tycypacyjnym, nie tylko wśród społeczności wiejskich, jak miało to miejsce
dotychczas, ale również w społecznościach miejskich.

Wraz z rosnącym w Polsce zainteresowaniem budżetem obywatelskim,
a co za tym idzie zwiększoną liczbą tego typu inicjatyw zaczęły pojawiać się
dyskusje i refleksje nad jakością oraz przyjętymi standardami dotyczącymi
jego realizacji. Jednym z pierwszych wymiernych wyników tej dyskusji jest
publikacja dokumentu Standardy procesów budżetu partycypacyjnego w Pol-
sce, który został przygotowany przez interdyscyplinarną grupę ekspertów
z Fundacji Stocznia w 2013 r. (R. Kęszczyk, 2018; E. Serzysko, 2014).

Podsumowanie gdańskiego budżetu obywatelskiego

Pierwsza edycja budżetu obywatelskiego w Gdańsku zorganizowana zo-
stała w 2014 r. Kwota jaką wówczas powierzono mieszkańcom wynosiła
9 mln zł. Rozdysponowano ją równo pomiędzy wszystkie sześć okręgów
wyborczych. W głosowaniu udział wzięło 13,6% uprawnionych, czyli
51 038 osób. W edycji 2015 zagłosowało 37 965 osób, co stanowiło 10,1%

Filip Brylski, Marcin Połom

47

uprawnionych. W 2016 r. frekwencja, na którą złożyło się 33 987 głosów
wyniosła 9%. W edycji 2017 oddano 36 971 głosów. Edycja 2018 przyniosła
wyraźny wzrost frekwencji względem wcześniejszych lat, oddano 44 655
głosów (ponad 11% uprawnionych osób). Ostatnia edycja budżetu obywa-
telskiego w Gdańsku po raz pierwszy zbliżyła się do sukcesu, jaki odniosła
pierwsza edycja tej inicjatywy. Oddano ponad 48 tys. głosów. Po począt-
kowym zainteresowaniu budżetem partycypacyjnym w Gdańsku kolejne
edycje, pomimo sukcesywnego zwiększania kwoty na realizację projektów,
pod względem frekwencji nie były tak udane. Jednak od edycji 2015 co roku
notowany jest wzrost liczby głosujących. Utrzymujący się stale trend pozwala
sądzić, że już niebawem, w ciągu jednej bądź dwóch edycji, pobity zostanie
rekord frekwencji ustanowiony w czasie trwania pierwszej edycji budżetu
obywatelskiego. Przyczyną takiego stanu rzeczy jest coroczne zwiększanie
kwoty, którą mieszkańcy otrzymują do rozdysponowania. W edycji 2019
było to blisko 20 mln zł.

Miasto Gdańsk nie traktuje budżetu w sposób marginalny, czego do-
wodem może być fakt zlecenia ewaluacji ostatniej edycji Ośrodkowi Badań
i Analiz Społecznych „Obias”. Wspomniana ewaluacja oparta została na
wynikach niespełna 300 ankiet wypełnionych przez mieszkańców głosują-
cych na projekty zgłoszone do głosowania. Pewnym novum w opracowaniu
raportu były również informacje zebrane na trzech spotkaniach konsul-
tacyjnych, w których udział brali mieszkańcy, Rady Dzielnic oraz osoby
zgłaszające projekty (J. Frankowski, M. Grabkowska, 2017).

Dzięki analizie zawartej w ramach zleconej ewaluacji można lepiej po-
znać preferencje głosujących oraz ich charakterystykę. Wiadomo, że wśród
głosujących w 2018 r. większą część stanowiły kobiety, które częściej od
mężczyzn głosowały na tzw. projekty „miękkie”, niezwiązane z budową
i remontem infrastruktury. Mimo to największym poparciem głosujących,
bez podziału na płeć czy wiek, cieszyły się projekty dotyczące rozwoju in-
frastruktury sportowo-rekreacyjnej. Najmniej uznania w oczach głosujących
znalazły przedsięwzięcia, których celem było wzbogacenie i rozwinięcie
oferty kulturalnej, sportowej i społecznej. Można zatem wyciągnąć wnioski,
że głosujący jako podstawowy problem postrzegają brak infrastruktury,
a dopiero potem ich uwaga jest skierowana na efektywne wykorzystanie
nowopowstałych obiektów.

Głosowanie polega na przyznawaniu punktów określonym projektom.
Główną motywacją mieszkańców jest przede wszystkim chęć wsparcia
konkretnych przedsięwzięć, czyli własnych lub zgłoszonych przez znajo-
mych. Według głosujących, jakość projektów określana jest niestety jako
„przeciętna”1. W pięciopunktowej skali, w której 5 stanowiło ocenę najwyż-
szą, ankietowani ocenili jakość projektów na 3,32. Ocena ta ulokowana była

1	 Odniesienie do tej kwestii znajduje się w dalszej części pracy.

Budżet partycypacyjny jako narzędzie kreowania społeczeństwa obywatelskiego

48

pomiędzy „ani wysoko, ani nisko” a „raczej dobrze”. Niespełna 20% osób
wypełniających ankietę oceniło projekty poddane pod głosowanie „raczej
nisko” albo „bardzo nisko”. Około 34% ankietowanych nie wskazało której-
kolwiek z rozstrzygających odpowiedzi („ani wysoko, ani nisko” – 34,5%).
Oceny pozytywne przyznało 46% osób, przy czym jedynie 7,4% pytanych
decydowało się na przydzielenie najwyższej możliwej oceny, co wpisuje
się w narrację, iż zgłoszone projekty prezentują – jak na razie – przeciętny
poziom.

Na podstawie zebranych danych można stwierdzić istnienie korelacji
pomiędzy oceną projektu a wiekiem respondenta, gdyż oceny rosną wraz
z wiekiem ankietowanych. Najwyższą ocenę przyznają seniorzy – średnia
3,81, natomiast najniższą, osoby poniżej 30. roku życia – średnia 2,95. Taka
tendencja sugerować może, że projekty infrastrukturalne, które dominują
wśród projektów poddanych pod głosowanie, cieszą się zainteresowaniem
seniorów, a ludzie młodzi szukają możliwości poprawy jakości przestrzeni
poprzez jej ożywienie, na przykład w ramach projektów związane z orga-
nizacją wydarzeń kulturalnych czy społecznych.

Na niekorzyść organizatorów budżetu przemawia szczegółowa ocena
sposobu organizacji przedsięwzięcia. W pięciopunktowej skali, podobnie jak
jakość projektów, jest ona oceniana przeciętnie. Najwyżej we wspomnianej
skali ocen znajdują się końcowe etapy realizacji głosowania, czyli moment
podania informacji o zaplanowanym głosowaniu oraz etap prezentacji wy-
granych projektów. Najsłabiej w oczach ankietowanych odbierane są etapy
początkowe, tj. informowanie o naborze i weryfikacja wniosków, co wiąże
się również z dużą liczbą wymagań formalnych, które należy spełnić, by
projekt trafił na listę wyborczą.

Jak wspomniano wcześniej, głosowanie polega na przyznawaniu punk-
tów - od pięciu do jednego na projekty albo projekt dzielnicowy oraz jeden
na projekt ogólnomiejski. Większość głosujących (93,7%) wykorzystywała
całą dostępną pulę punktów, natomiast pozostała część (nieco ponad 6%)
rozdysponowała pięć punktów w ramach głosowania na projekty dzielni-
cowe, jednocześnie rezygnując z przyznania punktu przy wyborze projektu
ogólnomiejskiego. Pokazuje to, że znajomość potrzeb oraz identyfikacja
ze swoją dzielnicą są nieco silniejsze niż z Gdańskiem rozumianym jako
całość. Potwierdzeniem tej tezy zdaje się być również fakt, iż gdańszczanie
najchętniej oddawali głosy na projekty w ramach jednej dzielnicy, tej którą
obecnie zamieszkują. Dotyczyło to 89% ankietowanych, co pozwala sądzić, że
projekty, które swoim zasięgiem przestrzennym obejmują np. dwie dzielnice,
a wciąż rozpatrywane są jako dzielnicowe nie wzbudzają zainteresowania
głosujących z uwagi na swoje rozproszenie. Ponadto odbierane są jako po-
tencjalnie poprawiające w znaczący sposób jakość życia czy przestrzeni.

W 2018 r., w szóstej edycji gdańskiego budżetu obywatelskiego najczęściej
głosowali mieszkańcy kwalifikujący się do grupy wiekowej 31-50 lat (49,5%

Filip Brylski, Marcin Połom

49

wszystkich głosujących). Osoby starsze, które ukończyły 51. rok życia to
niespełna 28%, natomiast osoby młode, mieszczące się w przedziale wie-
kowym 16-30 lat – 23%.

Analizując zachowania wyborcze poszczególnych grup wiekowych,
w głosowaniu osób młodych, w stosunku do ogółu głosujących, zaobser-
wowano zainteresowanie projektami w dwóch kategoriach – sportowymi
oraz dotyczącymi ochrony zwierząt. Na przeciwnym biegunie znalazły się
inne projekty infrastrukturalne, takie jak inwestycje w place zabaw, miejsca
rekreacji czy remonty dróg. Przedstawiciele kolejnej z grup wiekowych
(31-50 lat) szczególnie chętnie popierali projekty, które przysłużyć mogą się
ich dzieciom, np. związane z budową albo remontem szkolnych boisk oraz
pozostałych miejsc o charakterze rekreacyjnym i placów zabaw. Uznanie
w oczach tej grupy znalazły również projekty, które skategoryzować moż-
na jako „miękkie”. Podobnie jak w przypadku inwestycji w infrastrukturę
były one adresowane do dzieci, matek itp. W odróżnieniu od młodszej
grupy, mieszkańcy w średnim wieku częściej popierali projekty związane
z ochroną zwierząt i rozwojem pozostałych elementów składających się na
miejską infrastrukturę. Ostatnia, najstarsza grupa głosujących popierała
głównie inwestycje infrastrukturalne, szczególnie drogowe. Seniorzy nie
wspierają inwestycji o charakterze sportowo-rekreacyjnym oraz projektów
dotyczących wydarzeń społeczno-kulturalnych, nawet tych, które są im
dedykowane.

Kolejnym aspektem wziętym pod uwagę przy przeprowadzaniu ankiety
stanowiącej bazę do przygotowania ewaluacji był stosunek do głosowania
w następnych edycjach budżetu. Pozytywnym wnioskiem, który płynie
z odpowiedzi ankietowanych jest fakt, iż gdańszczanie deklarują utrzyma-
nie mobilizacji do wzięcia udziału w głosowaniach w kolejnych edycjach
projektu. Mimo że zdarzyły się opinie krytyczne, 95% badanych zamierza
wziąć udział w następnej edycji budżetu obywatelskiego, w tym 84% osób
deklaruje takie zdanie w sposób zdecydowany. Jest to z pewnością po-
zytywna prognoza na przyszłość, która swoje odzwierciedlenie znajduje
również w danych dotyczących frekwencji, od roku 2015 charakteryzującej
się trendem wzrostowym.

Drugą, równie ważną część omawianej ewaluacji stanowiły rekomenda-
cje, jakie autorzy zawarli w swoim raporcie. Poniżej przedstawiono najważ-
niejsze sugestie, których wdrożenie przyczyni się do wzrostu atrakcyjności
budżetu obywatelskiego w Gdańsku.

Najczęściej sugerowanym przez ankietowanych problemem było zgła-
szanie znacznej liczby projektów, które odnosiły się do terenów należących
do szkół. Argumentacja oparta została na utrudnionej konkurencji poprzez
dużą mobilizację osób powiązanych ze środowiskiem danej szkoły oraz
fakcie, że tereny szkolne w zdecydowanej większości pozostają niedostępne
przez większą część dnia dla mieszkańców. Skala problemu uznawana jest

Budżet partycypacyjny jako narzędzie kreowania społeczeństwa obywatelskiego

50

za znaczącą na tyle, iż sugerowano ograniczenie takiej możliwości wnio-
skodawcom, albo – w bardziej konserwatywnym wariancie – wyłączenie
możliwości składania projektów lokalizowanych na terenach szkół.

W ramach konsultacji społecznych mieszkańcy oraz radni swoich dziel-
nic byli zdania, że z realizowanych projektów powinni korzystać wszyscy
albo prawie wszyscy mieszkańcy. W tym miejscu również padał argument
o ogólnodostępności. Kolejnym z postulatów była sugestia, aby do głoso-
wania dopuszczać jedynie projekty, które nie są adresowane do wąskich
grup odbiorców. Za problematyczne uznano te projekty, które mogą być
narzędziem do czerpania korzyści finansowych przez ich realizatorów, czyli
głównie projekty „miękkie”, np. warsztaty. Podważanie wartości dobrze
zorganizowanych i przeprowadzonych warsztatów tematycznych wydaje
się być jednak bezzasadne oraz podyktowane przesadną podejrzliwością
niektórych grup osób. Takie myślenie doprowadzić może to całkowitego
paraliżu budżetu, gdyż za realizację projektu zawsze odpowiada wyko-
nawca, bez względu na to czy jest to budowa boiska, drogi, chodnika czy
warsztaty tematyczne. Tego typu projekty podlegają Ustawie o zamówie-
niach publicznych.

Gdańszczanie w sposób negatywny odnosili się również do liczby,
a w zasadzie nadmiaru tzw. „kocich projektów” oraz wydatkowanych na
nie środków. Takie głosy argumentowane były niską skutecznością wspo-
mnianych działań. Biorący udział w konsultacjach na temat budżetu jako
ważny postulat wskazali również umożliwienie realizacji projektów na
terenach spółdzielni mieszkaniowych, czemu należy przyznać słuszność,
gdyż tereny te często posiadają znaczny, jednak niewykorzystany potencjał,
jeśli chodzi o zagospodarowanie przestrzenne.

W trakcie konsultacji zarekomendowano rezygnację z możliwości zgła-
szania projektu o charakterze wielodzielnicowym. Najczęściej pojawiały
się głosy, iż wszystkie projekty, których realizacja obejmuje swoim zakre-
sem przestrzennym teren więcej niż jednej dzielnicy, powinny mieć status
projektu ogólnomiejskiego. Nikłe zainteresowanie głosujących tego typu
projektami również zdaje się ten argument wzmacniać.

Kolejna z propozycji odnosiła się do zwiększenia minimalnej liczby gło-
sów, którą projekt musi zgromadzić by go dalej procedować. Obecnie liczba ta
wynosi 100 głosów. Takie minimum jest zbyt niskie. Rozwiązaniem bardziej
praktycznym zdaje się być proponowane ustalenie progu uzależnionego
od frekwencji czy też liczby punktów przyznanej projektom w dzielnicy.

Ostatnia, ale z punktu widzenia uczestniczącego w głosowaniu, ak-
tywnego społecznie mieszkańca rekomendacja odnosi się do oczekiwań
głosujących dotyczących procedury realizacji - konkretnie jej przyspiesze-
nia - zwycięskich projektów. Według badanych osób, zgłaszających swoje
wnioski w ramach konsultacji jest to kluczowa kwestia, która przyczynić
może się do zwiększania jakości całego procesu, a zarazem podniesienia

Filip Brylski, Marcin Połom

51

zainteresowania projektem oraz problemami społecznymi wśród miesz-
kańców. Sprawna realizacja projektów uważana jest za możliwie najlepszą
promocję budżetu obywatelskiego. Oczywistym wydaje się fakt, że brak
terminowej realizacji sugerować może, iż wola mieszkańców traktowana
jest w sposób marginalny i jako pewnego rodzaju zło konieczne. Opieszałość
realizatorów irytuje wnioskodawców i mieszkańców oraz przyczynia się do
wzrostu nieufności względem idei i organizatora projektu. Wszystko to ma
jednoznacznie negatywny wpływ na frekwencję i poziom zaangażowania
społecznego w kolejnych edycjach budżetu obywatelskiego.

Pani Sylwia Betlej z Referatu Komunikacji Społecznej w gdańskim ma-
gistracie, który jest podmiotem odpowiedzialnym za organizację kolejnych
edycji budżetu podkreśla, że opracowane przez twórców ewaluacji rekomen-
dacje zostaną dogłębnie przeanalizowane, co zresztą znajduje potwierdzenie
w jej słowach: „Już w trakcie konsultacji dostawaliśmy sygnały, że należy
zwiększyć promocję budżetu obywatelskiego, zwłaszcza na etapie składania
wniosków. Na pewno weźmiemy to pod uwagę w przyszłym roku. Będziemy
chcieli dotrzeć z taką informacją do jeszcze większej liczby mieszkańców.
Cieszy nas coraz większa popularność „żółtych namiotów” rozstawianych
w trakcie jesiennego głosowania w różnych dzielnicach Gdańska. W tej
kwestii też szykujemy zmiany, oczywiście na lepsze”. „W rekomendacjach
pojawiła się propozycja dotycząca tego, aby promować już zrealizowane
projekty jako przykład aktywności, zaangażowania mieszkańców, jak rów-
nież tego w jaki sposób budżet obywatelski jest realizowany w dzielnicach.
To jest bardzo dobry pomysł” (K. Grzenkowska, 2018).

Badanie poczucia obywatelskości oraz świadomości społecznej miesz-
kańców Gdańska

W badaniach związanych z szeroko rozumianą świadomością społeczną,
a szczególnie w kwestiach dotyczących poczucia przynależności i obywatel-
skości najbardziej miarodajnym, a w zasadzie jedynym słusznym źródłem
informacji są mieszkańcy i społeczności na co dzień funkcjonujące na danym
obszarze. W związku z tym, w celu zbadania wcześniej wspomnianych
kwestii przeprowadzono ankiety z 30 osobami, które zróżnicowane są pod
względem płci, wieku oraz zamieszkiwanej dzielnicy Gdańska. Badania
wykonano w kwietniu i maju 2019 r. w dzielnicach: Przymorze Wielkie,
Przymorze Małe, Oliwa, Jasień, Śródmieście, Orunia, Nowy Port, Wrzeszcz,
Zaspa oraz Żabianka. Odpowiednio zróżnicowany dobór lokalizacji oraz
respondentów przyczynił się do uzyskania możliwie jak najbardziej mia-
rodajnych wyników.

Liczba kobiet i mężczyzn biorących udział w badaniu jest równa, co daje
po 15 przedstawicieli każdej z płci. Taki układ pozwala na ocenienie różnic
w poglądach kobiet i mężczyzn na stosunkowo miarodajnej próbie.

Budżet partycypacyjny jako narzędzie kreowania społeczeństwa obywatelskiego

52

F. Brylski, M. Połom

Budżet partycypacyjny jako…

Ryc. 1. Podział grupy respondentów według kryterium wieku

Ryc. 2. Wskazania przez respondentów przykładowych działań w ramach rewitalizacji

40%

27%

33%

16-35 lat

36-55 lat

56 lat i więcej

1

3

5

7

9

25

27

29

Nie wiem

Wydarzenia kulturalne

Zajęcia, warsztaty dla dzieci albo seniorów

Dofinansowania dla przedsiębiorców

Aktywizacja zawodowa

Budowa boisk i placów zabaw

Remonty dróg i chodników

Remonty budynków

Na ryc. 1 przedstawiony został udział poszczególnych grup wiekowych
w ogólnej liczbie respondentów. Podobnie jak w przypadku kryterium płci,
założeniem było uzyskanie zbliżonej liczby odpowiedzi udzielonych przez
przedstawicieli każdej z grup wiekowych. Nieco więcej ankiet wypełniły
osoby młode, w przedziale wiekowym 16-35 lat, co wiąże się z trendem jaki
zaobserwować można przy głosowaniach w ramach budżetu obywatelskie-
go, gdzie właśnie ta grupa wiekowa stanowi trzon głosujących.

Ryc. 1. Podział grupy respondentów według na kryterium wieku.

Źródło: opracowanie własne na podstawie badań ankietowych.

Pierwsze z pytań dotyczyło świadomości mieszkańców na temat tego,
czym jest rewitalizacja i jakie działania w ramach tego procesu są prowadzo-
ne. Było to pytanie otwarte, odpowiedzi respondentów przypisane zostały
do odpowiednich kategorii, które opracowano na podstawie zebranych
informacji. Rewitalizacja jest procesem złożonym, powiązanym z różno-
rodnymi, a zarazem równorzędnymi działaniami, w związku z tym bada-
ni mogli podać kilka przykładowych działań w ramach procesu. Wyniki
przedstawione zostały na ryc. 2.

Analiza odpowiedzi odnoszących się do pytania na temat rewitalizacji
pozwala na stwierdzenie, że zdecydowana większość badanych proces
rewitalizacji identyfikuje z działaniami w sferze remontu bądź budowy
infrastruktury. Zdecydowanie mniej osób jako działania rewitalizacyjne
identyfikuje inwestycje „miękkie”, takie jak warsztaty dla dzieci i seniorów
bądź wspieranie przedsiębiorczości czy aktywizację zawodową. W trakcie
odpowiedzi na pytanie, 12 badanych zwróciło uwagę na fakt, że rewitalizacja

Filip Brylski, Marcin Połom

53

to proces, jednocześnie odróżniając ją od jednorazowych działań „twardych”.
Osoby te znacznie częściej wskazywały również innego rodzaju inwestycje,
aniżeli te odnoszące się do remontów i renowacji. Wyraźna korelacja odpo-
wiedzi i wieku respondentów nie zarysowała się w żaden sposób.

W kolejnym z pytań ankiety respondent wskazywał znany mu, kon-
kretny proces rewitalizacji. Rycina 3 ilustruje odpowiedzi respondentów

Ryc. 2. Wskazania przez respondentów przykładowych działań w ramach rewitalizacji.

Źródło: opracowanie własne na podstawie badań ankietowych.

Ryc. 3. Liczba wskazań przez respondentów znanych im przykładów rewitalizacji w Gdańsku.

Źródło: opracowanie własne na podstawie badań ankietowych.

Budżet partycypacyjny jako narzędzie kreowania społeczeństwa obywatelskiego

F. Brylski, M. Połom

Budżet partycypacyjny jako…

Ryc. 1. Podział grupy respondentów według kryterium wieku

Ryc. 2. Wskazania przez respondentów przykładowych działań w ramach rewitalizacji

40%

27%

33%

16-35 lat

36-55 lat

56 lat i więcej

1

3

5

7

9

25

27

29

Nie wiem

Wydarzenia kulturalne

Zajęcia, warsztaty dla dzieci albo seniorów

Dofinansowania dla przedsiębiorców

Aktywizacja zawodowa

Budowa boisk i placów zabaw

Remonty dróg i chodników

Remonty budynków

Ryc. 3. Liczba wskazań przez respondentów znanych im przykładów rewitalizacji w Gdańsku

Ryc. 4. Liczba wskazań przez respondentów znanych im możliwości wpływu na przestrzeń

miasta

9

1

1

3

7

9

Nie wiem

Letnica

Biskupia Górka

Orunia

ul. Wajdeloty (Dolny Wrzeszcz)

Dolne Miasto

1

9

14

15

18

Nie ma takich możliwości

Organizacja wydarzeń kulturalnych i
sportowych

Rady Dzielnic

Konsultacje społeczne, spotkania otwarte z
włodarzami

Budżet obywatelski

54

udzielone przy tak postawionym pytaniu. Możliwe było podanie jednej
odpowiedzi. W celu uwiarygodnienia wiedzy respondenta pytanie miało
charakter otwarty.

Większość ankietowanych, czyli 70% potrafiła wskazać przynajmniej
jeden przykład procesu rewitalizacji na terenie Gdańska. Najbardziej popu-
larnymi wśród badanych są rewitalizacje na Dolnym Mieście oraz w Dolnym
Wrzeszczu (działania w obrębie ul. Wajdeloty). Przyczyną takiego stanu
jest niewątpliwie większa medialność wspomnianych procesów względem
innych działań tego typu oraz aranżacja miejsc i przestrzeni do spędzania
wolnego czasu w przestrzeni publicznej, czy organizacji wydarzeń kultu-
ralnych. Przełożyło się to na wskazania wielu młodych osób właśnie Dol-
nego Miasta i ul. Wajdeloty z uwagi na istnienie tam popularnych obecnie
lokali gastronomicznych czy przestrzeni publicznych. 30% osób nie potrafiło
udzielić odpowiedzi na pytanie. Wśród tego grona większość, czyli pięć
osób, stanowili respondenci w wieku średnim, natomiast pozostałe cztery
osoby reprezentowały przedział powyżej 56. roku życia. Swoją przyczynę
może mieć to w fakcie, iż osoby w tym wieku rzadziej korzystają z Internetu
niż osoby młode. Dzięki wykorzystaniu takiego źródła młodzi mają dużo
łatwiejszy dostęp do informacji. Nie bez znaczenia pozostaje też fakt, że
w przypadku organizacji imprez i wydarzeń kulturalnych na zrewitalizo-
wanych terenach zazwyczaj korzystają z nich osoby młode.

„Jakie narzędzia, możliwości według Pana/Pani posiadają mieszkańcy
by wpłynąć na kształt przestrzeni miejskich?”. W taki sposób sformułowa-
no kolejne pytanie, na które odpowiadali badani. W pytaniu tym istniała
możliwość udzielenia kilku odpowiedzi. Warty odnotowania jest fakt, że
29 osób podało przynajmniej jedną odpowiedź, a niemal połowa responden-
tów potrafiła wskazać kilka możliwości. Liczby wskazań poszczególnych
odpowiedzi przedstawione zostały na ryc. 4.

Najczęściej padającą odpowiedzią na temat możliwości wpłynięcia na
kształt przestrzeni miejskich było głosowanie, bądź zgłoszenie własnego
projektu w ramach budżetu obywatelskiego. 15 z 18 osób, które udzieliły
takiej odpowiedzi wskazywało jeszcze co najmniej jedną możliwość wpływu
na otoczenie. Warto również odnotować częste nawiązania respondentów
do tablic informujących, że dana inwestycja została zrealizowana w ramach
budżetu, gdyż dzięki temu mogli dowiedzieć się o funkcjonowaniu tego
typu narzędzia.

Kolejne z pytań wiązało się bezpośrednio z budżetem obywatelskim
i dotyczyło zdefiniowania przez respondenta, czym jest budżet. Było to
pytanie otwarte. Dwunastu badanych nie potrafiło w żaden sposób zdefi-
niować czym jest budżet obywatelski, nie wiedząc o jego funkcjonowaniu.
Osoby, które podjęły się określenia czym dla nich jest budżet obywatelski,
najczęściej udzielały odpowiedzi, iż „jest to część budżetu miejskiego odda-
na w ręce mieszkańców”. Ponadto zwracano uwagę na fakt, że stanowi on

Filip Brylski, Marcin Połom

55

Ryc. 5. Stosunek respondentów do głosowania w budżecie obywatelskim

Ryc. 6. Poczucie lokalnej tożsamości i odpowiedzialności za przestrzeń wśród respondentów

3%

34%

23%

40%

Głosuję, zgłaszam własne
projekty

Głosuję

Nie glosuję

Nie wiem czym jest budżet
obywatelski

30%

57%

13%

Czuję się odpowiedzialny i
identyfikuję się z dzielnicą

Identyfikuję się z dzielnicą,
ale nie czuję się
odpowiedzialny za przestrzeń

Nie czuję się odpowiedzialny
i nie identyfikuję się z
dzielnicą

formułę społecznego głosowania nad potrzebami poszczególnych dzielnic
i społeczności lokalnych.

Następne pytanie odnosiło się do poprzedniego, a dotyczyło tego czy
respondent bierze czynny udział w głosowaniu na projekty w budżecie
obywatelskim bądź też zgłasza własne propozycje. Rycina 5 przedstawia
odpowiedzi udzielone na to pytanie.

Ryc. 4. Liczba wskazań przez respondentów znanych im możliwości wpływu na przestrzeń
miasta.

Źródło: opracowanie własne na podstawie badań ankietowych.

Ryc. 5. Stosunek respondentów do głosowania w budżecie obywatelskim.

Źródło: opracowanie własne na podstawie badań ankietowych.

Budżet partycypacyjny jako narzędzie kreowania społeczeństwa obywatelskiego

Ryc. 3. Liczba wskazań przez respondentów znanych im przykładów rewitalizacji w Gdańsku

Ryc. 4. Liczba wskazań przez respondentów znanych im możliwości wpływu na przestrzeń

miasta

9

1

1

3

7

9

Nie wiem

Letnica

Biskupia Górka

Orunia

ul. Wajdeloty (Dolny Wrzeszcz)

Dolne Miasto

1

9

14

15

18

Nie ma takich możliwości

Organizacja wydarzeń kulturalnych i
sportowych

Rady Dzielnic

Konsultacje społeczne, spotkania otwarte z
włodarzami

Budżet obywatelski

56

Przy analizie wyników uwzględniono odpowiedź 12 osób, które nie
wiedziały czym jest budżet obywatelski w poprzednim pytaniu. Osoby,
które wiedzą czym jest budżet w większości biorą również udział w gło-
sowaniach. Jedna z nich zgłaszała własne projekty, jednocześnie zwracając
uwagę na fakt, iż złożenie swojej propozycji stanowi problem i zajmuje wiele
czasu oraz energii, co może być wystarczająco zniechęcające dla osób, które
przejawiają jakiekolwiek chęci, by taki projekt zgłosić. Siedmioro responden-
tów, mimo wiedzy o istnieniu budżetu obywatelskiego, nie bierze udziału
w głosowaniu z uwagi na „słabą promocję głosowania oraz niski poziom
zgłaszanych projektów”.

Przedostatnie z pytań ankiety miało na celu zbadanie identyfikacji re-
spondentów oraz ich poczucia odpowiedzialności za przestrzeń dzielnicy.
Odpowiedzi respondentów przedstawia ryc. 6.

Na podstawie poniższych wyników zaobserwować można, że większość
badanych (70%) identyfikuje się ze swoją dzielnicą. Jednak stosunkowo
niewielka liczba osób czuje się odpowiedzialna za otaczającą przestrzeń,
co w pewien sposób znajduje swoje odzwierciedlenie w niskiej frekwencji
w głosowaniach budżetu obywatelskiego czy wyborach do rad dzielnic.

Ostatnie pytanie dotyczyło stosunku badanych do spędzania czasu wol-
nego w przestrzeni publicznej dzielnicy bądź miasta. Pytanie to miało na celu
określenie preferencji respondentów i poznanie zachowań, jakimi cechują
się w przestrzeni publicznej, aby wyciągnąć wnioski dotyczące kierunków
ewentualnych zmian oraz tego, co skłania badanych do przebywania, bądź

Ryc. 6. Poczucie lokalnej tożsamości i odpowiedzialności za przestrzeń wśród responden-
tów.

Źródło: opracowanie własne na podstawie badań ankietowych.

Filip Brylski, Marcin Połom

Ryc. 5. Stosunek respondentów do głosowania w budżecie obywatelskim

Ryc. 6. Poczucie lokalnej tożsamości i odpowiedzialności za przestrzeń wśród respondentów

3%

34%

23%

40%

Głosuję, zgłaszam własne
projekty

Głosuję

Nie glosuję

Nie wiem czym jest budżet
obywatelski

30%

57%

13%

Czuję się odpowiedzialny i
identyfikuję się z dzielnicą

Identyfikuję się z dzielnicą,
ale nie czuję się
odpowiedzialny za przestrzeń

Nie czuję się odpowiedzialny
i nie identyfikuję się z
dzielnicą

57

Ryc. 7. Częstotliwość spędzania wolnego czasu w przestrzeni publicznej przez responden-
tów.

Źródło: opracowanie własne na podstawie badań ankietowych.

też nie w tych miejscach. Odpowiedzi respondentów zaprezentowane zo-
stały na ryc. 7.

Budżet partycypacyjny jako narzędzie kreowania społeczeństwa obywatelskiego

Ryc. 7. Częstotliwość s pędzania wolnego czasu w przestrzeni publicznej

27%

50%

17%

6%
Często spędzam czas wolny w
przestrzeni publicznej

Okazjonalnie spędzam czas
wolny w przestrzeni
publicznej

Rzadko spędzam czas wolny
w przestrzeni publicznej

Nie spędzam czasu wolnego
w przestrzeni publicznej

Połowa badanych deklaruje okazjonalne (raz w tygodniu) spędzanie
wolnego czasu w przestrzeni publicznej. Kolejną najliczniejszą grupą są
osoby często spędzające czas wolny poza domem, czyli więcej niż jeden
raz w tygodniu. 23% respondentów deklaruje rzadkie, średnio rzadziej
niż raz w tygodniu, wykorzystywanie tego typu formy spędzenia czasu
lub brak jej praktykowania. Osoby, które określić można jako niechętnie
spędzające czas poza domem za najczęstsze powody tego stanu uznają
własne przyzwyczajenia, koszty wiążące się z tego typu formą spędzania
czasu przewyższające ich możliwości finansowe oraz brak zróżnicowanej
oferty ogólnodostępnych wydarzeń kulturalnych bądź tych o charakterze
sportowo-rekreacyjnym.

Podsumowanie

W dyskursie publicznym często można spotkać się z pojęciami partycypacji
społecznej, budżetu obywatelskiego czy rewitalizacji. W ostatnich latach
stały się one nośnikami haseł o byciu prospołecznym, bliżej ludzi, wśród
osób sprawujących bądź kandydujących na stanowiska włodarzy miast
czy radnych. W Gdańsku budżet obywatelski funkcjonuje już ponad pięć
lat. Jeszcze dłuższa jest historia prowadzenia procesu rewitalizacji. Mimo
to wiedza ankietowanych mieszkańców wciąż zdaje się odbiegać od po-
ziomu, który można uznać za zadowalający, przynajmniej z perspektywy

58

osób, które odpowiedzialne są za sferę społeczną działań prowadzonych
w ramach tych inicjatyw.

W gronie respondentów ponad połowa miała wiedzę na temat istnie-
nia tego typu narzędzia, jednak nie wszyscy deklarowali czynny udział
w głosowaniach nad zgłoszonymi projektami. Znajduje to swoje odzwier-
ciedlenie również w analizie wyników w pytaniu odnoszącym się do po-
czucia odpowiedzialności za kształt otoczenia. Miarą niewykorzystania
potencjału w kwestii społeczeństwa obywatelskiego jest deklarowanie przez
respondentów identyfikowania się z zamieszkiwaną dzielnicą, przy jedno-
czesnym stwierdzeniu, że nie czują się odpowiedzialni za otoczenie. Osoby
te zwracały uwagę na brak realnego wpływu na sprawy, które faktycznie
przyczyniają się do poprawy bądź pogorszenia jakości życia czy przestrze-
ni. Natomiast osoba, która zadeklarowała nie tylko udział w głosowaniu,
ale również zgłaszanie albo próby zgłaszania projektów, zwróciła uwagę
na utrudnione bądź praktyczne niemożliwe zgłoszenie inicjatyw bardziej
zaawansowanych niż wyrównanie chodnika czy remont szkolnego boiska.
Mówili o tym również badani, którzy wiedzieli o istnieniu budżetu obywa-
telskiego deklarując jednocześnie brak udziału w głosowaniach.

Analizując projekty, które zgłaszane są do kolejnych edycji, nie sposób
nie ulec wrażeniu, że wiele z nich, takich jak choćby działania w sferze
infrastruktury pieszej, nie powinno być branych pod uwagę. Zapewnienie
dostępu do infrastruktury pieszej, rowerowej, drogowej na godziwym po-
ziomie jest kwestią tak fundamentalną, że przeznaczanie na tego typu cele
środków dla obywateli wydaje się sporym zaniedbaniem odpowiedzialnych
za to samorządów i jest dowodem prowadzenie nieefektywnej polityki
(w tym przypadku transportowej).

Wszystkie tego typu zaniedbania w sferze kształtowania przestrzeni
publicznej w dużej mierze przyczyniają się do stosunkowo niewielkie-
go wykorzystania potencjału, jaki przestrzeń publiczna może zaoferować
mieszkańcom. Z tego wynika dość częsta niechęć do wypoczynku w sposób
aktywny w przestrzeni miejskiej, która winna tętnić życiem oraz oferować
wiele możliwości spędzenia wolnego czasu, ale również mieć pozytywny
wpływ na codzienne życie jej użytkowników.

Podstawą do zmiany tego stanu jest nakierowanie polityk samorządo-
wych na możliwie jak największy udział społeczeństwa już od wczesnych
etapów planowania (J. Załęcki, 2018). Dzięki temu władza ma szansę nie
tylko na poprawę stosunków z mieszkańcami, ale również wypracowanie
efektywnych, służących ludności lokalnej rozwiązań, które przyczynią się do
poprawy jakości życia i sprawią, że utopijne wizje roztaczane przez twórców
dokumentów, takich jak np. strategie rozwoju miast zyskają jakiekolwiek
szanse na zadowalający i faktyczny stopień ich realizacji.

Filip Brylski, Marcin Połom

59

Literatura

•	 Burchard-Dziubińska M., 2014, Budżet obywatelski jako partycypacyjna
forma współzarządzania, Studia i Prace Wydziału Nauk Ekonomicznych
i Zarządzania, 37/2, s. 197-208.

•	 Frankowski J., Grabkowska M., 2017, „Zaufaj dobrym radom”. Uwarunko-
wania i przesłanki rozwoju rad dzielnic na przykładzie Gdańska, Studia
Miejskie, 25, s. 59-75.

•	 Grzenkowska K., 2018, Jak oceniamy Budżet Obywatelski 2018 i przygotowania
do BO 2019? RAPORT. - www.gdansk.pl [dostęp: 02.05.2019].

•	 Kęszczyk R., 2018, Wspólne dobro naszą przyszłością – czyli innowacyj-
ny mechanizm budżetu obywatelskiego na przykładzie miasta Gdań-
ska, Młody Jurysta, Kwartalnik Studentów i Doktorantów Wydziału Prawa
i Administracji UKSW, 4, s. 28-36.

•	 Łukomska-Szarek J., 2014, Budżetowanie partycypacyjne jako instru-
ment współzarządzania sferą publiczną, Nierówności Społeczne a Wzrost
Gospodarczy, 40 (4/2014), s. 137-144.

•	 Martela B., 2013, Budżet partycypacyjny w Polsce – wdrożenie i perspek-
tywy, Władza Sądzenia, 2, s. 23-33.

•	 Rachwał M., 2013, Budżet partycypacyjny jako nowa forma współdecy-
dowania o finansach lokalnych, Przegląd Politologiczny, 4, s. 173-185.

•	 Serzysko E., 2014, Standardy procesów budżetu partycypacyjnego w Polsce,
Fundacja Pracownia Badań i Innowacji Społecznych „Stocznia”, Warsza-
wa.

•	 Souza C., 2001, Participatory budgeting in Brazilian cities: limits and po-
ssibilities in building democratic institutions, Environment & Urbanization,
13, 1, s. 159-184.

•	 Załęcki J., 2018, Demokracja partycypacyjna (na przykładzie Gdańska),
Miscellanea Antropologica et Sociologica, 19(1), s. 178-193.

Budżet partycypacyjny jako narzędzie kreowania społeczeństwa obywatelskiego

60

Małgorzata Pacuk
Karina Herholz

Rewitalizacja Dolnego Miasta w Gdańsku

Wstęp

W polskich miastach coraz powszechniejsze stają się działania zmierzające
do pobudzenia rozwoju i wprowadzenia zmian jakościowych na obszarach
zdegradowanych. Poprzez zmianę programu funkcjonalnego i nowy obraz
przestrzeni działania takie tworzą nową jakość życia w miastach, która –
jako jeden z „miękkich” czynników lokalizacyjnych – kształtuje konkuren-
cyjność ośrodka i decyduje o lokalizacji nowych rodzajów aktywności. Za
elementy wpływające w istotny sposób na jakość życia uznaje się wartości
krajobrazowe i środowiskowe oraz atrakcyjność oferty kulturalnej miasta
i regionu. Jednym z instrumentów służących poprawie stanu środowiska
miejskiego oraz restrukturyzacji przestrzennej i funkcjonalnej jest rewita-
lizacja miejska (S. Kozłowski, A. Wojnarowska, 2011).

Celem opracowania jest analiza procesu rewitalizacji fragmentu dzielni-
cy śródmiejskiej. Jednostka badawcza to Dolne Miasto położone na terenie
Śródmieścia Gdańska.

Specyfika starych dzielnic śródmiejskich, które zazwyczaj łączą funkcje
mieszkaniowe z innymi funkcjami, o zasięgu ogólnomiejskim lub ponad-
lokalnym, sprawia, że ich rewitalizacja staje się problemem szczególnie
złożonym. Z jednej strony są to często obszary o wysokich walorach architek-
tonicznych lub urbanistycznych, z drugiej zaś koncentracje wielu negatyw-
nych zjawisk natury społecznej – niekorzystnej struktury demograficznej,
ubóstwa, bezrobocia, przestępczości. Koszty ich odnowy są szczególnie
wysokie ze względu na skalę zaniedbań i wymogi konserwatorskie. Często
stają się obszarami sprzecznych interesów różnych grup użytkowników
i mieszkańców (B. Domański, K. Gwosdz, 2010).

Akcesja Polski do Unii Europejskiej i dostęp do funduszy unijnych spo-
wodowały znaczący wzrost liczby przygotowanych projektów i przedsię-
wzięć inwestycyjnych opartych na lokalnych programach rewitalizacji. Ich
opracowanie jest warunkiem ubiegania się o unijne środki finansowe. Są to
wieloletnie programy działań w sferze przestrzeni, urządzeń technicznych,
społeczeństwa i gospodarki, które zmierzają do wyprowadzenia obszaru
z sytuacji kryzysowej oraz do stworzenia warunków jego dalszego rozwoju.

61

Włączenie rewitalizacji do głównych programów funduszy strukturalnych
można uznać za działanie innowacyjne na skalę całej Unii Europejskiej
(C.A. Heller, 2005 za P. Ciesiółka, 2014).

Definicja rewitalizacji

W literaturze przedmiotu zakres pojęciowy rewitalizacji jest bardzo szeroki.
Termin ten stał się nośnikiem różnorodnych znaczeń, a w dyskusji o rewi-
talizacji – czy w polskiej nauce czy w praktyce administracji publicznej
– w różny sposób formułowane są zarówno sama istota zagadnienia, jak
i jego cele oraz funkcje.

Jedną z wcześniejszych definicji w polskiej literaturze proponuje S. Kacz-
marek (2001) przyjmując, że rewitalizacja to wieloletni proces, polegający na
sekwencji planowanych działań, które mają na celu ożywienie gospodar-
cze oraz zmianę struktury przestrzennej i funkcjonalnej zdegradowanych
obszarów miasta. Efektem prowadzonych działań naprawczych staje się
nowy sposób organizacji i funkcjonowania przekształcanego fragmentu
przestrzeni miejskiej. Autorka podkreśla, że ponieważ podstawowy podmiot
przemian jakościowych stanowi społeczność żyjąca na przekształcanym ob-
szarze, szczególnie istotne jest, aby w urządzeniu przestrzeni i jej programie
funkcjonalnym nie pomijać kwestii społecznych. Rewitalizacja wymaga
skoordynowanego planowania i uwzględnienia potrzeb wszystkich grup
uczestników (interesariuszy) procesu – mieszkańców oraz przedsiębiorców
i inwestorów bezpośrednio związanych z obszarem, a także użytkowników
zewnętrznych (S. Kaczmarek, A. Kowalczyk, 2016).

Podłoże społeczne i ekonomiczne to główne wątki w definicji rewitalizacji
określanej przez T. Markowskiego (1999). Opisuje on degradację terenów
miejskich jako ich marginalizację, czyli wyłączenie z pozytywnego funk-
cjonowania pod względem społecznym i gospodarczym. Zwraca uwagę
na związki zachodzące pomiędzy generowaniem wartości ziemi, jej ceną,
rentą, efektami zewnętrznymi, a systemem podatków od wartości nieru-
chomości. Przekształcanie tkanki miejskiej to proces czasochłonny, a poja-
wianie się korzyści zewnętrznych na danym obszarze jest możliwe tylko
w długim okresie i przy dużej skali tych przekształceń. Indywidualne, nie
skoordynowane w czasie inwestycje nie są w stanie przywrócić możliwości
generowania wysokiej renty na danym terenie. Trwałych efektów rewitali-
zacyjnych nie da się osiągnąć w przypadku pojedynczych i rozproszonych
przedsięwzięć, zwłaszcza tych realizowanych z pominięciem aspektów
społecznych i gospodarczych.

Według Podręcznika rewitalizacji (2003), działania rewitalizacyjne prowa-
dzone są w przestrzeniach zurbanizowanych i obejmują odbudowę zniszczo-
nych, ale niegdyś żywych obszarów miejskich, mocno zdekapitalizowanych
lub nawet utraconych w wyniku działań wojennych bądź powojennych
dewastacji i rozbiórek.

Rewitalizacja Dolnego Miasta w Gdańsku

62

Z perspektywy urbanistyki strategicznej proces rewitalizacji miast de-
finiowany jest jako skoordynowane działania sektorów publicznego i pry-
watnego, których efektem powinien być wzrost wartości i atrakcyjności
przestrzeni miejskiej objętej taką operacją. Korzystne i trwałe zmiany w oto-
czeniu powinny wyrażać się wzrostem aktywności ekonomicznych, spo-
łecznych i kulturalnych oraz poprawą jakości środowiska przyrodniczego
(Z.K. Zuziak, 2008).

B. Domański i K. Gwosdz (2010) zwracają uwagę, iż w procesach rewi-
talizacyjnych istotne jest odejście od ujęć sektorowych na rzecz podejścia
holistycznego, angażującego podmioty gospodarcze, instytucje publiczne
i społeczności lokalne. Stopniowo odchodzi się od określania mianem re-
witalizacji działań o charakterze głównie rynkowym, czyli inwestycji na
obszarach kryzysowych podejmowanych wyłącznie przez kapitał prywatny,
bez współpracy ze społecznością lokalną i samorządem terytorialnym.

W Ustawie o rewitalizacji z 2015 r. pojęcie to definiuje się jako proces wypro-
wadzania ze stanu kryzysowego obszarów zdegradowanych. Są to komplek-
sowe i zintegrowane działania na rzecz lokalnej społeczności, przestrzeni
i gospodarki, podejmowane przez interesariuszy rewitalizacji na podstawie
gminnego programu rewitalizacji. Interesariuszami są: mieszkańcy oraz
właściciele i podmioty zarządzające nieruchomościami, podmioty prowa-
dzące lub zamierzające prowadzić działalność społeczną lub gospodarczą,
jednostki samorządu terytorialnego oraz organy władzy publicznej.

W nawiązaniu do literatury przedmiotu J.J. Parysek (2016) przyjmuje,
że rewitalizacja, dotycząca najczęściej terenów miejskich, to kompleksowy
proces organizacyjny i inwestycyjny, który prowadzi do ponownego oży-
wienia terenów zdegradowanych, zaniedbanych czy dysfunkcjonalnych
poprzez odwrócenie niekorzystnych zjawisk przyczyniających się do fi-
zycznego, ekonomicznego i społecznego upadku obszaru. Są to działania
celowo i świadomie uruchamiane, których efektem końcowym jest zmiana
oblicza jednostek osadniczych traktowanych całościowo.

Analiza znaczeń pojęcia rewitalizacji, stosowanego w wielu różnych
kontekstach, pozwala na wyodrębnienie kilku kluczowych cech tego pro-
cesu (B. Kołsut, 2017) – reakcja na sytuację kryzysową, kompleksowość,
integracja i przestrzenna koncentracja działań oraz współpraca różnych
podmiotów i aktywny współudział różnych interesariuszy w tworzeniu
i realizacji polityki rewitalizacyjnej. Przegląd ocen przedsięwzięć rewi-
talizacyjnych w wybranych miastach Polski w latach 2007-2013 pokazuje
jednak, że partycypacja społeczna oraz udział różnych grup interesariuszy
w planowaniu i realizacji tych działań są niewystarczające. Nieliczne są
partnerskie inwestycje rewitalizacyjne czy też podejmowane przez jednostki
inne niż samorząd gminy lub pozostałe jednostki administracji publicznej
(B. Kołsut, 2017).

Małgorzata Pacuk, Karina Herholz

63

Charakterystyka obszaru badań

Dolne Miasto stanowi część gdańskiej dzielnicy Śródmieście1, położonej na
obu brzegach Motławy (ryc. 1). Śródmieście (o powierzchni 5,65 km2 i liczbie
ludności 25,2 tys. w 2019 r.) jest jednostką silnie zróżnicowaną wewnętrznie,
obok funkcji mieszkaniowo-usługowej i usługowej znaczne tereny zajmują
funkcje: transportowa, przemysłowa, poprzemysłowa i potransportowa
oraz rekreacyjna.

Ryc. 1. Podział Gdańska na dzielnice.

Źródło: M. Turzyński (red.), 2017, s. 62.

Dolne Miasto zajmuje obszar o powierzchni 0,6 km2 w południowo-
-wschodniej części dzielnicy. Jego granice wyznaczają: od zachodu Nowa
Motława, od południa i wschodu fortyfikacje bastionowe, od północy jed-
nostka Długie Ogrody (ryc. 2). Rejon Dolnego Miasta oddzielony jest od
historycznego śródmieścia Gdańska ul. Podwale Przedmiejskie, która jako
trasa tranzytowa stanowi barierę rozwojową obszaru.

1	 Większość obszaru Śródmieścia, jako „Gdańsk – miasto w zasięgu obwarowań XVII w.”
została uznana za chroniony prawem pomnik historii (Monitor Polski, 1994).

Rewitalizacja Dolnego Miasta w Gdańsku

64

Ryc. 2. Wewnętrzny podział Śródmieścia Gdańska na jednostki badawcze.

Źródło: A. Morawska, T. Michalski, 2017, s. 10.

Dolne Miasto leży w zlewni Motławy, między Opływem Motławy a No-
wą Motławą, dopływami Martwej Wisły, w odległości 5-6 km od brzegu
morza, w obrębie Żuław Wiślanych oraz w strefie nadmorskiej, w zasięgu
oddziaływania morza na warunki klimatyczne i stosunki wodne lądu. Po-
łożone jest na równinie aluwialnej akumulacji rzecznej, stanowiącej część
rozległej delty Wisły, ukształtowanej w holocenie przez ujściowe ramiona
rzeki. W związku z wieloletnim, intensywnym zainwestowaniem obszaru,
w podłożu nie występują pierwotnie wykształcone utwory równiny alu-
wialnej i organogenicznej. Obecnie zalegają tu nasypy ziemne i gruzowe
o średniej miąższości 2-3 m. Skrajnie przekształconymi terenami pod tym
względem są fortyfikacje (M. Przewoźniak, 2002).

Na układ hydrograficzny dzielnicy decydujący wpływ miała ingerencja
antropogeniczna, czyli zespół działań kształtujących pierwotny system
odwadniania terenu i panujące tu stosunki wodne. Opływ Motławy jest
głównym obiektem hydrograficznym. Kanał ten powstał w latach 20. XX w.

Małgorzata Pacuk, Karina Herholz

65

w trakcie prac rozbiórkowych fortyfikacji z byłych fos zasilanych Motławą.
Ważnym obiektem jest też Śluza Kamienna z początku XVII w., regulująca
wielkość wpływu wód Motławy do miasta. Od południa z obszarem Dolnego
Miasta sąsiadują poldery, które odgrywają główną rolę w funkcjonowaniu
układu hydrograficznego żuławskiej części Gdańska. Ich układ tworzy kilka
dużych jednostek z rozdzielnymi systemami grawitacyjno-pompowymi.

Historia Dolnego Miasta, podobnie jak innych rejonów Gdańska, wiąże
się z zagrożeniem i ochroną przed powodziami od samego początku jego
powstania. Zagrożenie powodziowe może pochodzić z następujących kie-
runków (K. Cebulak, 2010):
•	 od strony Wisły (najgroźniejsze, obejmujące całą żuławską część miasta),
•	 od strony Motławy, Raduni, Kanału Raduni, w mniejszym stopniu Opły-

wu Motławy,
•	 od strony polderów (wewnątrzpolderowe), w sytuacji długotrwałych

deszczów i silnych burz, gdy spływ wody przekracza wydajność pom-
powni odwadniających.
Dolne Miasto należy do obszarów, które utraciły w znacznym stopniu

swoją pierwotną funkcję i znalazły się w sytuacji kryzysowej, w wyni-
ku narastających problemów technicznych, gospodarczych i społecznych,
a jednocześnie posiadają duże, niedoceniane możliwości rozwoju, związane
z położeniem i lokalnymi zasobami środowiska kulturowego i społecznego
(M.Z. Barański, M. Chełstowska, 2013).

Obecnie na terenie Dolnego Miasta mieszka 5,9 tys. osób. Odsetek miesz-
kańców w wieku produkcyjnym (62,1%) przekracza średnią dla Gdańska.
Osoby w wieku poprodukcyjnym stanowią 21,5% mieszkańców, nieco
mniej niż w Gdańsku (23,6%). Odsetki osób w wieku przedprodukcyj-
nym są zbliżone (odpowiednio 16,4% i 16,9%). Populacja Dolnego Miasta
jest populacją starzejącą się. Saldo migracji jest ujemne – w 2014 r. różnica
między emigrującymi i imigrującymi wyniosła 254 osoby (Gminny Program
Rewitalizacji…, 2017).

Za przyczynę niewielkiej liczby osób napływających na ten teren uwa-
ża się m.in. złą opinię o Dolnym Mieście oraz jego mieszkańcach. Wśród
gdańszczan popularne jest przekonanie, że to dzielnica niebezpieczna,
o wysokim poziomie przestępczości2, której mieszkańcy nie są przyjaźnie
nastawieni do przybyszów ,,z zewnątrz”. Mimo, iż Śródmieście jest bardzo
popularne wśród turystów, rzadko odwiedzają oni Dolne Miasto, choć ulice
Długi Targ i Łąkową dzieli zaledwie ok. 15 minut spaceru.

2	 Z badań A. Morawskiej i T. Michalskiego (2017) wynika, że Dolne Miasto należy
do bardziej bezpiecznych rejonów Śródmieścia pod względem stwierdzonych
przestępstw o charakterze kryminalnym. Dużo wyższe wartości wskaźników (odsetek
przestępstw, liczba przestępstw na 1000 mieszkańców w 2012 r.) zanotowano na
Starym i Głównym Mieście oraz Długich Ogrodach.

Rewitalizacja Dolnego Miasta w Gdańsku

66

Poziom bezrobocia jest wyższy od średniej dla Gdańska. Najliczniej-
szymi grupami bezrobotnych są ludzie młodzi, osoby bez kwalifikacji
zawodowych i długotrwale bezrobotni. Na Dolnym Mieście znaczna jest
koncentracja rodzin niezaradnych życiowo, niesamodzielnych finansowo
i długotrwale korzystających z pomocy społecznej (ok. 1/3 stanowią osoby
z niepełnosprawnościami). Jednym z ważniejszych problemów opiekuńczo-
-wychowawczych jest odbieranie dzieci rodzicom biologicznym i umiesz-
czanie ich w domach dziecka bądź w rodzinach zastępczych, działanie
konieczne z uwagi na ochronę życia i zdrowia dzieci, które wychowywane są
w przemocy i zaniedbaniu. Ważnym problemem społeczno-edukacyjnym są
niskie wyniki edukacyjne uczniów, częściowo stanowiące efekt problemów
rodzinnych (Gminny Program Rewitalizacji…, 2017).

Poziom przedsiębiorczości na Dolnym Mieście i wzrost liczby nowo
zarejestrowanych podmiotów gospodarczych w latach 2010-2015 był zbli-
żony do analogicznych wskaźników w Gdańsku. Podobne wyniki dotyczą
przeżywalności przedsiębiorstw. W latach 2010-2013 odsetek firm aktyw-
nych gospodarczo w okresie trzech lat od momentu powstania wyniósł dla
Dolnego Miasta 81,1% i 80,1% dla Gdańska. Firmy rozpoczynające pracę na
tym obszarze nie wymagają szczególnego wsparcia w początkowych latach
działalności oraz nie jest konieczne podejmowanie specjalnych działań słu-
żących rozwojowi i promocji tych przedsiębiorstw. Pod koniec 2015 r. w bazie
REGON zarejestrowanych było 1295 podmiotów gospodarki narodowej, co
stanowiło 1,7% wszystkich firm w Gdańsku. Aż 95,6% stanowiły małe pod-
mioty, liczące do dziewięciu pracowników (Gminny Program Rewitalizacji…,
2017). Większość obiektów zlokalizowana jest wzdłuż ul. Łąkowej.

Zabudowa Dolnego Miasta została w niewielkim stopniu zniszczona
w wyniku działań 1945 r. Charakterystyczne jest przemieszanie funkcji
mieszkaniowej, przemysłowej, magazynowej i usługowej3. Brak systematycz-
nych i kompleksowych remontów budynków i infrastruktury technicznej
przełożył się na niski i bardzo niski standard mieszkań (szczególnie w za-
budowie przedwojennej). Duże zróżnicowanie własnościowe charaktery-
zuje przewaga gruntów gminnych i Skarbu Państwa. Liczne są wspólnoty
mieszkaniowe, na ogół z dominującą własnością gminy, część gruntów
i budynków znajduje się w zarządzie Towarzystwa Budownictwa Społecz-
nego Motława. Jednostka dysponuje znacznymi rezerwami terenowymi
pod nową zabudowę, jednak na części z tych obszarów występują grunty
słabonośne. Dolne Miasto w całości pokryte jest planami miejscowymi, które
określają jego funkcje – głównie mieszkaniowo-usługowe i zieleni publicznej
na terenie historycznych bastionów (Program Rewitalizacji…, 2009).

3	 W 2014 r. struktura funkcjonalna Dolnego Miasta przedstawiała się następująco:
tereny mieszkaniowe zajmowały 38,6% powierzchni, przemysłowe i poprzemysłowe
– 26,4%, rekreacyjne – 16,2%, usługowe – 15,7%, nieużytki – 3,1% (A. Morawska,
T. Michalski, 2017).

Małgorzata Pacuk, Karina Herholz

67

Zabudowę mieszkalną wpisaną do gminnej ewidencji zabytków tworzą
m.in.: dwór Uphagenów z 1800 r. przy ul. Kieturakisa, dom szachulcowy
z 1800 r. przy ul. Reduta Wyskok oraz osiedle robotnicze fundacji Abegga
przy ul. Reduta Dzik. Do rejestru zabytków wpisane są również nowożytne
fortyfikacje bastionowe: Miś i Królik oraz najlepiej zachowane Wilk i Wy-
skok, a także Śluza Kamienna (1619-1623) i młyn przy śluzie przy ul. Grodza
Kamienna. Zabytkowe budynki użyteczności publicznej to: dawna łaźnia
miejska z zespołem budynków z 1905 r. przy ul. Jaskółczej, kościół szpital-
ny wraz z obiektem parafialnym p.w. Niepokalanego Poczęcia NMP przy
ul. Łąkowej, gimnazjum przy ul. Śluza oraz budynki zajezdni tramwajowej
przy ul. Kurzej. Zabytkami zabudowy przemysłowej są: Królewska Fabryka
Karabinów przy ul. Reduta Miś, zespół dawnej Fabryki Karabinów przy
ul. Łąkowej oraz budynek Gdańskiego Monopolu Tytoniowego (Danziger
Tabak Monopol) przy ul. Łąkowej. Stan techniczny tych budynków w znacz-
nej części jest zły lub bardzo zły. Jednym z najbardziej rozpoznawalnych
obiektów na Dolnym Mieście jest uruchomione w 1998 r. Centrum Sztuki
Współczesnej Łaźnia z siedzibą w budynku dawnej łaźni miejskiej – instytucja
kultury finansowana z budżetu miasta, prowadząca działania artystyczne
i edukacyjne.

Do głównych problemów Dolnego Miasta należą: wysoka stopa bez-
robocia, w tym długotrwałego, problem alkoholizmu i narkomanii, trud-
ne warunki mieszkaniowe, niski poziom bezpieczeństwa, zły wizerunek
dzielnicy, brak wygodnego połączenia z Głównym Miastem, niska jakość
przestrzeni publicznych.

Do mocnych stron obszaru należy zaliczyć: atrakcyjne położenie nad
wodą (Opływ Motławy), silną tożsamość lokalną mieszkańców, lokalizację
w bezpośrednim sąsiedztwie najbardziej reprezentacyjnej części Gdańska,
działalność kulturalną prowadzoną na obszarze (Centrum Sztuki Współczes-
nej Łaźnia i in.), dużą liczbę organizacji pozarządowych zaangażowanych
w działania na rzecz mieszkańców (Gminny Program Rewitalizacji…, 2017).

Historia Dolnego Miasta4

Dolne Miasto jest obszarem najpóźniej włączonym do rozwijającego się
od XIV w. historycznego śródmieścia Gdańska. Na historię terenu bezpo-
średni wpływ miało jego położenie geograficzne. Sięgające genezą XIII w.
tereny Dolnego Miasta zalane były jeziorem, które rozciągało się licznymi
odnogami na całym obszarze między Motławą a Wisłą. Jego osuszanie
przebiegało najszybciej na obrzeżach obejmujących dzisiejsze Dolne Miasto.
W ciągu XIV w. teren dzielnicy uległ przekształceniu początkowo w bagna,
a następnie w okresowo zalewane zagajniki łęgowe, nadające się do wypasu

4	 Rozwój Dolnego Miasta do 1945 r. omówiono na podstawie A. Masłowski, 2016.

Rewitalizacja Dolnego Miasta w Gdańsku

68

zwierząt. Skorzystali z tego gdańscy rzeźnicy, którzy najprawdopodobniej
trzymali tam większą część trzody chlewnej, dzięki czemu miejsce to na
początku XVII w. nazwano Świńskimi Łąkami (Schweinewiesen).

Rosnące zagrożenie ze strony Szwedów zmusiło miejskich decydentów do
wdrożenia w życie ogromnego projektu fortyfikacyjnego, którego efektem
miało być zamknięcie całego miasta w ciągłym pierścieniu nowoczesnych
obwarowań. W efekcie realizacji projektu umocnień typu holenderskiego
w latach 1626-1638 powstało 14 bastionów, w tym pięć wzdłuż południowo-
-wschodniej granicy dzisiejszego Dolnego Miasta. Opracowano też bezpiecz-
ne rozwiązanie wprowadzenia wód Motławy w obręb fortyfikacji, czego
następstwem było wybudowanie Śluzy Głównej, po rozbudowie zwanej
Kamienną. Urządzenie to chroniło miasto przed powodziami, zapewniało
odpowiedni poziom wody w kanale młyńskim, ale przede wszystkim było
skutecznym obiektem obronnym. W razie ataku zamykano śluzę, co powo-
dowało zalanie terenów po wschodniej stronie Gdańska, uniemożliwiając
wrogim armiom próby podejścia do miasta od tej strony.

Osadnictwo pierwszych mieszkańców tych terenów rozwijało się dość
bezplanowo, dlatego wraz z nowymi projektami fortyfikacji pojawiły się
pierwsze koncepcje podziału Dolnego Miasta na kwartały i przebiegi ulic.
Zachowany do dzisiaj w dużej części podział obszaru opracowany został
w połowie XVII w., kiedy powstał projekt budowy trzech kanałów równo-
ległych i pięciu prostopadłych do koryta Nowej Motławy. Rozmieszczenie
ulic było konsekwencją układu kanałów odwadniających. Otoczony nowymi
fortyfikacjami teren, już jako część Gdańska, nazywano Leegestadt (Dolne
Miasto), a następnie Niederstadt (Niskie Miasto). Budowa systemu kanałów
odwadniających trwała do początku XVIII w. Ich główną funkcją było osu-
szanie terenu, jednak mimo licznych zabiegów hydrotechnicznych obszar
pozostawał podmokły. Dopiero w latach 70. XIX w. w dzielnicy wybudowano
nowoczesny system kanalizacyjny.

Stopniowe zasiedlanie obszaru rozpoczęło się już w pierwszej połowie
XVII w. Kolejne fale nowych mieszkańców odpowiadały wojnom i oblęże-
niom, kiedy to likwidacja przedmieść powodowała migrację ludności m.in.
na obszar Dolnego Miasta. Ok. 1800 r. jedną ze swoich siedzib zbudowała
tu słynna rodzina gdańskich kupców – dwór Uphagenów powstał u zbiegu
dzisiejszych ulic Kieturakisa i Łąkowej. Ulica Łąkowa do dziś jest główną
osią urbanistyczną Dolnego Miasta.

W latach 40. XIX w. Dolne Miasto stało się pierwszą przemysłową dzielnicą
w Gdańsku. Dzięki koncentracji działalności produkcyjnej zyskało miano
Fabrikstadt (miasta fabryk). Charakterystyczną cechą panoramy dzielnicy
z tego okresu były kominy fabryczne, z których do dzisiaj przetrwał jeden.

Pierwsze zakłady przemysłowe zaczęły powstawać już pod koniec
XVIII w. W XIX w. duże rezerwy terenowe stały się zachętą do lokalizacji ko-
lejnych obiektów przemysłowych. W 1816 r. uruchomiono największy zakład

Małgorzata Pacuk, Karina Herholz

69

na Dolnym Mieście, Królewskie Warsztaty Artyleryjskie, zatrudniający 750
osób. W 1841 r. powstała odlewnia żeliwa i fabryka maszyn Carla Steimmiga
i spółki, w której zatrudnienie sięgało ok. 300 osób. W sąsiedztwie funk-
cjonowały zakłady Gdańskiej Fabryki Maszyn. W olejarni przy Kamiennej
Grobli, z czasem rozbudowanej do rozmiarów pokaźnej fabryki wyrobów
olejowych, w 1846 r. zainstalowano jedną z pierwszych w Gdańsku maszyn
parowych. Od 1840 r. przy ul. Łąkowej działała fabryka karabinów. Przejęta
dekadę później przez państwo pruskie, jako Królewska Fabryka Karabinów
stała się najważniejszym pracodawcą na Dolnym Mieście.

Jeszcze w XIX w. część dolnomiejskiego przemysłu została zamknięta
i wchłonięta przez funkcję miejską. Uwalniane przez likwidowane zakłady
tereny pofabryczne stopniowo przejmowano na potrzeby rozbudowującej
się dzielnicy. Inwestycją nawiązującą do fabrycznego charakteru Dolnego
Miasta były osiedla dla ubogich mieszkańców – jako pierwsze powstało
osiedle fundacji Abegga (1871 r.). W dawnym dworze Uphagenów otwarto
Szpital Najświętszej Marii Panny (1853 r.), pierwszy w śródmieściu Gdań-
ska szpital katolicki od czasów reformacji, z kaplicą przyszpitalną, którą
okoliczna ludność nazywała kościołem. Mimo skromnych początków szpi-
tal bardzo szybko się rozwijał, zajmując kolejnymi budynkami większość
działki sięgającej do linii bastionów (dzisiejsza ul. Kieturakisa). W 1905 r.
rozpoczęto ważną inwestycję z dziedziny zdrowia publicznego i higieny.
Łaźnia miejska, w dużym neoromańskim budynku, łączyła funkcję łaźni
publicznej, szkolnej i sali gimnastycznej.

Odpowiedzią na potrzeby rozwijającej się dzielnicy była budowa infra-
struktury tramwajowej (1885-1886), a następnie kolejowej. Pierwsza linia
tramwaju konnego powstała w 1885 r. łącząc Dolne Miasto z Głównym
przez Długie Ogrody i Wyspę Spichrzów. Przy ul. Kurzej zlokalizowano
zajezdnię i stajnię dla zwierząt. Przed końcem XIX w. obie linie zelektry-
fikowano. W 1893 r. poprowadzono wzdłuż bastionów bocznicę kolejową
obsługującą zakłady przemysłowe.

W drugiej połowie XIX w. Dolne Miasto przekształcone zostało w obszar
zmilitaryzowany. Trzy duże kompleksy koszarowe zbudowano w latach
70. i 80. XIX w. oraz ok. 1914 r. Oprócz działających już wcześniej fabryk
karabinów i amunicji oraz warsztatów artyleryjskich zlokalizowano tu
m.in. magazyn prochu, dowództwo garnizonu i kasyno oficerskie. Dzięki
tym oraz kolejnym inwestycjom obszar Dolnego Miasta stał się w drugiej
połowie XIX w. ważnym ośrodkiem wojskowym.

Przełom XIX i XX w. to okres likwidacji fortyfikacji miejskich, które po-
wstrzymywały rozwój przestrzenny Gdańska. Dyskusje na temat sposobu
rozbiórki umocnień istniejących jeszcze wzdłuż Dolnego Miasta przerwał
wybuch I wojny światowej, dzięki czemu ten fragment śródmieścia zachował
do dziś XVII-wieczne bastiony i wyraźną granicę, którą tworzy od strony
południowej i wschodniej wodno-zielony pas. W tym okresie rozpoczęło

Rewitalizacja Dolnego Miasta w Gdańsku

70

się zabudowywanie południowej części dzielnicy eleganckimi kamienica-
mi, w stylach eklektycznym i secesyjnym, z których wiele przetrwało do
dnia dzisiejszego.

Zakończenie I wojny światowej i utworzenie Wolnego Miasta Gdańska
łączyło się z demilitaryzacją miasta. Fabryka karabinów i warsztaty arty-
leryjskie jako przedsiębiorstwa zbrojeniowe straciły prawo bytu. Obiekty
zaczęły pełnić inne funkcje, część pomieszczeń przeznaczono na wynajem,
a maszyny przewieziono do różnych miast w Polsce. Zlikwidowano rów-
nież garnizon, a w kompleksach koszarowych powstały mieszkania oraz
siedziby instytucji, organizacji i firm. W 1927 r. na części terenów dawnej
fabryki karabinów przy ul. Łąkowej powstał modernistyczny budynek
spółki Gdański Monopol Tytoniowy S.A. z charakterystyczną fasadą, stając
się dominantą przestrzenną dzielnicy.

Po 1945 r. w dzielnicy powstało kilka obiektów handlowo-usługowych.
W latach 60. i 70. XX w. między ul. Łąkową a Nową Motławą wybudowano
osiedle Dolne Miasto I składające się z dziesięciopiętrowych punktowców.
Po dwudziestu latach powstał następny wieżowiec, przy ul. Chłodnej, który
zupełnie zniszczył jednolitą strukturę zabudowy kamienicowej. Pomimo
nowych inwestycji stan istniejącej zabudowy był coraz gorszy. Nieremon-
towane kamienice podupadały, a w niedoinwestowanej dzielnicy problemy
społeczne stawały się coraz bardziej widoczne. Do degradacji tej części
Śródmieścia przyczyniło się otwarcie w 1959 r. tzw. trasy W-Z (ul. Podwa-
le Przedmiejskie), która odcięła Dolne Miasto od historycznego centrum.
Izolację pogłębiła likwidacja zajezdni tramwajowej i prowadzących do niej
połączeń tramwajowych wzdłuż ulic Łąkowej i Wróblej.

Program rewitalizacji Dolnego Miasta

Program Rewitalizacji Obszarów Zdegradowanych w Gdańsku (Lokal-
ny Program Rewitalizacji) powstał w 2004 r. jako wieloletni strategiczny
program odnowy zdegradowanych obszarów Gdańska w ujęciu społecz-
nym, przestrzennym i gospodarczym. Jego opracowanie było warunkiem
niezbędnym uzyskania środków unijnych (Europejski Fundusz Rozwoju
Regionalnego, Europejski Fundusz Społeczny) na działania rewitalizacyjne.
W 2009 r. przystąpiono do aktualizacji programu, na podstawie pogłębionej
analizy problemów i potrzeb oraz realnych możliwości interweniowania
i roli samorządu na obszarach wskazanych do rewitalizacji. Aktualizację
sporządzono zgodnie z wytycznymi Regionalnego Programu Operacyjnego
Województwa Pomorskiego na lata 2007-2013 w ramach działania Komplek-
sowe Przedsięwzięcia Rewitalizacyjne. Na podstawie przyjętych kryteriów
wyznaczono 13 obszarów (o powierzchni 433 ha) dotkniętych problemami
degradacji, dla czterech spośród nich, o powierzchni 190,5 ha (Dolne Miasto,
Nowy Port, Letnica, Dolny Wrzeszcz) opracowano szczegółowe programy

Małgorzata Pacuk, Karina Herholz

71

rewitalizacji. Ich realizację formalnie zakończono w 2015 r. (Gminny Program
Rewitalizacji…, 2017).

Dolne Miasto uznane zostało za jeden z najbardziej zdegradowanych ob-
szarów Gdańska – pod względem przestrzennym, gospodarczym i społecz-
nym. Jako uzasadnienie wyboru Dolnego Miasta do rewitalizacji wskazano:
•	 postępującą w szybkim tempie degradację obszaru, wynikającą ze znaczą-

cych zaniedbań infrastrukturalnych, w tym w szczególności podtapiania
piwnic budynków,

•	 wysokie walory kulturowe dzielnicy, związane z faktem, iż jest to jedy-
ny fragment historycznego śródmieścia miasta w niewielkim stopniu
zniszczony w trakcie działań wojennych,

•	 konieczność podjęcia natychmiastowych działań remontowych istnieją-
cych na tym obszarze obiektów o wartościach kulturowych,

•	 znaczący rozwój sfer ubóstwa wśród społeczności lokalnej (dziedziczenie
biedy, wyuczona bezradność),

•	 niski poziom bezpieczeństwa publicznego,
•	 istnienie na terenie Dolnego Miasta znacznej powierzchni wolnych

przestrzeni, których zabudowa mogłaby stać się ,,lokomotywą rozwoju
dzielnicy”, przy zaangażowaniu środków prywatnych,

•	 zainwestowanie przez miasto w latach poprzednich znaczących środków
w tworzenie infrastruktury rekreacyjnej (Uchwała..., 2004).
Ze względu na bardzo duże potencjalne możliwości rozwojowe Dolnego

Miasta (położenie w bezpośrednim sąsiedztwie centrum, wyjątkowe walory
kulturowe, dobre wyposażenie w infrastrukturę społeczną) wśród zakła-
danych korzyści wynikających z przeprowadzenia rewitalizacji wskazano
m.in. (Program Rewitalizacji…, 2009):
•	 rozwój funkcji usługowych, gospodarczych i rekreacyjnych na bazie ist-

niejącej zabudowy zabytkowej i terenów rekreacyjnych wzdłuż Opływu
Motławy,

•	 zwiększenie liczby miejsc pracy i spadek bezrobocia,
•	 rozbudowę zaplecza rekreacyjnego Śródmieścia na zachowanych terenach

zieleni dawnych fortyfikacji,
•	 remonty i adaptację istniejących zasobów o wartościach kulturowych,
•	 integrację przestrzenną z pozostałymi rejonami Śródmieścia poprzez

nowe połączenia piesze i wodne,
•	 uporządkowanie istniejącej tkanki urbanistycznej, uzyskanie nowych

terenów inwestycyjnych w zabudowie plombowej,
•	 uporządkowanie przestrzeni publicznych,
•	 wzmocnienie funkcji usługowych poprzez przebudowę ul. Łąkowej

i stworzenie z niej „salonu dzielnicy”,
•	 wykorzystanie istniejącej infrastruktury społecznej dla budowy spo-

łeczeństwa obywatelskiego, przede wszystkim w oparciu o Centrum
Kultury Łaźnia i organizacje pozarządowe.

Rewitalizacja Dolnego Miasta w Gdańsku

72

Całkowity koszt realizacji programu Rewitalizacja Dolnego Miasta to
37,5 mln zł. Dofinansowanie ze środków unijnych w ramach Regionalne-
go Programu Operacyjnego Województwa Pomorskiego na lata 2007-2013
wyniosło 17,8 mln zł, a wkład Miasta Gdańska – 18,9 mln zł. Projekt został
ukierunkowany na działania o charakterze przestrzennym i społecznym
(aktywizacja społeczna i gospodarcza obszaru, podniesienie jakości życia
mieszkańców, wzrost poziomu aktywności społecznej, konserwacja zabytko-
wej zabudowy i poprawa estetyki, zwiększenie atrakcyjności inwestycyjnej
i turystycznej, wprowadzenie funkcji rekreacyjnej).

Przełamaniu izolacji społecznej i tworzeniu warunków sprzyjających
ożywieniu społecznemu służyć miało Porozumienie o Współpracy Partner-
skiej Dolne Miasto Otwarte. W proces budowania partnerstwa zaangażowani
byli liderzy społeczności lokalnej zajmujący się problematyką społeczną,
instytucje kultury, stowarzyszenia sportowe. Program rewitalizacji oparto
na wzmocnieniu lokalnych wartości – historii, sztuki, rekreacji – oraz konse-
kwentnym budowaniu pozytywnego wizerunku obszaru jako zabytkowej
jednostki śródmiejskiej nasyconej sztuką i otoczonej ciekami. Nazwę Dolne
Miasto Otwarte przeniesiono na program inwestycyjny, a następnie na cały
program rewitalizacji (M.Z. Barański, M. Chełstowska, 2013).

Działania rewitalizacyjne objęły: modernizację sieci wodociągowej i kana-
lizacyjnej, uzupełnienie i rewaloryzację istniejącej zieleni, nowe oświetlenie
uliczne i obiekty małej architektury, wykonanie nowej nawierzchni ulic,
ciągów pieszych i miejsc postojowych, remont i przebudowę budynków
mieszkalnych, adaptację bazy lokalowej dla działań społecznych. W ramach
działań inżynieryjno-inwestycyjnych wykonano kompleksowy remont
(wraz z infrastrukturą podziemną) ul. Łąkowej i fragmentów ulic przy-
ległych, wyremontowano 17 budynków komunalnych i 14 należących do
wspólnot mieszkaniowych. W 2010 r. podpisano umowę partnerską między
przedstawicielami instytucji i organizacji pozarządowych dotyczącą działań
na rzecz społeczności lokalnej (przedsięwzięcia szkoleniowe, edukacyjne,
doradcze, aktywizujące). W historycznym budynku łaźni miejskiej zaa-
daptowanym na cele kultury (Centrum Sztuki Współczesnej Łaźnia) zor-
ganizowano spotkania i warsztaty dla mieszkańców. W ramach projektu
uruchomiono: Świetlicę Ucznia, Klub Młodzieży, Poradnię dla Rodziców,
Klub Seniora, Okienko Przedszkolne i Drużynę Smoczych Łodzi oraz zor-
ganizowano konkurs małych grantów dla organizacji pozarządowych na
wsparcie realizacji zadań gminnych – aktywność w czasie wolnym. Po-
nadto zaadaptowano i wyposażono budynek na potrzeby Świetlicy Ucznia
i Okienka Przedszkolnego. Pojawiły się nowe stowarzyszenia i inicjatywy,
których efektem była zmiana stosunku mieszkańców do miejsca zamiesz-
kania i całego programu rewitalizacji. Po zakończeniu finansowania ze
środków unijnych przedsięwzięcia prowadzone są jako działania własne
gminy (Gminny Program Rewitalizacji…, 2017).

Małgorzata Pacuk, Karina Herholz

73

Proces rewitalizacji Dolnego Miasta jest kontynuowany. W 2016 r. Ra-
da Miasta Gdańska podjęła uchwałę w sprawie wyznaczenia obszarów
zdegradowanych i przeznaczonych do rewitalizacji. W wyniku analizy5
wyłoniono obszary charakteryzujące się wysokim natężeniem czynników
degradacji. Do rewitalizacji wskazano te, na których zdiagnozowano szcze-
gólną koncentrację negatywnych zjawisk społecznych (przede wszystkim:
długotrwałe bezrobocie, zaległości czynszowe, niski stan zamożności miesz-
kańców, niski poziom wykształcenia, zły stan mieszkań, niezadowalająca
jakość przestrzeni publicznej wraz z usługami, słaba kondycja podmiotów
gospodarczych). Jednym z kryteriów wyboru była potrzeba kontynuacji
rozpoczętych procesów. Ostatecznie wyznaczono osiem obszarów zdegra-
dowanych, z czego cztery wskazano jako obszary rewitalizacji. Dolne Miasto
razem ze Starym Przedmieściem i Placem Wałowym zostało zakwalifiko-
wane do kolejnego etapu rewitalizacji (ryc. 3). Inwestycja wyniesie ponad
23 mln zł, obejmując obszar o powierzchni ponad 87 ha, zamieszkały przez
ok. 8400 osób (Gminny Program Rewitalizacji…, 2017). Mieszkańcy Dolnego
Miasta mieli możliwość określenia swoich potrzeb, oczekiwań i problemów
podczas konsultacji społecznych.

Planowane działania rewitalizacyjne obejmują m.in.: adaptację budynku
przy ul. Królikarnia wraz z zagospodarowaniem sąsiedniego terenu prze-
znaczonego na prowadzenie Placówki Wsparcia Dziennego, modernizację
i adaptację lokalu przy ul. Radnej przeznaczonego na siedzibę Centrum
Wsparcia i Terapii Rodziny, zagospodarowanie terenu Opływu Motławy
łącznie z bastionami, w tym oczyszczenie i uporządkowanie bastionów,
przebudowę promenady pieszej i dróg rowerowych, oświetlenie terenu,
wyposażenie w elementy małej architektury, zagospodarowanie terenu pod
wydarzenia plenerowe wraz z niezbędną infrastrukturą techniczną, przebu-
dowę i modernizację budynków mieszkalnych (minimum 12 komunalnych
i minimum 30 wspólnot mieszkaniowych) wraz z otoczeniem (minimum
dwa podwórka), w tym przylegające bezpośrednio do remontowanych pa-
sów drogowych, przebudowę i modernizację ulic wraz z rewaloryzacją
zieleni i urządzeniem elementów małej architektury, budowę i przebudowę
infrastruktury podziemnej w ramach kontynuacji inwestycji wykonanej
w latach 2014-2015, animację społeczności lokalnej w przestrzeni dzielnicy
w ramach integracji mieszkańców (Gminny Program Rewitalizacji…, 2017).

Poza działaniami, które przewiduje projekt rewitalizacji, zaplanowane
są również inne przedsięwzięcia. Jednym z nich jest pomysł na ożywienie
nabrzeży Motławy na terenie klubu kajakowego Szpicgat, który od ponad
20 lat ma swoją siedzibę przy ul. Kamienna Grobla. Obecnie dawny budynek

5	 Delimitację obszarów zdegradowanych w Gdańsku wykonano zgodnie z zaleceniami
Założeń do projektu wytycznych dotyczących programowania przedsięwzięć rewitalizacyjnych
w celu ubiegania się o środki finansowe w ramach Regionalnego Programu Operacyjnego
Województwa Pomorskiego na lata 2014-2020 (Gminny Program Rewitalizacji…, 2017).

Rewitalizacja Dolnego Miasta w Gdańsku

74 Małgorzata Pacuk, Karina Herholz

Ry
c.

 3
. K

ie
ru

nk
i z

m
ia

n
w

 z
ag

os
po

da
ro

w
an

iu
 fu

nk
cj

on
al

no
-p

rz
es

tr
ze

nn
ym

 D
ol

ne
go

 M
ia

st
a

i S
ta

re
go

 P
rz

ed
m

ie
śc

ia
.

Źr
ód

ło
: o

pr
ac

ow
an

ie
 w

ła
sn

e
na

 p
od

st
aw

ie
 B

iu
ro

 R
oz

w
oj

u
G

da
ńs

ka
.

75

został zburzony i trwają prace archeologiczne. Na jego miejscu ma powstać
dwukondygnacyjny obiekt, którego parter będzie nadal pełnił funkcję klubu
kajakowego uzupełnioną o część gastronomiczną.

Kolejna inwestycja to przekształcenie dawnego szpitala przy ul. Kietura-
kisa w hotel. Zewnętrzny wygląd obiektu zostanie zachowany, a u zbiegu
ulic Kieturakisa i Reduta Miś powstanie nowy budynek wraz z przejaz-
dem bramowym prowadzącym do wnętrza kompleksu. W przebudowanej
kotłowni powstałoby miejsce umożliwiające rozwój lokalnych inicjatyw
o nazwie Centrum Uphagena. Ogród na tyłach dawnego szpitala zostanie na
nowo zagospodarowany, z zachowaniem jego dawnej kompozycji.

Proces rewitalizacji Dolnego Miasta nadal trwa, lecz już teraz można
mówić o pozytywnym efekcie domina. Pojawia się tu wielu inwestorów
zainteresowanych otwarciem lokali usługowych. Przebudowę i rozbudowę
budynków mieszkalnych prowadzi Towarzystwo Budownictwa Społecznego
Motława. Spółka LPP wyremontowała we własnym zakresie swoją siedzibę
mieszczącą się w dawnym budynku Gdańskiego Monopolu Tytoniowego,
w trakcie rozbudowy są kolejne obiekty należące do firmy na sąsiadującej
działce. Po zakończeniu remontu głównego ciągu ul. Łąkowej remonty
zaczęli właściciele wspólnot mieszkaniowych. Planuje się partnerstwo
publiczno-prywatne obszaru dawnej zajezdni tramwajowej, w tym m.in.
realizację ogólnomiejskich funkcji usługowych, modernizację i rewaloryzację
budynków w celu przystosowania ich do funkcji biurowych.

W przypadku Dolnego Miasta można mówić o częściowym sukcesie
rewitalizacji. Dzielnica zyskała na popularności, widoczna staje się moda na
Dolne Miasto. Dużą rolę w ożywieniu i popularyzacji Dolnego Miasta poza
jego granicami odegrały wydarzenia kulturalne, m.in. Międzynarodowy
Festiwal Teatrów Plenerowych i Ulicznych Feta.

Działania rewitalizacyjne prowadzone na terenie Gdańska zostały do-
cenione nie tylko lokalnie, ale także na forum krajowym i europejskim.
W 2016 r. w konkursie RegioStars nagrodę przyznano programowi rewi-
talizacji Dolnego Miasta. Celem konkursu, organizowanego przez Komi-
sję Europejską od 2008 r., jest m.in. wyróżnienie najbardziej oryginalnych
i inspirujących projektów współfinansowanych ze środków unijnych, które
mogą stać się wzorem dla innych regionów. Rewitalizacja Dolnego Miasta
otrzymała pierwszą nagrodę w kategorii CityStar – Innowacyjne rozwiązania
dla zrównoważonego rozwoju obszarów miejskich. W uzasadnieniu werdyktu
podkreślono wielopoziomowe partnerstwo organizacji społecznych, udział
mieszkańców i włączenie podmiotów prywatnych. Doceniono zaangażowa-
nie lokalnej społeczności w projekcie – od etapu badania potrzeb do reali-
zacji połączonych działań społecznych i kulturalnych ukierunkowanych na
walkę z wykluczeniem społecznym (Gminny Program Rewitalizacji…, 2017).

W 2017 r. projekt rewitalizacji Dolnego Miasta otrzymał nagrodę Towa-
rzystwa Urbanistów Polskich w kategorii Rewitalizowana miejska przestrzeń

Rewitalizacja Dolnego Miasta w Gdańsku

76

publiczna. Celem konkursu, organizowanego od 2007 r. we współpracy ze
Związkiem Miast Polskich, jest kształtowanie wizerunku kraju poprzez
propagowanie najlepszych przedsięwzięć urbanistyczno-architektonicznych
(Portal Trójmiasta).

Problemy i korzyści rewitalizacji

Pierwszym krokiem w kierunku podjęcia procesu rewitalizacji jest identy-
fikacja części miasta cechujących się szczególną koncentracją negatywnych
zjawisk, takich jak: degradacja przestrzenna, społeczna i gospodarcza. Tereny
poddawane rewitalizacji charakteryzują zróżnicowane problemy społeczne,
środowiskowe, funkcjonalne, a jednocześnie walory lokalizacyjne i rozwo-
jowe. Decyzja o rewitalizacji oznacza, że publiczne fundusze, pochodzą-
ce m.in. od mieszkańców całego miasta, przeznaczone będą na działania
i inwestycje skumulowane na wybranych obszarach. Często pojawiają się
wątpliwości, czy jest to uczciwe wobec mieszkańców innych dzielnic, któ-
rzy nie skorzystają w tak dużym stopniu z efektów planowanych działań.
Nawet w opiniach mieszkańców Dolnego Miasta można zaobserwować
niechęć w stosunku do sąsiadów, których np. budynek został wyremonto-
wany. W takiej sytuacji należałoby przywołać zasadę solidarności społecznej.
Zrozumiałe jest, iż wielkość i złożoność terenów wyznaczonych do rewita-
lizacji wyklucza możliwość prowadzenia działań na całym terytorium, ze
względów finansowych, organizacyjnych i merytorycznych. Udany proces
rewitalizacji wybranych dzielnic przynosi korzyści całemu miastu i regio-
nowi (S. Kozłowski, A. Wojnarowska, 2011).

Podstawowe znaczenie dla efektywnej realizacji i sukcesu procesu re-
witalizacji ma partycypacja społeczna, odbywająca się na obszarach obję-
tych programem, które są zamieszkałe przez tzw. trudnych mieszkańców.
Prowadzenie działań rewitalizacyjnych powinno od samego początku
być ukierunkowane na rozwijanie zaufania lokalnej społeczności poprzez
działalność promocyjną i informacyjną oraz świadczenie pomocy miesz-
kańcom. Negocjacje z mieszkańcami bywają bardzo trudne, gdyż różne są
ich preferencje. Wymaga to zaangażowania utalentowanych i cierpliwych
negocjatorów, umiejętnie uzasadniających planowane przedsięwzięcia.

Sprawą zasadniczej wagi jest kwestia przekonania mieszkańców, że ich
udział w programie umożliwia faktyczny wpływ na planowane działania
rewitalizacyjne. Proces ten często nie jest akceptowany przez mieszkańców
obszarów zdegradowanych. Społeczność lokalna bardzo często podchodzi
nieufnie do propozycji zmian. Postawa uczestników nierzadko charak-
teryzuje się pasywnością lub apatią, co jest rozpoznawalne na obszarach
zdegradowanych z rozległymi problemami społecznymi. Liczne przykłady
za granicą i w Polsce wskazują, że niewielka część mieszkańców (zazwy-
czaj ok. 5-6% ogólnej liczby) angażuje się silnie w działania rewitalizacyj-

Małgorzata Pacuk, Karina Herholz

77

ne i swoim entuzjazmem oraz energią przyczynia do korzystnych zmian
(S. Kozłowski, A. Wojnarowska, 2011). Na spotkaniach organizowanych
przez Biuro Rozwoju Gdańska dało się zauważyć frustrację i złość miesz-
kańców Dolnego Miasta, kiedy temat dotyczył rewitalizacji ich dawnej łaźni
miejskiej. W tych warunkach zbudowanie od podstaw instytucji sztuki nie
było zadaniem łatwym. Budynek łaźni przez wiele lat służył mieszkańcom
dzielnicy jako sala do gry w koszykówkę i mimo, że od dawna nie był
czynny, planowaną zmianę jego przeznaczenia mieszkańcy odczytywali
jako decyzję skierowaną przeciw ich potrzebom i oczekiwaniom. Władze
miasta z kolei oczekiwały, że Centrum Sztuki Współczesnej Łaźnia spełni
ważną rolę edukacyjną na rzecz zmiany społecznej. Dyskusja nad tym
problemem odbywała się w ramach szerszych debat nad programem nowo
zakładanej instytucji. Rozwiązaniem okazał się pomysł, aby przygotować
nowatorski program warsztatów o tematyce artystycznej skierowanych do
mieszkańców. Dzięki m.in. projektowi Rzeźba społeczna udało się stworzenie
placówki artystyczno-edukacyjnej, która realnie wpływa na polepszenie
sytuacji kulturalnej dzielnicy (M. Cackowska, 2009).

Aspekt społeczny w rewitalizacji jest niezwykle istotną i złożoną kwe-
stią. Rewitalizacja praktycznie zawsze wiąże się z czasową lub stałą zmia-
ną miejsca zamieszkania lokalnej społeczności. Proces ten wprowadza
zmiany jakościowe substancji materialnej, co dla dawnych mieszkańców
i użytkowników terenu oznacza zwiększenie kosztów zamieszkania czy
prowadzenia działalności gospodarczej. Mieszkańcami obszarów zdegra-
dowanych były i są bardzo często osoby z niższych warstw społecznych,
w tym środowisk bardzo biednych, a nawet patologicznych, które nie są
w stanie opłacić podwyższonych czynszów. Problem ten podkreślany był
w wielu wypowiedziach mieszkańców Dolnego Miasta. Nie można się zatem
dziwić, że tego rodzaju sytuacja rodzi brak poparcia, a nawet ostry sprzeciw
wobec planów rewitalizacyjnych. Proces rewitalizacji prowadzi często do
zasadniczej zmiany struktury społecznej – gentryfikacji, czyli zasiedlania
odnowionych dzielnic miasta przez bardziej zamożne grupy społeczne.
Generatorem gentryfikacji jest w głównej mierze rynek nieruchomości, na
którym w atrakcyjnych dzielnicach miasta jako towar pojawiły się wysokiego
standardu mieszkania i inne pomieszczenia użytkowe, dostępne jedynie dla
osób zamożnych i sfer biznesu, nie zaś dla byłych mieszkańców i innych,
mniej zamożnych użytkowników terenu. Tego rodzaju sytuacje nie tworzą
dobrego klimatu dla rewitalizacji (J.J. Parysek, 2015).

Rewitalizacja miast przynosi korzyści zarówno mieszkańcom i użytkow-
nikom, jak i różnym organizacjom, w tym wspólnotom, stowarzyszeniom
oraz innym podmiotom zaangażowanym w rozwój miasta. Do korzyści
płynących z procesów rewitalizacyjnych zalicza się: zachowanie wartości
historycznych, wyeksponowanie unikatowości lokalnych tradycji, działa-
nia zgodne z potrzebami lokalnej społeczności, zakładające jej aktywny

Rewitalizacja Dolnego Miasta w Gdańsku

78

udział w planowaniu i prowadzeniu przedsięwzięcia rewitalizacyjnego
oraz otwarcie przestrzeni zamkniętej, która staje się przestrzenią publiczną
(K. Heffner, T. Marszał, 2006).

Efektem rewitalizacji jest m.in. racjonalizacja przestrzennej i funkcjo-
nalnej struktury miasta oraz zwiększenie powierzchni przeznaczonej na
inwestycje w granicach administracyjnych obszaru. Wynikają z tego liczne
korzyści, czego dowodzą sukcesy rewitalizacyjne wielu miast. W odniesie-
niu do Dolnego Miasta, analiza tych procesów wskazuje m.in. na poprawę
funkcji komunikacyjnych (np. budowa nowych ciągów pieszych, parkingów
na ulicach: Łąkowa, Dolna, Wróbla), usługowych i handlowych (dzięki ad-
aptacji parterów budynków na cele prowadzenia działalności gospodarczej,
np. Zajezdnia Dolne Miasto Cafe&Bar, restauracja Rzecz Jasna w dawnej
fabryce karabinów), rekreacyjnych (dzięki powstawaniu nowych terenów
zieleni, np. główna aleja na Dolnym Mieście, zielony park na terenie for-
tyfikacji) i warunków lokalowych oraz infrastrukturalnych sprzyjających
przedsiębiorczości, edukacji i kulturze (przykładem jest CSW Łaźnia czy
Świetlica Ucznia).

W celu uzyskania najkorzystniejszych efektów rewitalizacji obszarów
kryzysowych konieczne jest połączenie kilku kierunków działań:
•	 modernizacji fizycznego stanu budynków wraz z instalacjami wewnętrz-

nymi mieszkań oraz całego otoczenia: parkingów, dróg, terenów rekre-
acyjno-sportowych, zieleni, małej architektury itp.,

•	 zdecydowanej poprawy dostępności komunikacyjnej,
•	 nasycenia obszaru różnorodnymi usługami,
•	 poprawy struktury mieszkańców pod względem wieku, statusu spo-

łecznego, poziomu dochodów itp.
Jednym z najważniejszych celów rewitalizacji terenów zdegradowanych

jest likwidacja ich peryferyjności, co w przypadku Dolnego Miasta próbuje
się osiągnąć przez ponowne jego połączenie z pozostałymi obszarami Śród-
mieścia. Jest to osiągalne poprzez realizację wyżej wymienionych działań,
a w szczególności poprawę komunikacji, nasycenie usługami i zapewnienie
pakietu społecznego, w tym głównie kultury (S. Kozłowski, A. Wojnarow-
ska, 2011).

W ocenie efektów rewitalizacji miast uwzględnić należy koszty i efekty
zewnętrzne, tzw. externalities. Niewłaściwie przeprowadzone konsultacje
społeczne i złe zagospodarowanie przestrzenne może wywołać szereg
niekorzystnych następstw (M. Bryx, E. Mączyńska, I. Herbst, E. Heczko-
-Hyłowa, 2009).

Podsumowanie

Proces degradacji obszarów miejskich jest wielowarstwowym problemem
dotyczącym od dwóch dekad miast polskich. Na skutek zaniedbań władz

Małgorzata Pacuk, Karina Herholz

79

i mieszkańców wiele dzielnic traci swoje walory funkcjonalne, estetycz-
ne i kulturalne, co ma negatywny wpływ na jakość życia mieszkańców.
Wynikiem tego często są niepożądane zachowania lokalnej społeczności.
Emocjonalna więź mieszkańców i użytkowników z miejscem oraz poczu-
cie przynależności do niego mają fundamentalne znaczenie dla rozwoju
miasta bądź jego części. Zachowane bogactwo i zróżnicowanie kulturowe
wynikające z historii, łączenie przeszłości z teraźniejszością i przyszłoś-
cią oraz wykorzystywanie posiadanych walorów środowiska naturalnego
i dziedzictwa tworzą klimat miejsca (K. Janas, W. Jarczewski, W. Wańkowicz,
2010). Dobrym rozwiązaniem tych problemów są kompleksowe działania
rewitalizacyjne. By były one skuteczne obejmować muszą wiele aspektów
przestrzennych i społeczno-ekonomicznych oraz uwzględniać zdanie miesz-
kańców i innych interesariuszy. Prawidłowo przeprowadzona rewitalizacja
pomaga w szeroko rozumianym rozwoju społeczno-gospodarczym i w od-
rodzeniu się często zapomnianych części miast.

Rewitalizacja Dolnego Miasta w Gdańsku jest oceniana jako przykład
udanego procesu przekształceń. Uwzględniono w nim zadania inwestycyjne
i społeczne, a projekt przedsięwzięcia omawiano podczas wielu konsultacji
społecznych zorganizowanych przez Biuro Rozwoju Gdańska. W zakre-
sie działań „miękkich” dostosowywano pomoc do potrzeb mieszkańców.
Dzięki temu rewitalizacja nie stała się im obojętna. Wprowadzane zmiany
przyciągnęły uwagę inwestorów, przede wszystkim deweloperów oraz
mniejszych przedsiębiorstw. Doceniono polepszenie wizerunku dzielnicy,
również wśród mieszkańców innych dzielnic Gdańska, poprawę estetyki
przestrzeni oraz dobre skomunikowanie. Dzięki działaniom nieinwestycyj-
nym zmniejszono negatywne zjawiska społeczne, przez co zwiększyło się
poczucie bezpieczeństwa oraz ogólne zadowolenie z życia i prowadzenia
działalności na terenie Dolnego Miasta.

Odnowiona ul. Łąkowa stała się ponownie reprezentacyjną osią Dolnego
Miasta. Dzięki przebudowie infrastruktury podziemnej, podczas ulewnych
deszczy ulica nie jest już niszczona przez naturę. Do sukcesu dzielnicy
przyczynia się również Centrum Sztuki Współczesnej Łaźnia, animator
cyklicznych projektów artystyczno-edukacyjnych, który intensywnie działa
i współpracuje z gdańszczanami.

Celem Lokalnego Programu Rewitalizacji Obszarów Zdegradowanych
w Gdańsku jest zaplanowanie do 2025 r. działań, które powstrzymałyby
proces degradacji społeczno-gospodarczej dzielnicy. Wśród celów szczegó-
łowych znajduje się przywrócenie Dolnemu Miastu jego utraconego charak-
teru i funkcji, a także pobudzenie aktywności zawodowej i stymulowanie
rozwoju społecznego. Istotą projektu jest skoordynowanie działań w obrębie
infrastruktury z działaniami w ramach tkanki społecznej mającymi na
celu niedopuszczenie do dalszego wykluczenia społecznego mieszkańców
dzielnicy.

Rewitalizacja Dolnego Miasta w Gdańsku

80

Rewitalizacja nie zawsze jest właściwym narzędziem rozwiązywania
problemów w miastach i jego obszarach dotkniętych problemem poważne-
go osłabienia czy też upadku bazy ekonomicznej. Bez uzdrowienia systemu
gospodarczego, np. poprzez lokalizację nowych inwestycji, rozwoju no-
wego sektora gospodarczego, rewitalizacja nie przyniesie zadowalających
rezultatów, nie wyzwoli procesów synergii. Na takich obszarach należy
skupiać się na zabezpieczeniu najcenniejszych elementów dziedzictwa
materialnego i duchowego jako podstawy dla przyszłych procesów rozwo-
jowych (Z. Ziobrowski, W. Jarczewski, 2010). Z biegiem lat możliwa będzie
ocena, czy dzięki przeprowadzonym działaniom osiągnięto założone cele
rewitalizacji.

Literatura

•	 Barański M.Z., Chełstowska M., 2013, Partnerstwo społeczne i tożsamość
lokalna w procesie rewitalizacji Dolnego Miasta i Oruni w Gdańsku,
Problemy Rozwoju Miast, 2, s. 71-82.

•	 Biuro Rozwoju Gdańska – www.brg.gda.pl [dostęp: 10.11.2019].
•	 Bryx M., Mączyńska E., Herbst I., Heczko-Hyłowa E., 2009, Finansowanie

i gospodarka nieruchomościami w procesach rewitalizacji, Instytut Rozwoju
Miast, Kraków.

•	 Cackowska M., 2009, Łaźnia. Sztuka w projektach zmiany społecznej, Centrum
Sztuki Współczesnej Łaźnia, Gdańsk.

•	 Cebulak K., 2010, Delta Wisły powyżej i poniżej poziomu morza, Stowarzysze-
nie Żuławy i Lokalna Grupa Działania Żuławy i Mierzeja, Nowy Dwór
Gdański.

•	 Ciesiółka P., 2014, Wpływ funduszy Unii Europejskiej na proces rewitali-
zacji w Poznaniu na tle największych miast w Polsce, Rozwój Regionalny
i Polityka Regionalna, 27, s. 101-121.

•	 Domański B., Gwosdz K., 2010, Spojrzenie na problemy rewitalizacji
miast w Polsce [w:] Z. Ziobrowski, W. Jarczewski (red.), Rewitalizacja miast
polskich – diagnoza, Instytut Rozwoju Miast, Kraków, s. 45-56.

•	 Gminny Program Rewitalizacji Miasta Gdańska na lata 2017-2023, 2017, Za-
łącznik do Uchwały nr XXXVIII/1012/17 Rady Miasta Gdańska z dnia
25 kwietnia 2017 r., Biuro Rozwoju Gdańska, Gdańsk.

•	 Heffner K., Marszał T., 2006, Uwarunkowania rozwoju małych miast w Polsce
w drugiej połowie XX wieku, Biuletyn KPZK, 226, Warszawa.

•	 Janas K., Jarczewski W., Wańkowicz W., 2010, Model rewitalizacji miast,
Instytut Rozwoju Miast, Kraków.

•	 Kaczmarek S., 2001, Rewitalizacja terenów poprzemysłowych. Nowy wymiar
w rozwoju miast, Wydawnictwo Uniwersytetu Łódzkiego, Łódź.

•	 Kaczmarek S., Kowalczyk A., 2016, Rewitalizacja terenów poprzemysło-
wych i turystycznych, Folia Turistica, 41, s. 283-308.

Małgorzata Pacuk, Karina Herholz

81

•	 Kołsut B., 2017, Główne problemy i wyzwania rewitalizacji miast w Polsce,
Rozwój Regionalny i Polityka Regionalna, 39, s. 29-46.

•	 Kozłowski S., Wojnarowska A., 2011, Rewitalizacja zdegradowanych obszarów
miejskich. Zagadnienia teoretyczne, Wydawnictwo Uniwersytetu Łódzkiego,
Łódź.

•	 Markowski T., 1999, Zarządzanie rozwojem miast, PWN, Warszawa.
•	 Masłowski A., 2016, Historia Dolnego Miasta do 1945 roku, Wydawnictwo

Bernardinum, Gdańsk.
•	 Monitor Polski 1994, nr 50, poz. 415.
•	 Morawska A., Michalski T., 2017, Obszary problemowe Śródmieścia Gdańska,

Regiony Nadmorskie 26, Uniwersytet Gdański, Gdańsk-Pelplin.
•	 Parysek J. J., 2015, Rewitalizacja miast w Polsce. Wczoraj, dziś i być może

jutro, Studia Miejskie, 17, s. 9-25.
•	 Parysek J.J., 2016, O najbliższej przyszłości rewitalizacji w Polsce: prag-

matycznie i prognostycznie, Problemy Rozwoju Miast, 4, s. 5-17.
•	 Podręcznik rewitalizacji. Zasady, procedury i metody działania współczesnych pro-

cesów rewitalizacji, 2003, Urząd Mieszkalnictwa i Rozwoju Miast, Warszawa.
•	 Portal Trójmiasta – trójmiasto.pl [dostęp: 24.10.2019].
•	 Program Rewitalizacji Obszarów Zdegradowanych w Gdańsku. Lokalny Program

Rewitalizacji, 2009, załącznik do Uchwały nr XXXIII/689/04 Rady Miasta
Gdańska z dnia 29 kwietnia 2004 r., Gdańsk.

•	 Przewoźniak M., 2002, Kształtowanie środowiska przyrodniczego miast: przy-
kład z regionu gdańskiego, Wydział Architektury Politechniki Gdańskiej,
Gdańsk.

•	 Turzyński M. (red.), 2018, System monitorowania i oceny Gminnego Programu
Rewitalizacji – analiza wskaźnikowa 2017, Biuro Rozwoju Gdańska, Gdańsk.

•	 Uchwała nr XXXIII/689/04 Rady Miasta Gdańska z dnia 29 kwietnia
2004 r. w sprawie przyjęcia programu rewitalizacji obszarów zdegrado-
wanych w Gdańsku – lokalnego programu rewitalizacji.

•	 Ustawa o rewitalizacji z dn. 9.10.2015, Dziennik Ustaw 2015, poz. 1777.
•	 Ziobrowski Z., Jarczewski W., 2010, Rewitalizacja miast polskich – diagnoza,

Instytut Rozwoju Miast, Kraków.
•	 Zuziak Z.K., 2008, Rewitalizacja a urbanistyka strategiczna, Problemy

Ekologii, 12/2, s. 80-84.

Rewitalizacja Dolnego Miasta w Gdańsku

82

Anna Jakuszyk
Renata Anisiewicz

Przeciwdziałanie zagrożeniom powodziowym
w Gdańsku

Wstęp

Gdańsk od początku swego istnienia jest nierozerwalnie związany z wodą
i zagrożeniem powodziowym. Towarzyszyło ono miastu przez cały okres
rozwoju i funkcjonowania, a nasiliło się w ostatnich dekadach wraz z postę-
pującym intensywnym zagospodarowaniem obszarów zlokalizowanych na
wysoczyźnie Pojezierza Kaszubskiego. Zagrożenie powodziowe pogłębiają
obserwowane i prognozowane zmiany klimatu, skutkujące zwiększeniem
częstotliwości i intensywności opadów oraz podniesieniem poziomu morza.

Położenie geograficzne, warunki hydrograficzne oraz ukształtowanie
terenu narażają Gdańsk na występowanie wszystkich istniejących w przy-
rodzie rodzajów powodzi, z wyjątkiem generowanych przez trzęsienia
ziemi (tsunami). Należą do nich powodzie: opadowe, roztopowe, zatorowe,
sztormowe oraz wywołane przez katastrofy techniczne (Z. Ślosorz, 2012).
Ponadto na obszarze Żuław Gdańskich mogą występować powodzie we-
wnątrzpolderowe (K.J. Marosz, 2017). W świetle pogłębiających się zagrożeń,
kluczowego znaczenia nabierają działania mające na celu zabezpieczenie
przeciwpowodziowe oraz ograniczające skutki już występujących powodzi.

Celem opracowania jest omówienie – na tle uwarunkowań występowania
powodzi – działań przeciwpowodziowych podejmowanych w Gdańsku.
Obejmują one przede wszystkim istniejące oraz planowane zagospodaro-
wanie przeciwpowodziowe w mieście. Duże znaczenie mają także zarzą-
dzanie kryzysowe na wypadek powodzi, osłona hydrometeorologiczna oraz
edukacja mieszkańców. Opracowanie obejmuje swoim zasięgiem terytorium
Gdańska. Zakres czasowy odnosi się w szczególności do drugiej dekady
XXI w.

Powodzie historyczne i współczesne w Gdańsku

Powodzie, które od najdawniejszych czasów powodowały najgroźniejsze
skutki dla Gdańska wiązały się z wiosennym spływem wód roztopowych
i lodu na Wiśle. Wybudowanie wałów przeciwpowodziowych wzdłuż
głównego koryta rzeki przez Krzyżaków w XIV w. uniemożliwiło Wiśle
naturalne rozlewanie się na przyległych do niej obszarach. Jednocześnie

83

zaczęło się intensywne zagospodarowywanie terenów dotychczas zalewa-
nych (A. Herman, 2003).

Szkody związane z powodziami wynikały z przerywania wałów. Pierw-
sze miały miejsce już w XIV w. (1328, 1337 r.), następne w kolejnych stuleciach.
Szczególnie intensywne były w pierwszej połowie XVI w., kiedy doprowa-
dziły do ruiny gospodarczej i wyludnienia się Żuław (J. Makowski, 2003).
Tragiczne w skutkach były też powodzie w XIX w., zwłaszcza w 1829 r.,
kiedy Wisła ukształtowała sobie nowe ujście w okolicy Brzeźna. Oprócz
czynników naturalnych do przerwania wałów dochodziło także w wyniku
umyślnych działań wojennych w 1657, 1813 i 1945 r. (W. Majewski, 2010).

Ogromne straty materialne oraz ludzkie, jakie generowały powodzie
roztopowe w rejonie Gdańska i na Żuławach Gdańskich, zmusiły włoda-
rzy tych ziem do podjęcia radykalnych działań zapobiegających szkodom.
Ich rezultatem był wykonany w 1895 r. przekop Wisły w okolicy Świbna,
kierujący wodę rzeki w linii prostej do Zatoki Gdańskiej. Od tego czasu
w rejonie Gdańska oraz Żuław nie wystąpiła praktycznie żadna powódź
generowana przez zatory lodowe (W. Majewski, 2010).

Zjawiska powodziowe w Gdańsku nasiliły się w XXI w. Dnia 9 lipca
2001 r. przez miasto przeszła niespodziewana, krótkotrwała powódź bły-
skawiczna. Nawalny deszcz charakteryzował się niespotykaną dotychczas
na tym obszarze intensywnością (W. Majewski, 2010). W ciągu ośmiu godzin
spadło 127,7 mm deszczu na m2, co stanowi wartość dwukrotnie większą niż
średni miesięczny opad w lipcu, czyli 68 mm na m2 (K. Netka, 2016). Opady
objęły głównie zlewnię kanału Raduni, która musiała przyjąć przepływ
prawie pięć razy większy od jej maksymalnej przepustowości, tj. 125 m3 na
sekundę przy maksymalnej przepustowości do 25 m3 na sekundę. W wyniku
zwiększonego przepływu doszło do przelania się Kanału Raduni w pięciu
miejscach. Zalane zostały tereny zabudowane zlokalizowane w dzielnicach
Św. Wojciech, Orunia, Lipce i Niegowo. Uszkodzeniu uległa droga krajowa
nr 1 (K. Netka, 2016). Dworzec kolejowy Gdańsk Główny, pokryty wodą do
wysokości ponad 1 m, na tydzień wyłączono z użytkowania (W. Majewski,
2010). Na potoku Strzyża przerwany został wał zbiornika retencyjnego
Srebrzysko, co wywołało lokalną powódź na środkowym odcinku potoku,
wzdłuż ul. Słowackiego. Powódź z 2001 r. spowodowała straty w infra-
strukturze miasta o wartości ok. 200 mln zł. Dotknęła też ok. 300 rodzin
(K. Netka, 2016).

1 lipca 2009 r. nad Gdynią, a następnie nad Gdańskiem przeszła gwałtow-
na ulewa. W czasie ok. 30-minutowego deszczu spadło ok. 30-40 litrów wody
na m2. W kilku miejscach wystąpiły również opady gradu. Nawalne opady
doprowadziły do paraliżu komunikacji. Największe utrudnienia w ruchu
miały miejsce w śródmieściu Gdańska - na węźle Hucisko, na skrzyżowaniu
ulic 3 Maja, Nowe Ogrody oraz Kartuskiej, a także na ul. Słowackiego we
Wrzeszczu. Na odcinku ok. 30 m podmyciu uległ nasyp kolejowy, w konse-

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

84

kwencji czego na kilka godzin wstrzymano kursowanie pociągów Szybkiej
Kolei Miejskiej oraz dalekobieżnych. Następnie ruch odbywał się jedynie
jednym torem (A. Jakuszyk, 2019).

Jesienią 2010 r. (28 na 29 września) doszło do długotrwałych opadów
deszczu. Spadło 80 mm wody. Podczas opadu przerwaniu uległa zapora
na zbiorniku retencyjnym Nowiec II w zlewni Strzyży. Woda spływająca
w dół korytem rzeki Strzyża zanim została przejęta przez zbiornik reten-
cyjny Srebrniki, zalała oraz zatrzymała na kilka godzin ruch na ulicach
Potokowej oraz Słowackiego. Zalaniu uległo też kilka piwnic w budynkach
przy ul. Słowackiego (M. Stąporek, K. Moritz, 2010).

Nawalne opady deszczu, które wystąpiły z 14 na 15 lipca 2016 r. dopro-
wadziły do największej powodzi w Gdańsku od 2001 r. W ciągu 14 godzin
na miasto spadło 160 mm na m2, co stanowi dwumiesięczną normę opadów
dla regionu. Opad ten znacząco przekroczył prognozy Instytutu Meteoro-
logii i Gospodarki Wodnej (Gdańsk po nawałnicy, 2016). Zbiorniki retencyj-
ne nie były w stanie zatrzymać takiej ilości wody, co doprowadziło do jej
wystąpienia z potoków. W wyniku powodzi zalane zostały ulice, chodniki,
parki, prywatne posesje, samochody. Woda wdarła się również do Galerii
Bałtyckiej. Najbardziej ucierpiały skrzyżowania ul. Żołnierzy Wyklętych z al.
Grunwaldzką i ul. Kościuszki oraz węzeł Kliniczna. Ich zalanie doprowa-
dziło do paraliżu komunikacji tramwajowej (M. Korolczuk, 2016). Powódź
dotknęła szczególnie dzielnice Wrzeszcz, Oliwa oraz Żabianka. Wyrządzi-
ła również szkody w funkcjonowaniu Pomorskiej Kolei Metropolitalnej.
Zalane wodą i błotem w dziesięciu miejscach tory kolei zostały wyłączone
z funkcjonowania na półtora miesiąca (M. Naskręt, 2017). W czasie powo-
dzi w 2016 r. w Gdańsku zginęły dwie osoby, a 29 rodzinom zapewniono
wsparcie finansowe, socjalne, psychologiczne oraz prawne. Miasto wyceniło
skutki powodzi łącznie na ok. 10,5 mln zł (Gdańsk po nawałnicy, 2016).

Już rok później, 26 i 27 lipca 2017 r., Trójmiasto ponownie nawiedziły
silne opady, jednak o znacznie mniejszej intensywności niż w lipcu 2016 r.
Zgodnie z prognozami IMiGW suma opadów w tych dniach mogła osiąg-
nąć 30-50 mm oraz do 75 mm lokalnie (M. Poznańska, 2017). Opady miały
charakter jednostajny. Władze Gdańska możliwie szybko zareagowały na
ostrzeżenia meteorologów. 26 lipca powołano sztab kryzysowy, który za-
planował dalsze działania i na bieżąco monitorował sytuację hydrologiczną.
Przewidując, że zbiorniki retencyjne będą w stanie pomieścić zapowiadany
opad podjęto decyzję o ich zamknięciu, co doprowadziło do wysokich sta-
nów wód w niektórych z nich. Podwyższony poziom wody utrzymywał
się również w Potoku Oruńskim (M. Brancewicz, M. Naskręt, 2017). W celu
ochrony przed powodzią w miejscach najbardziej zagrożonych rozłożo-
no zapory przeciwpowodziowe oraz worki z piaskiem (m.in. na ulicach
Wajdeloty i Aldony w Dolnym Wrzeszczu, na ul. Równej na Oruni oraz
na ulicach Srebrniki i Kartuskiej). Ostatecznie powódź doprowadziła do

Anna Jakuszyk, Renata Anisiewicz

85

wylania Potoku Oruńskiego, który zalał części ulic Niepołomickiej oraz
Wielkopolskiej. Zostały one zamknięte na kilka godzin. Większości zbior-
ników retencyjnych udało się zatrzymać wodę, przelaniu uległ jedynie
zbiornik Zabornia przy ul. Kartuskiej, jednak sytuację szybko opanowano
(M. Brancewicz, M. Naskręt, 2017).

11 maja 2018 r. doszło do ulewnych opadów deszczu, w wyniku których
w ciągu kilkudziesięciu minut na Gdańsk spadła ilość wody odpowiadająca
prawie całemu miesięcznemu opadowi. Największe opady odnotowano na
dolnym tarasie, w rejonie głównych ciągów komunikacyjnych, które tworzą
aleje Zwycięstwa, Grunwaldzka, Rzeczypospolitej oraz Hallera. Była to
sytuacja niecodzienna, ponieważ zazwyczaj intensywne opady deszczu
występują na górnym tarasie miasta (jak w roku 2001, 2016 czy 2017). Jed-
nocześnie w wyższych dzielnicach opad był niewielki, dzięki czemu nie
doszło do spływu wody. Nawalny deszcz wystąpił poniżej zbiornika re-
tencyjnego Srebrzysko. W tej sytuacji jedynymi miejscami magazynowania
wody z silnie zabudowanego Wrzeszcza były: niewielki zbiornik retencyjny
znajdujący się pod Galerią Metropolia, koryto rzeki Strzyży oraz kanalizacja
burzowa (M. Naskręt, 2018).

Uwarunkowania, rodzaje i zasięg zagrożeń powodziowych w Gdańsku

System hydrograficzny Gdańska tworzą obecnie: wody Zatoki Gdańskiej,
w tym Martwa Wisła oraz Wisła Śmiała należące do morskich wód we-
wnętrznych, rzeki Wisła, Motława, Radunia, liczne potoki i ich dopływy
spływające ze strefy krawędziowej wysoczyzny oraz rowy i kanały melio-
racyjne na polderach (ryc. 1).

Wśród czynników przyrodniczych warunkujących wysoki stopień za-
grożenia powodziowego Gdańska znajdują się:
•	 sąsiedztwo rzeki Wisły, która pomimo zabezpieczenia wałami niesie

zagrożenie zalania wodami powodziowymi Żuław Gdańskich i Gdańska,
•	 położenie miasta nad Zatoką Gdańską, generujące zagrożenie wystąpienia

wysokich stanów wody w wyniku sztormów,
•	 rzeki dopływające do centrum Gdańska, które w przypadku nałożenia się

wysokich stanów sztormowych wraz z ich wysokimi przepływami mogą
powodować nadpiętrzenie wody z groźbą wylewów powodziowych,

•	 liczne potoki, które przecinają miasto poprzecznie, powodując zagrożenie
podczas występowania deszczów nawalnych (Plan operacyjny..., 2017).
Powodzie roztopowe związane ze spływem lodów na Wiśle, występu-

jącym przy wysokich stanach wiosennych wezbrań, należą do zagrożeń
powodziowych Gdańska oraz Żuław Gdańskich, które od stuleci powodo-
wały najgroźniejsze skutki. Początki tego zagrożenia wiążą się z budową
wałów przeciwpowodziowych wzdłuż doliny Wisły przez Krzyżaków po
1309 r. Uniemożliwiły one Wiśle naturalne rozlewanie się na obszarach

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

86

do niej przyległych (A. Herman, 2003). Wiślańskie wały wielokrotnie pod-
dawano rekonstrukcji, jednak obecnie nadal nie osiągnęły wymaganego
stanu technicznego. Konsekwencjami nieprawidłowego stanu technicznego
wałów były groźne w skutkach przecieki oraz przesięki przez korpus wału,
które prowadzą do przebicia hydraulicznego, jak również przerwania wału
(J. Makowski, 2003). Obwałowania rzeki Wisły zapewniają Gdańskowi za-
bezpieczenie przed wielkimi wodami o prawdopodobieństwie wystąpienia
raz na 1000 lat. Brakuje jednak gwarancji, że nie dojdzie do rozmycia wałów
przy utrzymujących się przez długi czas wysokich stanach wody. Zagroże-
nie stanowić mogą również katastrofalne nadpiętrzenia wody, powstające
w wyniku zatorów lodowych (Plan operacyjny..., 2017).

Ryc. 1. Schemat systemu hydrograficznego Gdańska.

Źródło: Gdańskie Wody, 2018.

Anna Jakuszyk, Renata Anisiewicz

87

Zagrożenie powodziami roztopowymi generują także rzeki dopływające
do centrum Gdańska – Motława oraz dopływy Martwej Wisły. Powodzie
tego typu powstają w okresie zimowym lub wczesnowiosennym, podczas
gwałtownego topnienia śniegu oraz pokrywy lodowej. Zagrożenie poja-
wia się przy jednoczesnym wystąpieniu z powodzią zatorową, w sytuacji
zlodzenia koryt i spływu kry. Zagrożenie tego typu występuje szczególnie
przy roztopowych spływach wód rzekami Radunią, Kłodawą oraz Motławą.
Cieki te wraz z wchodzeniem na teren Żuław gwałtownie tracą spadek.
Skutkuje to podniesieniem poziomu wody na ujściowych, obwałowanych
odcinkach, co w konsekwencji może doprowadzić do przerwania wałów
przeciwpowodziowych (Plan operacyjny..., 2017).

Dolny bieg rzeki Motławy wraz z dolnymi biegami jej dopływów: Raduni,
Bielawy oraz Czarnej Łachy znajduje się pod wpływem stanów wody rzeki
Martwej Wisły, na którą oddziałuje Zatoka Gdańska. Miasto narażone jest
na powodzie związane ze zjawiskiem cofki, podczas którego północne oraz
północno-wschodnie wiatry sztormowe wtłaczają wody morskie do Martwej
Wisły oraz Kanału Portowego. W ekstremalnych warunkach napiętrzenie
tego typu może przekroczyć 1,5 m. Cofka stanowi szczególne zagrożenie
dla dzielnic Nowy Port, Letnica, Śródmieście, Dolne Miasto, Olszynka, Stogi
oraz Wyspa Sobieszewska (Plan operacyjny..., 2017).

Na obszarach powiązanych w bezpośredni sposób z działalnością morza
występują powodzie sztormowe. Długotrwałe, silne wiatry z kierunków
zachodnich, północno-zachodnich, północnych oraz północno-wschodnich
podnoszą poziom wód Zatoki Gdańskiej. Doprowadza to do podparcia odpły-
wu wody ze zlewni, niekiedy również wlewu wody w głąb lądu, generując
zagrożenie zalania terenów depresyjnych oraz przydepresyjnych. Ochronę
przed powodziami sztormowymi zapewniają wały, których stopień zabez-
pieczenia jest zależny od ich ilości, jakości i wysokości (Plan operacyjny..., 2017).

Obserwowana oraz przewidywana zmiana klimatu może spowodować
podnoszenie się poziomu Morza Bałtyckiego oraz zwiększenie częstotliwości
i intensywności zjawisk ekstremalnych, takich jak sztorm. Dodatkowo istnie-
je zagrożenie wzrostu nieregularności sztormów. Długie okresy względnego
spokoju mogą poprzedzać serie szybko następujących po sobie sztormów.
Scenariusze wzrostu poziomu morza zakładają, że w latach 2011-2030 średni
roczny poziom morza całej strefy przybrzeżnej Polski może podnieść się o ok.
5 cm w odniesieniu do wartości poziomu morza z okresu referencyjnego
1971-1990. Niesie to groźbę: wzrostu częstotliwości powodzi sztormowych,
które stanowią duże zagrożenie dla miasta, wzrostu częstotliwości zalewania
nisko położonych obszarów depresyjnych i przydepresyjnych, jak również
degradacji brzegu morskiego. Wzrost poziomu Morza Bałtyckiego oraz jego
konsekwencje stanowią duże zagrożenie dla miasta (Strategiczny plan..., 2013).

Istotną część systemu hydrograficznego Gdańska tworzą poldery
występujące w żuławskiej części miasta, czyli obszary chronione wałami

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

88

przeciwpowodziowymi. Wody znajdujące się na tym terenie nie odpływają
grawitacyjnie, a ich odprowadzanie wspomagane jest przez system rowów
i pompowni. Powierzchnia sześciu gdańskich polderów (Orunia, Olszynka,
Rudniki, Płonia Mała, Sobieszewo, Niegowo) wynosi łącznie 3760 ha (Gdań-
skie Wody, 2018). Przeważa na nich rolnicza przestrzeń produkcyjna. Duże
znaczenie dla obszarów depresyjnych ma prawidłowa wydajność systemów
mechanicznego odwadniania, połączona z długookresowym spojrzeniem
na pracę całego systemu. Ważne jest bieżące remontowanie oraz konserwa-
cja rowów i pompowni, która pozwala na zmniejszenie ryzyka powodzi
wewnątrzpolderowych (M. Kistowski, 2003).

Gdańsk charakteryzuje się zróżnicowanym ukształtowaniem terenu - od
niemal płaskiego dolnego tarasu miasta, przez strefę krawędziową wyso-
czyzny, w której różnica wysokości względnej sięga do 100 m, do górnego
tarasu, gdzie wysokość osiąga prawie 200 m n.p.m. Jednocześnie niektóre
z gdańskich strumieni spływających z wyższych obszarów miasta, za sprawą
dużych spadków terenów mają charakter rzek górskich. Podczas intensyw-
nych opadów deszczu dochodzi do spływu wody opadowej na dolny taras
powodując jego zalanie (www.meteoprognoza.pl za A. Jakuszyk, 2019).

Ukształtowanie terenu Gdańska sprzyja wymuszeniu orograficznemu,
które polega na intensyfikowaniu opadów za sprawą mas powietrza na-
pływających nad krawędź wysoczyzny. Do wystąpienia tego zjawiska na
terenie Gdańska niezbędny jest wiatr wiejący z kierunków wschodnich
i północnych. Opady poruszające się z sektorów wschodnich natrafiają na
przeszkodę, którą stanowią wzniesienia, co sprawia, że w górnej części
Gdańska potrafią być nawet ok. dwa razy wyższe, niż w dolnej części miasta.
Taka sytuacja miała miejsce m.in. podczas nawałnicy w lipcu 2016 r. (www.
meteoprognoza.pl za A. Jakuszyk, 2019).

Zagrożenie powodziowe pochodzące z górnego tarasu miasta, za spra-
wą licznych potoków gdańskich jest zjawiskiem naturalnym. Powodzie
„odwysoczyznowe” należą do zjawisk lokalnych spowodowanych opa-
dami długotrwałymi lub nawalnymi, które powstają w zlewniach cieków
przymorskich odprowadzających wody do rzeki Wisły – Strzyża, Radunia,
Potok Oruński, Motława, lub do morza (np. Potok Oliwski) na terenie
Gdańska.

Zwiększeniu ryzyka powodziowego w Gdańsku sprzyjało rozpoczęte
w latach 60. XX w. intensywne zainwestowanie obszarów miasta zlokalizo-
wanych na terenie wysoczyzny Pojezierza Kaszubskiego. Wraz z rozwojem
zabudowy mieszkaniowej i towarzyszącej jej infrastruktury technicznej,
czyli transportowej czy też usługowej, powstały dzielnice Piecki-Migowo,
Niedźwiednik, Chełm, Suchanino, Osowa, Orunia Górna, Ujeścisko oraz
Łostowice. Nowo zabudowane tereny charakteryzują się ograniczoną re-
tencją wody. Zabetonowanie rozległych obszarów połączone z niedostat-
kiem zieleni seminaturalnej oraz urządzonej doprowadziło do znacznego

Anna Jakuszyk, Renata Anisiewicz

89

zmniejszenia retencji wód opadowych oraz jej spływu po powierzchni
terenu. Spływająca z wysoczyzny woda opadowa zwiększa zagrożenie
powodziowe na dolnym tarasie (M. Kistowski, 2003).

Nakładają się na to postępujące zmiany klimatyczne, wpływające na
wzrost częstotliwości i intensywności opadów. Średnia roczna suma opadów
w obrębie linii brzegowej Zatoki Gdańskiej oraz Żuław Gdańskich znajduje
się w przedziale 500-550 mm. W rejonie wysoczyzny morenowej wartość
ta równa się 590 mm. Poddając analizie dane wieloletnie stwierdza się,
że najwyższe średnie sumy miesięczne opadów w Gdańsku mają miejsce
w miesiącach letnich, natomiast najniższe występują w miesiącach zimowych
(www.gdansk.pl za A. Jakuszyk, 2019). Zgodnie z prognozą zmiany klimatu
dla Gdańska, zawartą w Planie adaptacji miasta Gdańska do zmian klimatu do
roku 2030, w perspektywie do roku 2050 występować będzie więcej dni
z opadem, wzrośnie również wielkość opadów. Do 2050 r. zwiększy się liczba
dni z opadem umiarkowanym – powyżej 10 mm/dobę w roku oraz wzrośnie
liczba dni z opadem silnym – powyżej 20 mm/dobę (Plan adaptacji..., 2018).

Ze względu na zasięg i rozmiar zagrożenia powodziowe w Gdańsku
można podzielić na ponadlokalne lub lokalne. Zagrożenia o charakterze
ponadlokalnym są generowane przez rzeki Wisłę, Martwą Wisłę, Motławę
oraz Radunię, a także przez wody Zatoki Gdańskiej. Do lokalnych zagrożeń
powodziowych przyczyniają się obfite opady deszczu, coraz częściej nawie-
dzające region w ostatnich latach (Studium uwarunkowań..., 2018).

Największy zasięg mają zagrożenia wezbraniami sztormowymi, po-
chodzące od wód Zatoki Gdańskiej. Wiąże się to z dużym uzależnieniem
kierunku oraz prędkości przepływu Martwej Wisły oraz Wisły Śmiałej od
wód zatoki. Długotrwałe, silne wiatry zachodnie, północno-zachodnie,
północne i północno-wschodnie podnoszą poziom wody w zatoce, co
wywołuje zjawisko cofki, skutkujące wezbraniami wody w uchodzących
do niej rzekach. Wezbrania sztormowe są głównym niebezpieczeństwem
dla znacznej części Gdańska, a zwłaszcza dla najbardziej istotnych go-
spodarczo terenów portowych. Obejmują ok. 2100 ha powierzchni, w tym
dużą część dzielnicy Stogi, Młyniska, Letnicę, część historycznego Śród-
mieścia, Błoni-Płoni, Nowego Portu, Wyspy Sobieszewskiej, jak również
małe fragmenty Brzeźna i Jelitkowa zlokalizowane wzdłuż wód Zatoki
Gdańskiej (Studium uwarunkowań..., 2018). Biorąc pod uwagę postępujący
wzrost poziomu morza trudno jest określić całkowity zasięg zagrożenia
sztormowego, które sięga kilkudziesięciu km w głąb lądu (K. Rotnicki,
2008 za K. Marosz, 2017).

Obszary szczególnego zagrożenia powodziowego (możliwość wystą-
pienia raz na 100 lat), niepochodzącego od morza, znajdują się na terenach
depresyjnych Żuław Gdańskich położonych pomiędzy Kanałem Radu-
ni, rzekami Radunią oraz Motławą. Są one użytkowane głównie rolniczo,
z niską oraz luźną zabudową. Niskim prawdopodobieństwem (raz na 500

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

90

lat) powodzi wywołanych przez wody śródlądowe Wisły i Kanału Raduni
cechują się tereny na Wyspie Sobieszewskiej umiejscowione na wschód od
odcinka ujściowego Wisły oraz obszar pomiędzy Kanałem Raduni, rzeka-
mi Radunią i Motławą. Zagrożenie powodziowe wynikające ze zniszcze-
nia lub uszkodzenia wałów przeciwpowodziowych obejmuje całą Orunię,
Olszynkę, Błonię-Płonię i centralną część Wyspy Sobieszewskiej (Studium
uwarunkowań..., 2018).

Powodzie o charakterze lokalnym, generowane w Gdańsku przez ob-
fite deszcze, przybierają w ostatnich latach na intensywności. Silne opady
w połączeniu z ograniczoną retencją wody zwiększają przepływ w potokach
spływających z górnego tarasu miasta, powodując tym samym zagrożenie
powodziowe zarówno na obszarach przylegających do potoków, jak również
na terenach znajdujących się na dolnym tarasie miasta.

W Gdańsku największe zagrożenia związane z nawałnicami występują
w zlewni potoków: Oliwskiego, Strzyża, Siedleckiego, czyli w dzielnicach
Wrzeszcz Górny, Wrzeszcz Dolny, Aniołki oraz dolna część Oliwy. Tereny
te charakteryzują się silnym zurbanizowaniem oraz małymi możliwościa-
mi retencyjnymi. Woda trafiając na te obszary ma ograniczone możliwości
wsiąknięcia w grunt, przez co spływa po nim i gromadzi się w najniżej po-
łożonych miejscach. Przykładem może być skrzyżowanie alei Grunwaldzkiej
i Żołnierzy Wyklętych, czy też węzeł Kliniczna we Wrzeszczu. Podczas
spływu wody wiele ulic zamienia się w rwące potoki, tworząc zagrożenie
dla pasażerów środków komunikacji miejskiej oraz powodując paraliż ko-
munikacyjny Gdańska. Podobne zagrożenie generuje Kanał Raduni. Mimo
że w czasie kompleksowego remontu po ekstremalnej powodzi opadowej
z 2001 r. zostało ono znacznie zmniejszone, nie udało się jednak wyelimi-
nować go całkowicie (Studium uwarunkowań.., 2018).

Zarządzanie kryzysowe

System ochrony przeciwpowodziowej składa się z działań organizacyjno-
-prawnych, osłony hydrometeorologicznej oraz środków ochrony prze-
ciwpowodziowej. Kluczową rolę w sytuacji zagrożenia powodziowego
odgrywa zarządzanie kryzysowe. W polskim prawodawstwie jest rozu-
miane jako działalność podejmowana przez organy administracji publicz-
nej, należąca do elementów kierowania bezpieczeństwem narodowym.
Ma na celu zapobieganie sytuacjom kryzysowym, przygotowanie działań
pozwalających na przejęcie kontroli nad nimi, a w przypadku wystąpienia
− reagowanie, usuwanie ich skutków oraz odtworzenie zasobów i infra-
struktury krytycznej (Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu
kryzysowym).

Zgodnie z Planem operacyjnym ochrony przez powodzią miasta Gdańska (2017),
zarządzanie kryzysowe w przypadku powodzi obejmuje następujące dzia-
łania:

Anna Jakuszyk, Renata Anisiewicz

91

•	 zapobieganie: działania mające na celu zachowanie w odpowiednim
stanie technicznym obiektów osłony przeciwpowodziowej, realizacja
inwestycji przeciwpowodziowych, nabywanie sprzętu potrzebnego do
przeprowadzenia akcji przeciwpowodziowej itp. Jest to codzienna praca,
która ma miejsce przed wystąpieniem oznak powodzi;

•	 przygotowanie: przygotowanie sposobu reagowania, opracowanie baz
danych, planów oraz dokonanie wyboru optymalnego rozwiązania;

•	 reagowanie: działania mające na celu niedopuszczenie do wystąpienia
zagrożenia, zatrzymanie rozwoju występujących zagrożeń, ograniczenie
obszaru i skutków zagrożenia do minimum, objęcie pomocą poszkodo-
wanych, minimalizacja strat i zniszczeń po przejściu powodzi;

•	 odbudowa: działania zmierzające do przywrócenia zdolności reagowania,
odtworzenie zasobów ratowniczych, jak również odbudowa funkcjono-
wania infrastruktury miejskiej. Następuje po spłynięciu oraz odpompo-
waniu wody z obszarów zalanych.
W sierpniu 2010 r. Prezydent Miasta Gdańska wydał zarządzenie,

powołujące Miejski Zespół Zarządzania Kryzysowego. W skład zespołu
wchodzi przewodniczący (jest nim Prezydent Miasta Gdańska), jego za-
stępcy oraz członkowie, którzy spośród swoich pracowników wybierają
osoby do pracy w stałych lub czasowych grupach roboczych. Do grup
roboczych o charakterze stałym należą grupa planowania cywilnego oraz
grupa monitorowania, prognozy i analiz. Czasowe grupy robocze to:
grupa operacji i organizacji działań, grupa zabezpieczenia logistycznego
oraz grupa opieki zdrowotnej i pomocy socjalno-bytowej (Zarządzenie
nr 1156/10). Ich kompetencje szczegółowo określa Plan operacyjny ochrony
przed powodzią miasta Gdańska (2017).

Dodatkowo podczas zagrożenia powodziowego do podmiotów zaan-
gażowanych w działania przeciwpowodziowe w Gdańsku należą: straż
pożarna, policja, wojsko, Zarząd Komunikacji Miejskiej, Gdański Zarząd
Dróg i Zieleni, Straż Miejska w Gdańsku, Saur Neptun Gdańsk, Gdańskie
Wody Sp. z o.o., Miejski Ośrodek Pomocy Rodzinie, Wydział Bezpieczeństwa
i Zarządzania Kryzysowego, w tym Miejskie Centrum Zarządzania Kryzyso-
wego, Wydział Środowiska, Gdański Zarząd Nieruchomości Komunalnych,
Wydział Gospodarki Komunalnej, Zarząd Melioracji i Urządzeń Wodnych
Województwa Pomorskiego w Gdańsku, Regionalny Zarząd Gospodarki
Wodnej w Gdańsku, Urząd Morski w Gdyni, Powiatowy Lekarz Wetery-
narii, Państwowy Powiatowy Inspektor Sanitarny, Powiatowy Inspektor
Nadzoru Budowlanego dla Miasta Gdańska oraz Stowarzyszenie Na Rzecz
Ratownictwa „Adiutare” (Plan operacyjny..., 2017).

Ważną rolę w zarządzaniu kryzysowym pełni Instytut Meteorologii
i Gospodarki Wodnej w Gdyni. W ramach Systemu Osłony Hydrologiczno-
-Meteorologicznej informuje oraz ostrzega o obserwowanym i przewidy-
wanym przebiegu procesów meteorologicznych, a także hydrologicznych

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

92

zachodzących w rzekach i strefie przybrzeżnej Zatoki Gdańskiej. Informacje
o oczekiwanych wielkościach stanu wody, natężeniu przepływu, miejscu
i czasie wystąpienia oraz trwania wezbrania przekazywane są do Centrum
Zarządzania Kryzysowego Wojewody Pomorskiego, który przekazuje je
dalej do Powiatowych Centrów Zarządzania Kryzysowego (Plan operacyj-
ny..., 2017).

W sytuacji podniesienia poziomu wody do stanu ostrzegawczego oraz
postępującego jego wzrostu, ogłasza się pogotowie przeciwpowodziowe
dla zagrożonego obszaru, rozumiane jako stan podwyższonej gotowości do
podjęcia działań przez wszystkie służby zaangażowane w ochronę przed
powodzią. Postępujące podnoszenie się stanów wody od ostrzegawczych do
alarmowych, a także prognozy wskazujące na niekorzystny rozwój zjawisk
hydrometeorologicznych prowadzą do konieczności ogłoszenia alarmu
powodziowego, równoznacznego z groźbą powodzi. Od momentu wyda-
nia alarmu powodziowego Miejskie Centrum Zarządzania Kryzysowego
pozostaje w podwyższonej gotowości, IMiGW prowadzi zagęszczone od-
czyty wodowskazowe oraz obserwację zjawisk hydrometeorologicznych,
prowadzona jest też wzmożona obserwacja terenów zagrożonych, wałów
przeciwpowodziowych i terenów zalewanych (Plan operacyjny..., 2017).

Stan pogotowia przeciwpowodziowego oraz alarmu powodziowego jest
ogłaszany oraz odwoływany przez Prezydenta Miasta Gdańska. W przypad-
ku zagrożenia o charakterze lokalnym do uruchomienia środków oraz sił
technicznych upoważniony zostaje Prezes Gdańskich Wód przy jednoczes-
nym zawiadomieniu Szefa Miejskiego Zespołu Zarządzania Kryzysowego
i jego zastępców o podjętych działaniach. Miejskie Centrum Zarządzania
Kryzysowego o ogłoszeniu pogotowia informuje: Zastępców Szefa Miejskiej
Komisji Zarządzania Kryzysowego, Centrum Zarządzania Kryzysowego
Wojewody Pomorskiego, Spółkę Gdańskie Wody, Komendę Miejską Policji,
Komendę Miejską Państwowej Straży Pożarnej, Straż Miejską, Regionalny
Zarząd Gospodarki Wodnej, Wydział Gospodarki Komunalnej oraz Zarząd
Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku.
Dodatkowo w sytuacji ogłoszenia alarmu powodziowego Miejskie Centrum
Zarządzania Kryzysowego informuje o tym Gdański Zarząd Dróg i Zieleni
oraz Gdański Zarząd Nieruchomości Komunalnej (Plan operacyjny..., 2017).
Powiadomione instytucje podejmują odpowiednie działania.

Zagospodarowanie przeciwpowodziowe w Gdańsku

Elementami zagospodarowania przeciwpowodziowego Gdańska są: system
infrastruktury odwodnieniowej, w tym m.in. zbiorniki retencyjne, system
melioracji i kanalizacji deszczowej, śluzy, wały przeciwpowodziowe, wrota
przeciwpowodziowe, wrota przeciwsztormowe, zrzuty przeciwpowodziowe
oraz system monitoringu hydrologicznego. Miasto dysponuje również ma-
gazynem przeciwpowodziowym. Ponadto znaczący wpływ na ograniczenie

Anna Jakuszyk, Renata Anisiewicz

93

spływu powierzchniowego wody podczas nawalnych deszczów mają lasy
oraz tereny zieleni.

Administrowaniem infrastrukturą odwodnieniową miasta zajmują się
Gdańskie Melioracje Sp. z o.o. Elementy tej infrastruktury można podzielić
na kryte oraz otwarte. Do krytej infrastruktury odwodnieniowej przeciw-
powodziowej należy kanalizacja deszczowa, na którą składają się kolektory
i przykanaliki o łącznej długości 746,8 km, studnie rewizyjne (22 076 szt.),
wypusty uliczne (18 326 szt.), piaskowniki i komory osadowe (101 szt.),
sieci drenażowe (9,9 km) oraz przepompownie wód deszczowych (14 szt.)
(A. Chudziak, 2016). Do jej zadań należy odprowadzanie wód opadowych,
ich podczyszczanie, a następnie dostarczanie do cieków i odprowadzenie
w sposób bezpośredni lub pośredni do wód Zatoki Gdańskiej. Kryta infra-
struktura odwodnieniowa pozwala m.in. na zwiększenie ochrony prze-
ciwpowodziowej Gdańska. Jednocześnie wpływa pozytywnie na jakość
wód Zatoki Gdańskiej, ponieważ zapobiega niekontrolowanemu spływowi
zanieczyszczeń do niej podczas powodzi opadowych oraz redukuje zanie-
czyszczenia wód opadowych (A. Jakuszyk, 2019).

Miejscowo, na nisko położonych obszarach miasta część wód burzowych
odprowadzana jest za pomocą 15 pompowni deszczowych (Antygony, Brzeź-
no, Jana Pawła Zaspa, Kapliczna, Kliniczna, Litewska, Pomorska, Jednorożca,
Rębiechowo, Św. Wojciech, Wielopole, Piastowska, Lenartowicza, Lipce II,
Lipce I). Kolektory kanalizacji deszczowej w większości zlokalizowane są
wzdłuż głównych dróg miasta. Mimo to kanalizacja deszczowa Gdańska
charakteryzuje się małą przepustowością (A. Chudziak, 2016). Jest to szcze-
gólnie zauważalne podczas nawalnych opadów, kiedy drogi zamieniają
się w rwące potoki. Dodatkowo podczas ulewnych deszczy dochodzi do
zalewania piwnic i tuneli pod ulicami.

Do elementów otwartej infrastruktury odwodnieniowej należą: odbior-
niki, tj. rzeki i potoki, rowy i kanały melioracyjne, przepompownie melio-
racyjne (8 szt.) oraz urządzenia retencyjne, czyli zbiorniki retencyjne, jeziora
i Kanał Raduni (A. Chudziak, 2016).

Urządzenia oraz systemy melioracyjne stanowią istotne elementy infra-
struktury technicznej na terenach wykorzystanych rolniczo, gdzie pełnią
ważną funkcję przeciwpowodziową, środowiskową oraz produkcyjną (J. By-
kowski, C. Przybyła, 2012). Gdański system melioracji składa się z kanałów
melioracji podstawowej oraz szczegółowej o łącznej długości 231,9 km, jak
również z ośmiu przepompowni melioracyjnych o wydajności 4670 m3/s
(A. Chudziak, 2016). Utrzymanie i eksploatacja urządzeń melioracji wodnej
podstawowej, będących własnością Miasta Gdańska, należy do obowiąz-
ków Gdańskich Melioracji Sp. z o.o. Z kolei utrzymanie urządzeń melioracji
wodnych szczegółowych jest obowiązkiem właścicieli posesji, na których
znajdują się rowy, kanały i drenaże. Gdański system melioracji ma za zadanie
mechaniczne odprowadzanie wody z terenów depresyjnych, szczególnie

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

94

polderów znajdujących na obszarze Żuław Gdańskich, skąd wody odpro-
wadzane są do Martwej Wisły, Motławy, Raduni, Opływu Motławy oraz
Czarnej Łachy (A. Jakuszyk, 2019).

Na obszarach depresyjnych i przydepresyjnych Oruni, Olszynki, Rud-
ników, Wyspy Sobieszewskiej i Niegowa przeważa rolnicza przestrzeń
produkcyjna. Jedynie niewielka część terenów pozostaje w innym zainwe-
stowaniu. Układ odwadniający tych obszarów został przystosowany do
potrzeb rolnictwa. W części polderów Olszynka, Rudniki oraz na Wyspie
Sobieszewskiej planuje się rozdzielenie systemów odwadniających oraz
wydzielenie części miejskich, wyposażonych w oddzielne pompownie,
które pozwolą na zachowanie zwierciadła wód gruntowych na poziomie
umożliwiającym wprowadzenie zagospodarowania. Również nisko położo-
ne obszary Nowego Portu, wyspy Stogi i rafinerii zaopatrzone są w system
mechanicznego odwodnienia wraz z kanałami i rowami.

Na terenie Gdańska zlokalizowanych jest osiem przepompowni melio-
racyjnych administrowanych przez Gdańskie Wody, działających w obrębie
zainwestowania miejskiego (Rudniki nr 5, Płonia Mała nr 1, Stogi, Stogi
Gnilna Łacha, Nowy Port, Warzywód, Brzeźno, Pas Nadmorski). Niektóre
z nich wymagają remontu oraz dostosowania do aktualnych i planowanych
potrzeb. Dodatkowo cztery pompownie (Olszynka nr 20, Niegowo nr 22,
Sobieszewo nr 34, Orunia nr 21) administrowane są przez Zarząd Meliora-
cji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku (Studium
uwarunkowań..., 2018).

Istotną część otwartej infrastruktury odwodnieniowej Gdańska tworzą
rzeki i potoki oraz znajdujące się w ich zlewniach zbiorniki retencyjne. Wo-
dy płynące należą do najliczniejszych elementów hydrograficznych miasta.
Rzeki w granicach Gdańska mają łączną długość 58,5 km, przy całkowitej
długości cieków powierzchniowych na terenie miasta (potoków, kanałów,
rowów melioracyjnych) wynoszącej ok. 320 km (Gdańskie Wody, 2018).

Gdańsk podzielony jest na szereg zlewni. Strefę wododziałową tworzy
górny taras miasta, z którego wody trafiają do Zatoki Gdańskiej bezpośred-
nio lub pośrednio przez Martwą Wisłę. Bezpośrednio uchodzą do zatoki
wody ze zlewni Potoku Oliwskiego. Składają się na nią poza właściwym
ciekiem jego dopływy – potoki: Graniczny, Rynarzewski, Prochowy, Czystej
Wody i Zajączkowski. Bezpośrednio do morza odprowadzane są również
wody ze zlewni Kolektora Kołobrzeska. Duża część wód opadowych oraz
gruntowych uchodzi do Zatoki Gdańskiej za pośrednictwem Martwej Wisły.
Do dopływów Martwej Wisły należy Motława oraz Strzyża. Zlewnię rzeki
Strzyża zasilają jej dopływy – potoki: Matarnicki, Jasień, Jaśkowy i Królewski
(Gdańskie Wody, 2018).

Do Motławy odprowadzane są wody: Czarnej Łachy, Bielawy, Kłodawy,
Raduni oraz wybudowanego w XIX w. Kanału Raduni. Do rzeki Raduni
uchodzi Strzelenka, która odbiera wody spływające z wysoczyzny w kie-

Anna Jakuszyk, Renata Anisiewicz

95

runku zachodnim. Dopływami Kanału Raduni są potoki: Siedlecki, Oruń-
ski, M-1, Maćkowy, M-2, Św. Wojciech oraz Rotmanka. Potok Św. Wojciech
częściowo płynie poza granicami Gdańska, podobnie jak Potok Rotmanka,
który nie przepływa przez teren Gdańska. Odprowadzają one wody z ob-
szaru gminy i miasta Pruszcz Gdański (Gdańskie Wody, 2018).

Pozostałe zlewnie tworzą obszary, z których wody w sposób mechaniczny
odprowadzane są do Martwej Wisły, Raduni, Motławy, Opływu Motławy
oraz Czarnej Łachy. Należą one do nisko położonych części miasta, po-
dzielonych na sześć polderów, które pokrywa gęsta sieć kanałów i rowów
odwadniających (Gdańskie Wody, 2018).

Zbiorniki retencyjne, naturalne i sztuczne, mają za zadanie odbieranie
nadmiaru wód deszczowych w czasie intensywnych opadów, co pozwala na
zwiększenie zabezpieczenia miasta, w szczególności obszarów intensywnie
zainwestowanych, przed wylewaniem potoków.

Na terenie Gdańska naturalne zbiorniki wodne znajdują się głównie na
wysoczyźnie. Są to jeziora: Wysockie, Osowskie, Jasień, Staw Wróbla. Na
Wyspie Sobieszewskiej, na terenie rezerwatu Ptasi Raj leżą jeziora Ptasi
Raj i Karaś, a w dzielnicy Stogi - jezioro Pusty Staw. Dodatkowo na wyso-
czyźnie w rejonie Jasienia oraz Kiełpina, za sprawą młodoglacjalnej rzeźby
terenu występuje wiele obszarów bezodpływowych wypełnionych wodą.
W mieście znajdują się również różnej wielkości tereny stale lub okresowo
podmokłe (Studium uwarunkowań..., 2018). Funkcję naturalnego zbiornika
retencyjnego w Gdańsku pełni jezioro Jasień, którego możliwość retencyj-
na wynosi 264 028 m3. Zbiornik ten zarządzany jest przez Gdański Zarząd
Dróg i Zieleni. Jezioro pełni również funkcję rekreacyjną (A. Fikus-Wójcik,
A. Rózga-Micewicz, red., 2018).

Sztuczne zbiorniki wodne na terenie miasta to głównie stawy i zbiorniki
zaporowe. Znajdują się wzdłuż linii cieków odwadniających strefę krawę-
dziową wysoczyzny. Ich głównym zadaniem jest ochrona przeciwpowo-
dziowa. Od 2001 r. liczba zbiorników retencyjnych zwiększyła się z 24 do 55.
Ich łączna pojemność wynosi 699 198 m3, co stanowi wielkość pięciokrotnie
większą niż w 2001 r. (K. Netka, 2016). Budowa zbiorników retencyjnych
oraz czynności związane z ich regulacją, czyszczeniem i odmulaniem, jak
również utrzymaniem koryt kanałów i potoków oraz zabezpieczeniem
brzegów, wpływającym na poprawienie retencji i przepustowości, stanowią
kompetencje spółki Gdańskie Wody (Program ochrony..., 2016).

Dodatkowo funkcję retencyjną w mieście dla wód spływających z ob-
szarów zlewni spełnia Kanał Raduni. W okolicach największych wlewów
można zaobserwować szybkie podniesienie stanu wody w kanale, następ-
nie dostarczona woda rozpływa się w dół oraz górę kanału. W przeszłości
takie warunki sprzyjały szybkiemu napełnianiu się kanału i prowadziły
do przelewu wody przez koronę wału oraz zalania niżej zlokalizowanych
terenów miejskich.

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

96

Po katastrofie w 2001 r. Kanał Raduni przeszedł przebudowę w ramach
projektu unijnego Kompleksowe zabezpieczenie przeciwpowodziowe Żuław –
Etap I – Miasto Gdańsk, zakończoną w 2014 r., która zmniejszyła zagrożenie
powodziowe. Wzniesiono wówczas umocnienia obu brzegów kanału w po-
staci stalowej ścianki szczelnej o długości 13,5 km, wykonano wykładziki
z cegły klinkierowej, betonu fakturowanego i granitu oraz zamontowano
barierki ochronne. Na koronie wału wybudowano drogę eksploatacyjną
z kostki betonowej, o długości 7115 m i szerokości 2-3 m. Pełni ona także
funkcję ciągu pieszego i rowerowego. W ramach inwestycji przebudowano
również 225 m kanalizacji deszczowej i dziesięć kładek dla pieszych (Gdań-
skie Wody, 2018).

Kanał Raduni oprócz swojej istotnej funkcji retencyjnej, wyposażony jest
także w zrzuty powodziowe. Podczas obfitych opadów deszczu kanał napełnia
się wodą, wtedy zrzuty powodziowe pozwalają na odprowadzenie znacznej
ilości wody, jednocześnie zmniejszając ryzyko jej przelania się i rozlania na te-
reny miasta. Obecnie Kanał Raduni wyposażony jest w trzy zrzuty powodzio-
we. Dwa z nich powstały podczas przebudowy kanału wykonanej w ramach
projektu Kompleksowe zabezpieczenie przeciwpowodziowe Żuław – Etap I – Miasto
Gdańsk w 2014 r. Zrzut nr 3 znajduje się w Świętym Wojciechu i odprowadza
wody do rzeki Raduni. Zrzut nr 1 odprowadzający wody do Opływu Motła-
wy, zlokalizowano obok istniejącego już zrzutu, na wysokości Bastionu św.
Gertrudy (MojaOrunia.pl). Przed wybudowaniem dwóch opisanych zrzutów
Kanał Raduni posiadał jeden zrzut powodziowy przebiegający syfonem pod
torami PKP i odprowadzający wody do Opływu Motławy. Obecnie możliwość
odprowadzenia wód z Kanału Raduni za pomocą zrzutów powodziowych
wynosi łącznie 42,2 m3/s (www.gdansk.pl za A. Jakuszyk, 2019).

Do ważniejszych budowli przeciwpowodziowych miasta należą: śluza
w Przegalinie, wrota przeciwsztormowe Kamienna Grodza, Wrota Żuław-
skie, wrota znajdujące się na kanałach Pleniewskim (Rozwójce), Piaskowym
(Koszwalskim) i Śledziowym. Dwa z nich, usytuowane poza granicami
Gdańska (Kanał Piaskowy wraz z pompownią sztormową oraz Kanał Śle-
dziowy), stanowią główną ochronę dla obszaru Żuław Gdańskich przed
powodzią.

Śluza Przegalina jest śluzą komorową, która posiada wrota przeciwpowo-
dziowe oraz izoluje wody Wisły od Martwej Wisły. Jednocześnie umożliwia
żeglugę pomiędzy tymi ciekami (Plan operacyjny..., 2017).

Najważniejsze wrota znajdujące się na terenie Gdańska to Kamienna
Grodza na Motławie. W połączeniu z wałami Raduni, Motławy oraz Kana-
łu Pleniewskiego chroni ona obszary depresyjne i przydepresyjne, swoim
zasięgiem dochodzące do Pruszcza Gdańskiego (K. Cebulak, 2010). Wrota
Kamienna Grodza oraz Wrota Żuławskie to konstrukcje samoczynnie za-
mykające się w przypadku podwyższonego stanu wody w Martwej Wiśle
(Plan operacyjny..., 2017).

Anna Jakuszyk, Renata Anisiewicz

97

Ciekami na terenie Gdańska wyposażonymi w wały przeciwpowodzio-
we są Wisła, Martwa Wisła, Motława, Opływ Motławy, Kanał Raduni oraz
rzeka Radunia. Lewy wał przeciwpowodziowy Wisły, wzniesiony podczas
wykonywania jej przekopu, pozwala na ochronę zachodnich terenów Wyspy
Sobieszewskiej. W korpusie wału znajduje się śluza przeciwpowodziowa
Przegalina (Plan operacyjny..., 2017).

Wały przeciwpowodziowe Martwej Wisły wraz z wrotami przeciwsztor-
mowymi na rzece Motławie oraz Opływie Motławy stanowią ochronę prze-
ciwsztormową dla miasta i jednocześnie Żuław Gdańskich. Obwałowania
Martwej Wisły pochodzą z czasów, kiedy jej koryto stanowiło główny ciek
odprowadzający wody Wisły do Zatoki Gdańskiej (Wisła Gdańska) (Plan
operacyjny..., 2017). Jednym z wciąż pojawiających się zagrożeń są podtopienia
obszarów przyległych do Martwej Wisły w miejscach, w których nie ma
wałów (A. Chudziak, 2016).

Wały przeciwpowodziowe to podstawowa forma ochrony przeciwpo-
wodziowej terenów zlokalizowanych w sąsiedztwie Motławy oraz Opływu
Motławy. Dodatkowo depresyjne tereny Żuław Gdańskich chroni się ob-
wałowaniami Kanału Raduni oraz rzeki Raduni. Kanał Rudnicki pełni rolę
cieku odprowadzającego wody dostarczane przez pompownię nr 5 Rudniki.
Wody Kanału Rudnickiego uchodzą do Opływu Motławy za pomocą klap
zwrotnych, które w sytuacji wyższych stanów wody w Opływie Motławy
zamykają się. Kanał Rudnicki ochrania również tereny depresyjne zlokali-
zowane w jego sąsiedztwie (Plan operacyjny..., 2017).

Zabezpieczenie działań przeciwpowodziowych umożliwia odpowiedni
sprzęt gromadzony w magazynach przeciwpowodziowych. Ich tworzenie,
wyposażenie oraz utrzymanie należy do obowiązków wojewódzkich, po-
wiatowych i gminnych samorządów terytorialnych (K. Radwan, J. Rakowska,
2012). Nowy magazyn przeciwpowodziowy w Gdańsku został oddany do
użytku w 2017 r. Znajduje się on na skrzyżowaniu ulic Kaczeńce i Wosia
Budzysza, na granicy dzielnic Stogi i Przeróbka. Magazyn obsługiwany jest
przez całą dobę, zarządzaniem nim zajmuje się spółka miejska Gdańskie
Wody. Magazyn wyposażony jest w bogaty asortyment materiałów oraz
sprzętu, który pozwala na sprawne oraz szybkie poradzenie sobie z powo-
dzią, tj. ubrania, pompy, pontony, łopaty do piasku czy też potężne agregaty
prądotwórcze (A. Olszewska, 2016).

Od 2017 r. w Gdańsku realizowany jest projekt Rozbudowa systemów infor-
mowania i ostrzegania o zagrożeniach, w szczególności powodziowych dla Gdańska
i Sopotu. Ma on na celu stworzenie nowoczesnego, jednolitego oraz w całości
cyfrowego systemu alarmowania połączonego z systemem monitorowania
środowiska, który pozwoli na efektywne powiadomienie mieszkańców
Gdańska oraz Sopotu o zagrożeniu. Dzięki projektowi Gdańsk zwiększył
swoje zasoby sprzętowe do 26 stacji pomiarowych wyposażonych w desz-
czomierze oraz 55 stacji pomiarowych z sondą. Miasto otrzymało również

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

98

stację meteo na terenie Centrum Hewelianum na Górze Gradowej, pozwa-
lającą na monitorowanie sytuacji meteorologicznej. Dodatkowo w Gdańsku
zlokalizowano 70 cyfrowych syren pozwalających na skuteczne oraz szybkie
zawiadomienie mieszkańców o zbliżającym się zagrożeniu (Gdańskie Wody,
2018).

Niebagatelną rolę w zabezpieczeniu przeciwpowodziowym odgrywają
tereny zieleni, która m.in. kształtuje stosunki wodne w glebie oraz hydrolo-
giczne cieków powierzchniowych. Zarówno obszary leśne, jak i tereny zieleni
urządzonej są powierzchniami przepuszczalnymi dla wód opadowych,
infiltrują wody opadowe, które później zasilają płytkie wody podziemne.
Wpływa to na zmniejszenie wielkości spływu wody po powierzchni terenu.
W mieście największy wpływ na łagodzenie negatywnych zmian w natu-
ralnym obiegu wody mają obszary biologicznie czynne zajmujące znaczne
powierzchnie i charakteryzujące się zróżnicowaną strukturą gatunkową
z dużym udziałem roślin drzewiastych. Najbardziej wartościowe są układy
wielowarstwowe (lasy, parki leśne), w których występuje duże zróżnicowa-
nie biologiczne oraz wysoka aktywność procesów ekologicznych (T. Mądry,
K. Słysz, 2011).

Zieleń w Gdańsku reprezentują głównie lasy oraz parki, zieleńce, skwe-
ry, cmentarze, ogrody działkowe, ogród zoologiczny i zieleń towarzysząca
różnym obiektom. Obszary leśne stanowią ok. 18% całkowitej powierzchni
miasta (Studium uwarunkowań.., 2018). Jednocześnie udział zieleni urządzonej
w stosunku do ogólnej powierzchni Gdańska w 2017 r. wyniósł 3,2%, co na-
leży do najmniejszych wartości wskaźnika wśród miast w Polsce liczących
ponad 200 tys. mieszkańców (B. Korwel-Lejkowska, E. Topa, 2017). Rozkład
przestrzenny zieleni w Gdańsku jest nierównomierny. Obszary leśne wystę-
pują głównie w północno-zachodniej części miasta w strefie krawędziowej
wysoczyzny, w pasie nadmorskim, na Wyspie Sobieszewskiej i Stogach.
Dodatkowo w południowo-zachodniej części miasta, na górnym tarasie
występuje płat Lasów Otomińskich. Wszystkie lasy w granicach admini-
stracyjnych Gdańska należą do lasów ochronnych i pełnią istotne funkcje
rekreacyjno-wypoczynkowe oraz edukacyjne. Tereny zieleni urządzonej
występują głównie na dolnym tarasie miasta oraz w środkowej jego części
(Studium uwarunkowań.., 2018).

Duża nierównomierność występowania zieleni w Gdańsku oraz po-
stępująca jej redukcja na terenach nowo inwestowanych sprawia, że wody
opadowe nie mogą być wystarczająco zretencjonowane przez grunty. Ne-
gatywnym zjawiskiem zachodzącym w Gdańsku, determinującym poziom
zagrożenia powodziowego miasta, jest też postępująca fragmentaryzacja
systemu zieleni, na który składają się lasy oraz tereny zieleni urządzonej.
Duży wpływ na proces fragmentaryzacji roślinności ma ruch samochodo-
wy, jak również sama infrastruktura. W sposób szczególny jest to zauwa-
żalne w południowym kompleksie Trójmiejskiego Parku Krajobrazowego.

Anna Jakuszyk, Renata Anisiewicz

99

System przyrodniczy Gdańska, potrzebujący rewaloryzacji, stale podlega
procesowi rozdrobnienia, co oddziałuje negatywnie na stabilność krawędzi
wysoczyzny (M. Kistowski, 2003).

Inwestycje planowane w zakresie ochrony przeciwpowodziowej

W Gdańsku planowany jest szereg inwestycji mających na celu poprawę
ochrony przeciwpowodziowej oraz zapewnienie lepszej retencji wód. Często
łączą one również inne funkcje, np. usprawnienie żeglugi śródlądowej czy
utworzenie nowych, atrakcyjnych ciągów pieszych i miejsc rekreacyjnych
(A. Fikus-Wójcik, A. Rózga-Micewicz, red., 2018).

Podstawowy dokument opisujący kierunki rozbudowy systemu ochro-
ny przeciwpowodziowej miasta to Studium uwarunkowań i kierunków za-
gospodarowania przestrzennego miasta Gdańska (2018). Dodatkowo w 2018
r. Biuro Rozwoju Gdańska wydało dokument pt. Gdańska polityka wodna
Etap I – uwarunkowania i kierunki pod red. A. Fikus-Wójcik i A. Rózgi-
-Micewicz. Głównym celem polityki wodnej prowadzonej przez władze
miasta w ostatnich latach jest zrównoważone zagospodarowanie obszarów
nadwodnych z zachowaniem walorów przyrodniczych oraz ochrony prze-
ciwpowodziowej. W ramach realizacji projektu Ministerstwa Środowiska
Wczujmy się w klimat, opracowano projekt Planu adaptacji miasta Gdańska do
zmian klimatu do roku 2030 (2018). Planowane inwestycje związane z ochroną
przeciwpowodziową Gdańska omówiono na podstawie wspomnianych
dokumentów.

Według Studium uwarunkowań... (2018), w Gdańsku planuje się następujące
inwestycje związane z ochroną przeciwpowodziową:
•	 budowa zbiorników retencyjnych,
•	 zwiększenie możliwości retencyjnych istniejących zbiorników retencyj-

nych,
•	 budowa dwóch zrzutów powodziowych z Kanału Raduni,
•	 zwiększenie możliwości retencyjnych w lasach Trójmiejskiego Parku

Krajobrazowego poprzez m.in. czasowe wypełnianie naturalnych zagłę-
bień lub głębokich koryt cieków. Działanie to ma na celu zmniejszenie
strat w przypadku wystąpienia katastrofalnych opadów, w szczególności
w zlewni potoków Oliwskiego oraz Strzyży,

•	 budowa niezrealizowanego dotychczas odcinka kanału ulgi na potoku
Strzyża w okolicy ul. Danusi, co pozwoli na usprawnienie odpływu wód
z obszaru dolnej zlewni potoku.
Ponadto w dokumencie zakłada się prowadzenie na terenie całego miasta

działań o charakterze systemowym nieinwestycyjnym, mających na celu mi-
nimalizację szkód wywołanych przez negatywne działania żywiołu wody,
np. zabieg kształtowania obszarów nowej zabudowy korzystając z lokalnej
retencji za pomocą obniżenia rzędnej powierzchni zielonych, zabezpieczenie

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

100

okien znajdujących się w piwnicach budynków oraz niewielkie wyniesienie
wejść do budynków.

Ważną kwestią poruszoną w studium są kierunki rozwoju systemu od-
prowadzania wód opadowych oraz regulacja stosunków wodnych. Doku-
ment zakłada, że możliwie jak największą objętość opadu należy zatrzymać
bądź zretencjonować, aby zmniejszyć spływ powierzchniowy wody do mi-
nimum i tym samym ograniczyć lokalne zagrożenie powodziowe Gdańska.
W kwestii ochrony przeciwpowodziowej, w ramach odprowadzania wód
opadowych i regulacji stosunków wodnych przewiduje się:
•	 rozszerzenie systemu odprowadzania wód deszczowych,
•	 intensywną rozbudowę systemu małej retencji,
•	 sadzenie roślin hydrofitowych oraz hydrofilnych,
•	 budowę układów drenażowych rozsączających,
•	 dostosowanie terenów rekreacyjno-sportowych do pełnienia okresowej

funkcji retencyjnej,
•	 uzupełnienie i rozbudowanie sieci kanalizacji deszczowej na obszarach

już zainwestowanych, jednak w niedostateczny sposób wyposażonych
w elementy odwodnieniowe (głównie teren Dolnego Miasta, Nowego
Portu, Stogów oraz Osowej),

•	 wyposażenie wylotów kanalizacji deszczowej znajdujących się w strefie
wahań wody odbiornika w urządzenia zapobiegające działaniom wody
wstecznej,

•	 modernizację systemów odwodnieniowych na Olszynce i w Rudnikach,
•	 modernizację systemów odwodnieniowych na Wyspie Sobieszewskiej,

pozwalającą na wydzielenie odrębnych układów odwadniających tereny
zurbanizowane oraz obszary rolniczej przestrzeni produkcyjnej (Studium
uwarunkowań..., 2018).
W zlewni Kanału Raduni planuje się stałe ograniczenia wielkości wód

opadowych dla obszarów, na których powstaną nowe inwestycje. Konty-
nuowane będą ograniczenia dotyczące wielkości odpływu wprowadzone
dla działalności inwestycyjnej w zlewni potoków Strzyża, Siedleckiego
i Kolektora Kołobrzeska. Dodatkowo, w wyjątkowych sytuacjach dopusz-
cza się możliwość ograniczenia odpływu w innych zlewniach (Studium
uwarunkowań..., 2018).

W celu usprawnienia funkcjonowania sieci odwadniających, szczegól-
nie podczas intensywnych opadów, zakłada się wykonanie dla terenu ca-
łego Gdańska matematycznego modelu ukazującego zlewniowy spływ
powierzchniowy wód opadowych. Do jego stworzenia niezbędne będzie
sporządzenie szczegółowej inwentaryzacji obecnie istniejącej sieci odwodnie-
niowej, topografii, jak również określenie stopnia uszczelnienia poszczegól-
nych zlewni znajdujących się w mieście. Po wykonaniu wspomnianych prac
dojdzie do opomiarowania systemu, w tym również koryt wód płynących.
Po tych czynnościach dane zostaną wprowadzone, a model skalibrowany.

Anna Jakuszyk, Renata Anisiewicz

101

Planuje się użytkowanie gotowego modelu za kilka lat (Studium uwarunko-
wań..., 2018).

Istotną rolę w zmniejszaniu zagrożenia powodziowego w Gdańsku od-
grywają tereny zieleni. W ramach poprawy sytuacji w tym zakresie prze-
widuje się m.in.:
•	 zwiększenie ilości parków oraz zieleńców poprzez utworzenie Parku na

Zboczu w dzielnicy Siedlce czy też Jaru Sikorskiego w dzielnicy Chełm,
•	 zwiększenie zieleni towarzyszącej dolinom potoków i zbiornikom reten-

cyjnym,
•	 stworzenie parków leśnych poprzez zagospodarowanie wybranych frag-

mentów lasów,
•	 przeznaczenie pod zieleń parkową obszarów zdegradowanych oraz

o niskich wartościach przyrodniczych (Studium uwarunkowań..., 2018).
Zasady zawarte w treści studium rozwija dokument Gdańska polityka

wodna Etap I – uwarunkowania i kierunki. Zawiera on m.in. listę planowa-
nych inwestycji, które mają za zadanie przeciwdziałanie zagrożeniu po-
wodziowemu miasta od strony wód Zatoki Gdańskiej, jak również wód
opadowych. Należą do nich następujące planowane przedsięwzięcia prze-
ciwpowodziowe:
•	 budowa zbiorników retencyjnych: Osowa II, Strzelniczka II, Jaśkowy

Młyn i Dolny Młyn, Jaśkowa Dolina, nr 3, K2,
•	 odbudowa zbiornika retencyjnego Subisława oraz przebudowa zbiorni-

ków nr 15 i Srebrzysko,
•	 wzbogacenie funkcjonalności przyrodniczej oraz rekreacyjnej zbiornika

Kiełpinek,
•	 modyfikacja suchej części zbiornika Świętokrzyska na sztuczne mokradło,
•	 przebudowa potoku Strzelniczka, rowu R-3, potoku Strzyża, Potoku

Kowalskiego, Potoku Oruńskiego oraz regulacja rowu M-4 i potoku
Strzelniczka,

•	 wykonanie kanału ulgi dla potoku Strzyża – etap II,
•	 uporządkowanie obszarów wzdłuż kanału Warzywód I, rewitalizacja

Targu Maślanego oraz odwodnienie obszarów po byłych Zakładach
Naprawczych Taboru Kolejowego,

•	 wykonanie dodatkowych dwóch zrzutów wód kanału Raduni do rzeki
Motławy na wysokości ul. Serbskiej oraz do rzeki Raduni poniżej potoku
Rotmanka,

•	 modernizacja stopnia wodnego Grodza Kamienna oraz przebudowa
stopnia Przegalina,

•	 zabezpieczenie wałów przeciwpowodziowych rzeki Motławy oraz budo-
wa prawego wału Opływu Motławy od ul. Zawodników do ul. Elbląskiej,

•	 budowa nabrzeża na wyspie Stogi,
•	 przebudowa układu odwodnieniowego polderów Olszynka, Rudniki,

Płonia oraz układu odwodnieniowego Wyspy Sobieszewskiej,

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

102

•	 zmodernizowanie wejścia do portu wewnętrznego w Gdańsku etap III
A i etap III B oraz etap II, budowa toru wodnego na Martwej Wiśle,

•	 uwzględnienie w optymalnych lokalizacjach dwóch zamknięć sztormo-
wych stanowiących zabezpieczenie przed zagrożeniem powodziowym
od strony wód Zatoki Gdańskiej.
W omawianym opracowaniu opisano także potrzebę tworzenia tzw.

„zielonych klinów”, czyli terenów zieleni publicznej lokalizowanych wzdłuż
głównych potoków miasta. Mają one na celu ochronę wód, przewietrzenie
Gdańska oraz stworzenie i zachowanie rekreacyjnej oraz ekologicznej cią-
głości w mieście. Jednocześnie poprawią dostęp mieszkańców do terenów
zieleni (A. Fikus-Wójcik, A. Rózga-Micewicz, red., 2018).

Projekt Planu adaptacji Miasta Gdańsk do zmian klimatu do roku 2030 po-
rusza problem potrzeby adaptacji do skutków zmian klimatu. Głównym
zagrożeniem naturalnym Gdańska jest występowanie nagłych powodzi
miejskich generowanych przez cieki, jak również powodzi pochodzących
od wód Zatoki Gdańskiej wywołanych przez silne wiatry i rosnący poziom
morza. Jedną z części projektu Planu adaptacji... są działania adaptacyjne
wyznaczone na podstawie przeprowadzonej diagnozy. W dokumencie
opisano łącznie 19 działań, które obejmują zarówno aspekty techniczne,
jak i organizacyjne oraz informacyjno-edukacyjne. Wdrożenie działań ma
na celu podniesienie odporności Gdańska na obecnie występujące, a także
przewidywane zmiany. Wśród 19 działań adaptacyjnych 13 odnosi się do
zagrożenia powodziowego. Są nimi:
•	 rozwój systemu monitoringu i ostrzegania przed zagrożeniami związa-

nymi z ekstremalnymi zjawiskami,
•	 rozbudowa systemu gromadzenia danych o zagrożeniach oraz ich po-

chodnych,
•	 przegląd i korekta obecnych planów zarządzania kryzysowego miasta

w zakresie wystąpienia zagrożeń,
•	 uwzględnianie w dokumentach strategicznych oraz planistycznych mia-

sta uaktualnionych prognoz zmian klimatu,
•	 wizualizacja rozkładu ekspozycji na zagrożenia (różnych obszarów mia-

sta/ sektorów), a także wizualizacja rozkładu ryzyka na terenie miasta,
•	 promocja, edukacja, informacja o zagrożeniach, funkcjonujących syste-

mach monitorowania i ostrzegania, podjętych i planowanych działaniach
adaptacyjnych,

•	 zabezpieczenie budynków i obiektów infrastruktury odgrywających
kluczowe znaczenie dla miasta będących w strefie zagrożenia,

•	 odtwarzanie odcinków wydm i wałów przeciwsztormowych zniszczo-
nych w wyniku wezbrań sztormowych, a także podniesienie oraz roz-
budowa wałów przeciwpowodziowych i wałów przeciwsztormowych,

•	 wzniesienie zabezpieczeń na brzegach, które są narażone na wpływ
falowania,

Anna Jakuszyk, Renata Anisiewicz

103

•	 opracowanie zaleceń dla istniejących obiektów w sferze możliwych sposo-
bów ochrony przed stratami występującymi na skutek zalania obszarów
zagrożonych od strony morza,

•	 budowa oraz rozwój systemu zielonej infrastruktury w mieście od skali
planistycznej przez urbanistyczną po kształtowanie przestrzeni lokal-
nych,

•	 wzmocnienie służb ratowniczych uwzględniając zmiany klimatyczne,
•	 rozwój systemu kanalizacji burzowej oraz odwodnieniowej (Plan adap-

tacji..., 2018).
Horyzont czasowy realizacji działań obejmuje lata 2020-2025. W ich

wdrażanie włączonych zostanie wiele instytucji funkcjonujących na terenie
Gdańska i zarządzających nim. Na realizację założeń projektu planu miasto
może starać się o dofinansowanie m.in. z funduszy Unii Europejskiej oraz
środków krajowych i regionalnych (Plan adaptacji..., 2018).

Spośród proponowanych rozwiązań warto zwrócić uwagę na wprowa-
dzanie tzw. zielonej infrastruktury, której istotą jest retencjonowanie wody
w miejscu, w którym spadła. Tworzą ją np. zielone przystanki, zielone par-
kingi, zielone torowiska tramwajowe oraz zielone dachy budynków. Pokrywa
się je zielenią naturalną, która zatrzymuje wody opadowe. Przyczynia się
to do zmniejszenia spływu powierzchniowego, złagodzenia ekstremalnych
temperatur, a jednocześnie uzupełnia roślinność w przestrzeniach miejskich,
w których najczęściej występuje deficyt terenów zieleni, poprawiając tym
samym bezpieczeństwo i jakość życia mieszkańców (Z. Banasiak, 2018).

Zwiększanie ilości zieleni za sprawą zielonej infrastruktury może wpły-
nąć na zmniejszenie skutków powodzi opadowych, które w ostatnich latach
prawie co roku występują w Gdańsku. Nie należy jednak zapominać o zie-
leni tradycyjnej, która w wielu miejscach w mieście znajduje się w słabej
kondycji, przez co jej zdolności retencyjne nie są wykorzystywane w 100%.
Warto podjąć wszelkie starania, aby chronić i pielęgnować tereny zieleni
w taki sposób, by utworzyły spójny system. Ponadto należałoby zachęcać
mieszkańców do urządzania oraz pielęgnowania zieleni, która znajduje się
w ich codziennym otoczeniu.

Ważny jest też aspekt edukacji mieszkańców na wypadek zagrożeń po-
wodziowych. Dobrą praktyką byłoby rozpoczęcie edukacji już najmłodszych
gdańszczan, np. na specjalnych lekcjach w szkole. Warto również opracować
specjalną kampanię informacyjną, rozpowszechnianą następnie w radiu,
telewizji lokalnej, Internecie, środkach transportu miejskiego, urzędach
i instytucjach miejskich, placówkach ochrony zdrowia, kultury, a także
punktach informacji turystycznej i centrach handlowych (A. Jakuszyk, 2019).

Podsumowanie

Powodzie generują znaczne straty bezpośrednie oraz pośrednie. Postę-
pujący rozwój gospodarczy i cywilizacyjny społeczeństw przyczyniać

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

104

się będzie do coraz większych i bardziej dotkliwych strat materialnych,
ekologicznych i kulturalnych wywołanych przez te zjawiska naturalne.
Wzrośnie również stopnień bezpośredniego i pośredniego zagrożenia ży-
cia ludzi. Istotne jest więc podejmowanie odpowiednich działań mających
na celu zapobieganie lub ograniczanie ewentualnych szkód popowo
dziowych.

Z problemem powodzi nieprzerwanie zmagać się będą także mieszkańcy
Gdańska. Prowadzony przez wiele lat niezrównoważony rozwój miasta
przyczynił się do zwiększenia występowania powodzi na jego terenie. Obec-
ne zagospodarowanie przestrzenne Gdańska znacząco potęguje zagrożenie
powodziowe. Aktualnie funkcjonujące elementy ochrony przeciwpowodzio-
wej oraz systemu odprowadzania wód opadowych i regulacji stosunków
wodnych nie są w stanie zapobiec powodziom.

Władze Gdańska dostrzegając ten problem starają się rozwijać politykę
przestrzenną, mającą na celu zrównoważone zagospodarowanie obszarów
nadwodnych, z uwzględnieniem walorów przyrodniczych oraz ochrony
przeciwpowodziowej. Istotne jest stałe inwestowanie w formy ochrony
przeciwpowodziowej, tj. budowę i modernizację wałów przeciwpowodzio-
wych, zrzutów powodziowych, polderów, zbiorników retencyjnych oraz
wprowadzanie zieleni w postaci m.in. zielonej infrastruktury na obszary
charakteryzujące się małymi zdolnościami retencyjnymi.

Ważną rolę powinny odgrywać również systemy ostrzegania mieszkań-
ców zagrożonych terenów, jak i szkolenia w zakresie ochrony powodziowej
ratowników, które znacznie usprawnią doraźną pomoc. Istotna jest też
edukacja mieszkańców na wypadek wystąpienia powodzi. Gdańsk należy
do miast w Polsce, w których według wielu przeprowadzonych rankingów
żyje się najlepiej. Prawidłowo prowadzona polityka wodna pozwoli miesz-
kańcom korzystać ze wszystkich walorów życia nad wodą.

Literatura

•	 Banasiak Z., 2018, Zielone torowiska – rozwiązanie dla Krakowa, Politechnika
Krakowska im. Tadeusza Kościuszki Wydział Inżynierii Środowiska,
Instytut Inżynierii i Gospodarki Wodnej, Kraków.

•	 Brancewicz M., Naskręt M., 2017, Czwartkowe zagrożenie powodziowe w Trój-
mieście – www.trojmiasto.pl [dostęp: 25.02.2019].

•	 Bykowski J., Przybyła C., 2012, Kanały i rowy melioracyjne – aktualne
problemy utrzymania, Inżynier Budownictwa, nr 07-08 (97), s. 50-53.

•	 Cebulak K., 2010, Delta Wisły powyżej i poniżej poziomu morza, Stowarzy-
szenie Żuław i Lokalna Grupa Działania Żuławy i Mierzeja, Nowy Dwór
Gdański.

•	 Chudziak A., 2016, Ochrona przeciwpowodziowa miasta Gdańska – www.
not.micomvizz.pl [dostęp: 24.03.2019].

Anna Jakuszyk, Renata Anisiewicz

105

•	 Fikus-Wójcik A., Rózga-Micewicz A. (red.), 2018, Gdańska polityka
wodna. Etap 1 – uwarunkowania i kierunki, Biuro Rozwoju Gdańska,
Gdańsk.

•	 Gdańsk po nawałnicy 14/15 lipca, 2016, Raport Gdańskie Wody, Gdańsk.
•	 Gdańskie Wody, 2018, plan miasta, Urząd Miejski w Gdańsku, Wydział

Środowiska, Gdańsk.
•	 Herman A., 2003, Powodzie i zagrożenia powodziowe w rejonie gdań-

skim w przeszłości historycznej [w:] J. Cyberski (red.), Powódź w Gdańsku
w 2001, Gdańskie Towarzystwo Naukowe, Gdańsk, s. 31-34.

•	 Jakuszyk A.M., 2019, Zagospodarowanie przestrzenne a zagrożenie wystę-
powania powodzi na przykładzie Gdańska, praca magisterska w Katedrze
Geografii Rozwoju Regionalnego, Uniwersytet Gdański, Gdańsk.

•	 Kistowski M., 2003, Wpływ niezrównoważonego rozwoju Gdańska na
zagrożenie powodziowe miasta [w:] J. Cyberski (red.), Powódź w Gdańsku
w 2001, Gdańskie Towarzystwo Naukowe, Gdańsk, s. 133-144.

•	 Korolczuk M., 2016, Ulewa zatopiła Tristar. Dlaczego system nie zareagował?
- www.trojmiasto.pl [dostęp: 25.02.2019].

•	 Korwel-Lejkowska B., Topa E., 2017, Dostępność parków miejskich jako
elementów zielonej infrastruktury w Gdańsku, Czasopismo Rozwój Regio-
nalny i Polityka Regionalna, 37, s. 63-75.

•	 Majewski W., 2010, Powódź w Gdańsku w lipcu 2001, Instytut Meteorologii
i Gospodarki Wodnej Państwowy Instytut Badawczy, Warszawa.

•	 Makowski J., 2003, Powodzie i zagrożenia powodziowe w rejonie Gdańska
w przeszłości, [w:] J. Cyberski (red.), Powódź w Gdańsku w 2001, Gdańskie
Towarzystwo Naukowe, Gdańsk, s. 13-30.

•	 Marosz K.J., 2017, Wzrost poziomu mórz i wezbrania sztormowe źródłem poten-
cjalnych zagrożeń dla Gdańska, praca doktorska na Wydziale Oceanografii
i Geografii, Uniwersytet Gdański, Gdańsk.

•	 Mądry T., Słysz K., 2011, Powierzchnie biologicznie czynne w planowaniu
przestrzennym miast ̶ www.cejsh.icm.edu.pl [dostęp: 4.04.2019].

•	 MojaOrunia.pl Portal społecznościowy – www.mojaorunia.pl [dostęp:
22.03.2019].

•	 Naskręt M., 2017, Rok temu Trójmiasto nawiedziła ulewa – www.trojmiasto.
pl [dostęp: 25.02.2019].

•	 Naskręt M., 2018, Jak doszło do zalania Wrzeszcza w miniony piątek? – www.
trojmiasto.pl [dostęp: 25.02.2019].

•	 Netka K., 2016, Powódź w Gdańsku 2001. To już 15 rocznica tragedii – www.
dziennikbaltycki.pl [dostęp: 25.02.2019].

•	 Olszewska A., 2016, Nowy magazyn przeciwpowodziowy. Większy i nowo-
cześniejszy – www.gdansk.pl [dostęp: 5.04.2019].

•	 Plan adaptacji miasta Gdańska do zmian klimatu do roku 2030 projekt, 2018,
Wczuj się w klimat - www.mpa44.pl [dostęp: 23.03.2019].

Przeciwdziałanie zagrożeniom powodziowym w Gdańsku

106

•	 Plan operacyjny ochrony przed powodzią miasta Gdańska, 2017, Wydział Bez-
pieczeństwa i Zarządzania Kryzysowego, Referat Zarządzania Kryzy-
sowego, Gdańsk.

•	 Poznańska M., 2017, Intensywne opady deszczu na Pomorzu. IMGW wydało
ostrzeżenie 3 stopnia! – www.dziennikbaltycki.pl [dostęp: 25.02.2019].

•	 Program ochrony środowiska dla miasta Gdańska na lata 2015-2018 z perspek-
tywą do roku 2020, 2016, Biuro Studiów i Pomiarów Proekologicznych
„Ekometria” Sp. z o.o., Gdańsk.

•	 Radwan K., Rakowska J., 2012, Wyposażenie przeciwpowodziowe [w:] D.
Riegert (red.), Doraźne metody ochrony stosowane podczas powodzi ze szcze-
gólnym uwzględnieniem rękawów przeciwpowodziowych, Centrum Nauko-
wo-Badawcze Ochrony Przeciwpożarowej im. Józefa Tuliszkowskiego,
Państwowy Instytut Badawczy, Józefów, s. 53-74.

•	 Stąporek M., Moritz K, 2010, Zalało Wrzeszcz, bo zbiornik retencyjny był
zamulony? – www.trojmiasto.pl [dostęp: 25.02.2019].

•	 Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany
klimatu do roku 2020, 2013, Ministerstwo Środowiska, Warszawa.

•	 Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta
Gdańska, 2018, Biuro Rozwoju Gdańska, Gdańsk.

•	 Ślosorz Z., 2012, Przyczyny powodzi na świecie i w Polsce [w:] D. Riegert
(red.), Doraźne metody ochrony stosowane podczas powodzi ze szczególnym
uwzględnieniem rękawów przeciwpowodziowych, Centrum Naukowo-Badaw-
cze Ochrony Przeciwpożarowej im. Józefa Tuliszkowskiego, Państwowy
Instytut Badawczy, Józefów, s. 16-22.

•	 Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz.U.
2007 Nr 89 poz. 590 t.j. Dz.U. 2018 r. poz. 1401, 1560).

•	 Zarządzenie nr 1156/10 Prezydenta Miasta Gdańska z dnia 9 sierpnia
2010 roku w sprawie powołania Miejskiego Zespołu Zarządzania Kry-
zysowego oraz określenia jego szczegółowych zadań, zasad działania,
struktury, siedziby i trybu pracy.

Anna Jakuszyk, Renata Anisiewicz

107

Krystian Puzdrakiewicz
Katarzyna Anna Pokora

Przekształcenia zagospodarowania
przestrzennego strefy okołolotniskowej

portu lotniczego w Gdańsku

Wstęp

Do XIX w. porty morskie i rzeczne miały stymulujący wpływ na rozwój
miast, aktywizując mobilność fizyczną i zawodową ich mieszkańców. Wiek
XIX był czasem stacji kolejowych, które jako nowe węzły transportowe
zmniejszyły rolę portów rzecznych. W XX w. czynnikiem warunkującym
rozbudowę miast stały się autostrady, dzięki którym każdy posiadacz samo-
chodu mógł szybko i sprawnie dojechać do miejsca docelowego (położonego
przy autostradzie). Natomiast w XXI w. rolę ośrodków rozbudowy miast
będą pełniły porty lotnicze (J. Kasarda, G. Lindsay, 2012).

Tereny sąsiadujące z portami lotniczymi cieszą się coraz większym za-
interesowaniem lokalnych władz oraz inwestorów. Dowodem na to jest
zmieniające się zagospodarowanie przestrzenne, którego struktura zależy
od wielu czynników. Gdańska strefa okołolotniskowa znajduje się na po-
czątkowym etapie swojego rozwoju. Wynika to m.in. z faktu, że lotnisko
w Rębiechowie powstało stosunkowo niedawno. Jego lokalizacja została
wybrana z uwzględnieniem perspektywy na przyszłą rozbudowę – powsta-
wało na obszarach peryferyjnych, niezabudowanych. Obecnie Trójmiasto
dynamicznie się rozwija, co oddziałuje także na tereny obszaru metropoli-
talnego. Istotny udział w tym procesie ma niewątpliwie działalność portu
lotniczego im. Lecha Wałęsy w Gdańsku Rębiechowie.

Celem opracowania jest przeanalizowanie zmian w zagospodarowaniu
przestrzennym strefy okołolotniskowej w Gdańsku Rębiechowie oraz pla-
nów rozwoju tego obszaru wyrażonych w polityce przestrzennej miasta
i zamierzeniach inwestycyjnych. Podstawowe kryterium delimitacji obsza-
ru badań stanowi obecna koncentracja przestrzenna terenów o funkcjach
przemysłowo-produkcyjnych, usługowych, a także centrów badawczo-
-rozwojowych w granicach administracyjnych miasta, które bezpośrednio
lub pośrednio związane są z działalnością portu lotniczego. Jego granice
zostały wyznaczone na podstawie uwarunkowań zawartych w Studium
uwarunkowań i kierunków zagospodarowania przestrzennego miasta Gdańska (2018)
oraz pomocniczych materiałów kartograficznych. W ten sposób określono
zakres strefy 1. – obszaru istniejącego zagospodarowania przestrzennego

108

związanego z działalnością portu (ryc. 1). Dodatkowo, na podstawie części
studium dotyczącej kierunków zagospodarowania, wyznaczono strefę 2.
obejmującą obszar planowanego zagospodarowania przestrzennego zwią-
zanego z działalnością portu. Obszar badawczy uzupełniono o sąsiadujące
i rozwijające się tereny zabudowy mieszkaniowej – strefę 3.

Ryc. 1. Obszar badawczy.

Źródło: opracowanie własne na podstawie ortofotomapy oraz Studium uwarunkowań…, 2018.

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

109

Lotnisko wraz z otaczającą je strefą znajduje się w urbanistycznej dzielni-
cy Zachód. Położona jest ona bezpośrednio przy zachodniej granicy Gdańska
w sąsiedztwie gminy Żukowo. W dzielnicy tej wyraźnie widać przeplatanie
się zabudowy mieszkaniowej oraz produkcyjno-usługowej. Pierwsza to
przede wszystkim osiedla w Osowie, Klukowie, a także w Kokoszkach, które
są jednymi z większych zespołów mieszkaniowych tej dzielnicy. Funkcje
produkcyjno-usługowe pełnione są głównie w Kokoszkach Przemysłowych,
w pobliżu lotniska oraz w Matarni. Stanowią one główne ośrodki pracy na
tzw. „górnym tarasie” miasta Gdańska.

Badane informacje oraz źródła dotyczą wydarzeń, realizowanych in-
westycji, a także relacji między podmiotami w strefie okołolotniskowej
mających miejsce przede wszystkim w okresie od przystąpienia Polski do
Unii Europejskiej (2004) do chwili obecnej (IV kwartał 2019 r.). Członko-
stwo w Unii przyniosło Polsce wiele korzyści politycznych, gospodarczych,
a także społeczno-kulturowych. Przez te wszystkie lata wiele inwestycji
zostało zrealizowanych dzięki unijnym środkom finansowym. Dotyczy
to również rozwoju strefy okołolotniskowej w Gdańsku. Przykładowymi
inwestycjami współfinansowanymi przez Unię Europejską ze środków
Funduszu Spójności w ramach programu Infrastruktura i Środowisko jest
budowa nowego terminalu oraz linii Pomorskiej Kolei Metropolitalnej (Port
Lotniczy Gdańsk…, 2019; Pomorska Kolej Metropolitalna, 2019). Po 2004 r.
odnotowano dynamiczny rozwój portów lotniczych, głównie za sprawą
ruchu bezwizowego między krajami Wspólnoty oraz otwarcia rynku na
nowych przewoźników, co skutkowało m.in. wzrostem liczby połączeń
i obsłużonych pasażerów (S. Huderek-Glapska, 2017; A. Przybyłowski, 2017).

Transport lotniczy jako czynnik miastotwórczy

Transport umożliwia przemieszczanie się ludzi oraz różnego rodzaju dóbr,
a w czasach przed wynalezieniem telekomunikacji pełnił też kluczową rolę
w obrocie informacji. Obecnie rozwój transportu wpływa na zacieranie się
dotychczasowych barier przestrzennych między państwami, co prowadzi
do jednoczenia się ich społeczeństw i gospodarek. Trzeba jednak uwzględnić
fakt, że rozwój światowej sieci transportowej nie byłby możliwy, gdyby nie
integracja międzynarodowa czy sprawny przepływ informacji o nowych
technologiach. Proces scalania się światowych gospodarek, społeczeństw
i kultur, aktywizujących rozwój współczesnej cywilizacji oraz ekonomii
nazywany jest globalizacją (M. Stagnel, 2014). Rozwój transportu stanowi
zarówno przyczynę, jak i skutek tego procesu. Szczególną rolę odgrywa
tutaj transport lotniczy, ponieważ jest najszybszą formą podróży. Samo-
loty dają możliwość dotarcia do każdego państwa na świecie w przeciągu
doby. Dotyczy to nie tylko ludzi, ale również towarów. Jedyną przeszkodą
może być duża odległość lotniska od miejsca docelowego. Zwiększają się

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

110

wtedy koszty podróży czy przewozu. Dlatego też posiadanie odpowiedniej
infrastruktury lotniczej jest w dzisiejszych czasach jednym z ważniejszych
czynników rozwoju miast i regionów, które prowadzą między sobą wyścig
o inwestorów oraz wykwalifikowaną kadrę.

Transport lotniczy to wyjątkowy środek podróży pod wieloma względa-
mi. Do jego funkcjonowania wymagana jest koordynacja pracy wielu jed-
nostek działających w sferze usług lotniczych oraz dostęp do nowoczesnych
rozwiązań technologicznych. Mimo iż jest to najmłodsza gałąź transportu,
jej rozwój przebiega obecnie najprężniej (V. Jendryczka, P. Lewandowski,
I. Urbanyi-Popiołek, 2013). W ostatnim pięcioleciu na świecie odnotowano
wyraźny wzrost liczby pasażerów z poziomu 3,2 mld w 2014 r. do 4,0 mld
w 2018 r. (wzrost o 25,0%). Powiększyły się również ogólne dochody prze-
woźników lotniczych, odpowiednio z 16,4 mld do 30,0 mld USD, co stanowi
wzrost o 82,9% (International Air Transport…, 2019). Przytoczone dane są
najlepszym dowodem na upowszechnianie się transportu lotniczego, co
ma niewątpliwy wpływ na infrastrukturę lotnisk oraz zagospodarowanie
ich otoczenia. W Polsce funkcjonuje 15 lotnisk cywilnych, w tym 14 re-
gionalnych (Urząd Lotnictwa Cywilnego, 2019). W 2018 r. obsłużono na
nich w sumie 45,7 mln pasażerów (wzrost o 14,3% w stosunku do 2017 r.),
z czego w porcie lotniczym im. Lecha Wałęsy w Gdańsku niespełna 5,0 mln
(odpowiednio 7,9%).

Obecnie lotniska zajmują rozległe tereny obejmujące drogi startowe, płyty
kołowania, płyty postojowe oraz budynki i budowle związane z ich obsłu-
gą. Największe lotnisko na świecie – port lotniczy Ad-Dammam w Arabii
Saudyjskiej – zajmuje 780 km2. Dla porównania jest to powierzchnia trzy-
krotnie większa od Gdańska. Na jego terytorium znajduje się m.in. siedem
terminali oraz meczet, w którym może się pomieścić dwa tys. osób (Biuro
Rekordów, 2019). Porty lotnicze na całym świecie muszą sprostać rosnącej
liczbie pasażerów, a co za tym idzie, potrzebie przyjmowania coraz więk-
szych samolotów. Z tego powodu w wielu obiektach pojawia się konieczność
wydłużenia pasów startowych czy rozbudowy terminali, a w przypadku
braku możliwości rozwojowych budowy nowych lotnisk. Rozwój transpor-
tu lotniczego wpływa więc już nie tylko na relacje międzyludzkie w skali
globalnej czy gospodarkę poszczególnych regionów, ale również na ich
krajobraz.

Obecna rozbudowa lotnisk zmienia ich charakter. Nie są już tylko punk-
tem, z których można odlecieć samolotem w wybranym kierunku, ale po-
przez rozwój funkcjonalności i koncentrację działalności towarzyszących
w strefie okołolotniskowej, zamieniają się w małe miasta. Okoliczne parkingi,
hotele czy biurowce powoli tworzą ich nieodłączny element. Porty lotnicze
stają się głównymi węzłami transportowymi, a jak pokazała historia węzły
te działają jak magnes dla inwestorów (D. Rucińska, A. Ruciński, 2017b;
R. Boloukian, J. Siegmann, 2016; M. Stagnel, 2014). W większości przypad-

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

111

ków możemy zauważyć intensywną zabudowę towarzyszącą lotniskom.
Są to przede wszystkich obiekty hotelarskie oraz biurowce, skierowane
głównie do grupy podróżujących w celach biznesowych. Ponadto niezbęd-
nym elementem wyposażenia portów lotniczych są liczne parkingi. Te
zlokalizowane bezpośrednio przy terminalach zazwyczaj mają charakter
krótkoterminowy i są stosunkowo drogie, dlatego w większej odległości od
portu powstają długoterminowe parkingi, często na gruntach prywatnych.
Dobrą dostępność komunikacyjną lotnisk powinny zapewniać również sy-
stemy publicznego transportu zbiorowego. Wymaga to często dodatkowej
infrastruktury, która zapewni sprawne połączenie portu z centrum miasta
np. w postaci linii kolejowej.

Intensywna rozbudowa obiektów infrastruktury lotniczej i przylotniczej
oddziałuje na aspekty społeczno-gospodarcze regionu. Do jej pozytyw-
nych efektów możemy zaliczyć zwiększenie liczby miejsc pracy, przyciąga-
nie nowych inwestorów oraz wzrost atrakcyjności regionu (R. Boloukian,
J. Siegmann, 2016). To z kolei ma wpływ na rozwój turystyki i zwiększenie
wpływów z działalności z nią związanych. D. Rucińska i A. Ruciński (2017b)
wskazują na regionotwórczą rolę portów lotniczych. Funkcjonowanie lotnisk
powoduje jednak uciążliwości mogące wpływać na ograniczenia w użytko-
waniu przyległych terenów, takie jak emisja hałasu i zanieczyszczeń. Samo
sąsiedztwo portu lotniczego ogranicza możliwość zagospodarowania terenu,
np. w postaci ustalonej maksymalnej wysokości obiektów budowlanych
i naturalnych. W związku z tym mogą występować konflikty z lokalną spo-
łecznością. Mimo tych uciążliwości obecność dobrze prosperującego portu
pobudza lokalną gospodarkę, co przekłada się na korzyści ekonomiczne
(E. Kasioumi, 2015).

Przedstawione powyżej kwestie związane z działalnością portów lot-
niczych znalazły swoje odzwierciedlenie w koncepcjach urbanistycznych
porządkujących w pewien sposób globalnie uniwersalne tendencje prze-
strzennego rozwoju stref okołolotniskowych wobec lotnisk i obszarów zur-
banizowanych. Należą do nich: strefa zabudowy komercyjnej, Airport City,
Aerotropolis, Airport Corridor, Airea oraz Airport Region (tab. 1).

W wielu przypadkach tereny okołolotniskowe zostają zaplanowane
i zaprojektowane na początkowym etapie inwestycji, aby w przyszłości
wpasować się w ramy odpowiedniego wzorca. Jednak większość portów
lotniczych początkowo budowanych jest jako samoistniejące instytucje bez
uwzględnienia okolicy jako ich części funkcjonalnej. Z biegiem czasu po-
wstaje wokół nich zabudowa komercyjna, która wykorzystuje atrakcyjną
lokalizację i powiązania z lotniskiem. Możliwości, jakie stwarzają rozwi-
jające się porty lotnicze przyciągają nowych inwestorów, którzy swoimi
działaniami zmieniają stopniowo sąsiadujące obszary. W pobliżu lotnisk
powstają osiedla mieszkaniowe, strefy gospodarcze, dzielnice biznesowe
oraz dzielnice wiedzy. Dużą popularność ma pojęcie Airport City, ale może

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

112

Tab. 1. Modele rozwoju stref okołolotniskowych.

Nazwa modelu Schemat Charakterystyka Przykłady portów lotniczych

Strefa zabudowy
komercyjnej

Obszar zabudowy komercyjnej,
która wykorzystuje atrakcyjną

lokalizację i powiązania
z portem lotniczym dla

własnego zysku. Często jest to
wstępny etap kształtowania się
struktury strefy okołolotniskowej

Większość istniejących
portów lotniczych

Airport City

Zespół inwestycji
zlokalizowanych w pobliżu

portu lotniczego, które są z nim
w pełni zintegrowane

 Port lotniczy
w Belgradzie

(Airport City Belgrade)

Aerotropolis

Zespół inwestycji
zlokalizowanych wokół portu

lotniczego, które nie muszą być
bezpośrednio związane z jego

działalnością

Port lotniczy Atlanta –
Hartsfield–Jackson,

Paryż Charles de Gaulle

Airport Corridor

Zespół inwestycji zlokalizowany
wzdłuż głównego ciągu

komunikacyjnego wiążącego
port lotniczy z centrum miasta

Port lotniczy
Zurych – Kloten,

Amsterdam – Schiphol
(dzielnica Zuidas)

Airea

Obszar występowania tzw.
wysp rozwoju, które muszą być
powiązane pewnymi relacjami
z portem lotniczym oraz mogą
być powiązane między sobą

Port lotniczy Denver

Airport Region

Obszar obsługiwany przez
określony port lotniczy. Jego

granice mogą być wyznaczane
za pomocą kryterium odległości

lub dostępności czasowej

–

Źródło: opracowanie własne na podstawie J. Schlaack, 2010.

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

113

być ono rozumiane na kilka sposobów. Z jednej strony odnosi się do jed-
nego z modeli rozwoju przestrzennego, wyróżniającego się odpowiednią
strukturą. Z drugiej strony jest to termin o znaczeniu bardzo ogólnym, uży-
wany ze względów marketingowych, którym określamy zespół inwestycji
zlokalizowanych wokół lotniska (M. Stangel, 2014). Jednakże najczęściej jest
ono używane do określenia gospodarczo aktywnej przestrzeni miejskiej
w otoczeniu lotniska, która dzięki swojemu rozwojowi zaczyna przypominać
małe miasto (D. Rucińska, A. Ruciński, 2017b).

Charakterystyka portu lotniczego w Gdańsku
oraz strefy okołolotniskowej

W województwie pomorskim istnieje pięć lotnisk: Gdynia–Kosakowo,
Pruszcz Gdański, Słupsk–Redzikowo, Słupsk–Krępa oraz Port Lotniczy
Gdańsk–Rębiechowo. Jedynym obsługującym ruch pasażerski jest obecnie
Port Lotniczy im. Lecha Wałęsy w Gdańsku (Gdańsk–Rębiechowo). Pozostałe
obiekty udostępnione są aeroklubom, jednostkom wojskowym lub osobom
prywatnym.

Geneza powstania Portu Lotniczego w Gdańsku sięga początku XX
w. W 1910 r. swoją działalność rozpoczęło lotnisko we Wrzeszczu, które
funkcjonowało w tym miejscu do końca II kwartału 1974 r. Jego infrastruk-
tura obejmowała początkowo kilkanaście hangarów, terminal pasażerski,
restauracje, warsztaty oraz budynki mieszkalne dla pracowników. Ist-
niejąca dzisiaj al. Jana Pawła II stanowiła główny pas startowy. Lotnisko
obsługiwało takie linie lotnicze, jak: Aerolloyd, Aerolot oraz Polskie Linie
Lotnicze LOT. Podczas I oraz II wojny światowej korzystały z niego od-
działy niemieckie, co przyczyniło się m.in. do rozbudowy pola wzlotów.
Po wojnie lotnisko zostało odbudowane i zmodernizowane. Mimo tego,
pojawiły się głosy za jego zamknięciem. Przemawiały za tym m.in. wynika-
jące z bliskości morza warunki atmosferyczne, które znacznie ograniczały
wykonywanie połączeń oraz rozwijające się w sąsiedztwie osiedla miesz-
kaniowe. Oszacowano, że unowocześnienie lotniska, aby mogło sprawnie
i bez problemów funkcjonować, kosztowałoby mniej więcej tyle, co budowa
nowego obiektu. Pojawił się również alternatywny pomysł przebudowy
lotniska wojskowego w Pruszczu Gdańskim, tak aby mogło rozpocząć
działalność jako obiekt cywilny, obsługujący okolice Trójmiasta. Jednak
ostatecznie zadecydowano o wybudowaniu nowego lotniska w zupełnie
innej lokalizacji. Wybrano obszar o powierzchni ok. 250 ha, znajdujący
się we wsi Rębiechowo (od 1973 r. teren włączony do granic administra-
cyjnych Gdańska). Po zestawieniu kosztów prac oraz po przebadaniu
terenów przylotniskowych, opcja ta wydawała się najkorzystniejszą pod
względem finansowym oraz pod względem perspektyw rozwoju (A. Młyń-
ska, 2010).

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

114

W II kwartale 1974 r. odbyło się oficjalne otwarcie nowego lotniska w Rę-
biechowie. Było ono pierwszym w Polsce powojennym lotniskiem zbudo-
wanym od podstaw w celach komercyjnych. W pierwszym etapie budowy
powstała m.in. droga startowa o długości 2 800 m oraz szerokości 45 m,
dworzec towarowy (początkowo funkcjonujący jako dworzec pasażerski),
płyta postojowa mogąca pomieścić do dziesięciu samolotów, dwie drogi
kołowania oraz budynki technicznej obsługi towarowej. Etap ten został
ukończony osiem miesięcy przed planowaną datą. Późniejsza rozbudowa nie
przebiegła już tak sprawnie i zadowalająco. Co prawda już w 1976 r. został
oddany do użytku budynek dworca pasażerskiego, wieża kontroli lotów
oraz rozbudowano zaplecze techniczne, jednak zaplanowana rozbudowa
centralnej płyty postojowej, budowa głównej drogi kołowania oraz budowa
łączników na zrealizowanie musiały poczekać aż do 2011 r. (K. Placha-
-Hetman, 2012).

Lata 90. XX w. były okresem wielu zmian dla gdańskiego lotniska.
W 1993 r. ogłoszono, że staje się ono spółką prawa handlowego należącą do
pięciu właścicieli: 37,61% należało do Przedsiębiorstwa Państwowego „Porty
Lotnicze”, 31,45% do województwa pomorskiego, 29,45% do miasta Gdańsk,
1,14% do miasta Gdynia oraz 0,35% do miasta Sopot. W 1997 r. zrealizowano
budowę nowego terminala pasażerskiego o powierzchni 7 260 m2, a dwa lata
później oddano do użytku nową wieżę kontroli lotów (K. Placha-Hetman,
2012).

W 2006 r. port lotniczy osiągnął pierwszy milion w liczbie przewiezio-
nych pasażerów, a rok później było to już 1,7 mln. Wzrost liczby podróż-
nych skutkował coraz większym tłokiem na lotnisku. Miejsc siedzących dla
oczekujących na lot było zaledwie 150. W celu zmniejszenia tłoku w 2008 r.
otwarto Terminal Miasto. Znajdował się on w centrum Gdańska i można
w nim było zakupić bilety lotnicze, dokonać odprawy i skorzystać z auto-
busu dowożącego na lotnisko. Rozwiązywało to nie tylko problem tłumów
w terminalu, ale również problem dojazdu i braku miejsc parkingowych.
Funkcjonował on do 30 września 2016 r. (K. Placha-Hetman, 2012).

W 2010 r. osiągnięto liczbę dwóch mln obsłużonych pasażerów, czego
następstwem była decyzja o budowie nowego terminala. Oddano go do
użytku w 2012 r. Jego powierzchnia wynosiła ponad 39 tys. m2. Od tego
czasu lotnisko mogło łącznie obsłużyć pięć mln pasażerów rocznie. Poza
nowym terminalem powstała m.in. nowa droga kołowania, płyta do odla-
dzania oraz przedterminalowa płyta postojowa. Do 2015 r. stary terminal
służył jako część przylotowa, natomiast w nowym odbywały się odprawy
i odloty. W 2015 r. rozbudowano terminal T2 o 30% i otwarto w nim nową
część przylotową. Od tej pory w terminalu T1 odbywają się jedynie odloty
do krajów spoza strefy Schengen (Port Lotniczy Gdańsk…, 2019). Aktualnie
przepustowość gdańskiego lotniska wynosi siedem mln pasażerów rocznie.
W 2018 r. obsłużonych zostało niemal pięć mln pasażerów (dla porównania

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

115

w 2004 r. było to niecałe pół mln). Pod tym względem Gdańsk zajmuje trzecie
miejsce w Polsce, zaraz za Portem Lotniczym Kraków–Balice (6,8 mln) oraz
Lotniskiem im. Chopina w Warszawie (17,7 mln).

Ruch pasażerski jest obsługiwany przez 12 regularnych linii lotniczych,
umożliwiających loty do 76 miast w Europie. Najczęściej wybieranymi
kierunkami są Londyn, Oslo, Sztokholm oraz Monachium. Dodatkowo
lotnisko jest obsługiwane przez 19 touroperatorów i nieregularnych linii
lotniczych (Port Lotniczy Gdańsk…, 2019). Przewoźnikiem wykonują-
cym najwięcej połączeń w I połowie 2019 r. była węgierska firma Wizzair,
która obsłużyła aż 48,5% całego ruchu. Na drugim miejscu znajduje się
irlandzki przewoźnik Ryanair z udziałem 26,0%. Polskie Linie Lotnicze
LOT wykonują 7,0% wszystkich połączeń i lokują się na trzecim miejscu
(Rośnie ruch w Porcie..., 2019). Tak znaczący udział linii niskokosztowych
jest oznaką rozwijającego się portu lotniczego. Tani przewoźnicy generują
dużą liczbę pasażerów, co przekłada się na wzrost konkurencyjności portu
w ruchu lotniczym oraz dochody pozalotnicze (S. Huderek-Glapska, 2017).
Głównymi pasażerami gdańskiego portu są Polacy podróżujący w celach
zawodowych. Turystyka, a szczególnie turyści zagraniczni, mają mniejsze
znaczenie w całości ruchu lotniczego, jednakże ta tendencja zmienia się na
korzyść turystyki (J. Jankiewicz, 2017; A. Przybyłowski, 2017; T. Wiskulski,
T. Taraszkiewicz, 2015).

Jednak rozwój lotniska nie dotyczy jedynie jego bezpośredniej infrastruk-
tury. Na całym świecie rozwój transportu lotniczego powoduje przeniesienie
części funkcji biznesowych i usługowych, a także produkcyjnych do stref
okołolotniskowych. Lokalizacja hoteli i biur w okolicy węzła transportowego
o znaczeniu międzynarodowym pozwala na zaoszczędzenie czasu podczas
spotkań zawodowych oraz na uniknięcie śródmiejskich korków. Również
okolica gdańskiego lotniska przechodzi proces przeobrażenia w zupełnie
nową dzielnicę miejską skupiającą funkcje produkcyjne, technologiczne,
usługowe oraz logistyczne.

Port Lotniczy im. Lecha Wałęsy stał się w ostatnich kilkunastu latach
bardzo ważnym biegunem wzrostu, nie tylko dla Gdańska, ale dla całego ob-
szaru metropolitalnego. Dzielnica urbanistyczna Zachód, w której jest zloka-
lizowany, charakteryzuje się przewagą funkcji przemysłowo-produkcyjnej,
biznesowej, a także wysokiej technologii, co spowodowane jest obecnością
wielu firm z tych branż. Inwestorów przyciąga głównie korzystne położenie
względem lotniska, Obwodnicy Trójmiasta oraz przystanków Pomorskiej
Kolei Metropolitalnej.

Strefa pierwsza obszaru badawczego obejmuje istniejące zagospodarowa-
nie przestrzenne związane z działalnością portu lotniczego. Dotychczasowe
zmiany w zainwestowaniu tego terenu są podstawowym przedmiotem
badań nad strefą okołolotniskową gdańskiego portu. Powierzchnia tej strefy
wynosi 602,7 ha, a jej struktura zagospodarowania (funkcje terenów) są

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

116

następujące: tereny przemysłowe 190,6 ha (32%), tereny zieleni nieurzą-
dzonej 143,6 ha (24%), grunty orne 86,2 ha (14%), ogrody działkowe 72,0 ha
(12%), tereny transportowe 60,0 ha (10%), tereny zabudowy mieszkaniowej
22,0 ha (4%), tereny zabudowy usługowej 15,6 ha (2%), lasy 7,7 ha (1%), tereny
zabudowy mieszkaniowo-usługowej 5,0 ha (1%). Duży udział powierzchni
terenów niezagospodarowanych wynika z koncentracji terenów zabudo-
wanych przeważnie wzdłuż ciągów transportowych. Część terenów rolni-
czych i zieleni nieurządzonej stanowi obszar planowanego rozwoju funkcji
przemysłowo-produkcyjnych i w przyszłości udział powierzchni zagospo-
darowanej w strefie pierwszej będzie systematycznie wzrastał kosztem
elementów struktury przyrodniczej. Udział procentowy w pokryciu terenu
funkcji mieszkaniowej wynosi zaledwie 5%, przy czym w odniesieniu do
ryc. 1 należy wziąć pod uwagę, że na północ i południe od strefy pierwszej
rozrastają się rozległe osiedla mieszkaniowe. Oba obszary (strefa 1 oraz strefa
zabudowy mieszkaniowej) znacznie na siebie oddziałują zarówno pozytyw-
nie, jak i negatywnie. Na przykład, powstające firmy tworzą nowe miejsca
pracy dla lokalnej społeczności, ale bliskość zabudowy mieszkaniowej może
znacznie ograniczać inwestorów w procesie planowania inwestycji (dotyczy
to głównie funkcji przemysłowych). W analizowanej strefie znajdują się
również ogrody działkowe, zajmujące 12% jej powierzchni i zlokalizowane
na gruntach przyległych do terenu portu lotniczego od strony południowej.
W Studium uwarunkowań… (2018) zaplanowano konwersję tych terenów na
obszary o funkcjach przemysłowo-usługowych.

Na północ od terenu portu lotniczego rozwijają się przede wszystkim
inwestycje związane bezpośrednio z transportem lotniczym (hotele, par-
kingi lotniskowe) oraz z usługami biznesowymi i wysokiej technologii.
Związane jest to z położeniem terminali w tej części obszaru, co determi-
nuje koncentrację usług przylotniskowych w ich najbliższym otoczeniu.
Najważniejszą inwestycją ostatnich lat jest budowa Bałtyckiego Centrum
Biznesu. Początkowo inwestor zapowiedział budowę biurowego kompleksu
o powierzchni 45 tys. m2, ale aktualny projekt zakłada podwojenie tej war-
tości i uwzględnia – poza przestrzeniami biurowymi – budynki usługowo-
-handlowe oraz rekreacyjne. Z zaplanowanych 19 budynków do tej pory
powstały dwa (ostatni oddany do użytku w 2017 r.). Największym atutem
parku jest jego lokalizacja, czyli bliskość Obwodnicy Trójmiasta oraz linii
PKM. Cała inwestycja realizowana jest zgodnie z ideą modelu Airport City –
samodzielnej dzielnicy biznesowo-usługowej, zlokalizowanej bezpośrednio
przy porcie lotniczym (Port Lotniczy Gdańsk, 2019).

Bardzo ważną rolę odgrywa również firma Intel. Zajmuje się ona branżą
wysokiej technologii i innowacji. Swoją działalność w Gdańsku rozpoczęła
w 1999 r. z niespełna stu pracownikami i jednym budynkiem. Przez ostatnie
20 lat trwał dynamiczny rozwój firmy i obecnie gdański oddział zatrudnia
ok. 1800 osób i posiada pięć obiektów. Jest to drugie pod względem wielkości

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

117

centrum badawczo-rozwojowe w Unii Europejskiej i jeden z ważniejszych
biegunów wzrostu w Gdańsku.

Północne sąsiedztwo lotniska charakteryzuje się również dużą po-
wierzchnią parkingów. Aktualnie jest ich ponad 20, z czego tylko pięć jest
oficjalnie prowadzonych przez port lotniczy. Pozostałe to w większości małe
i średnie parkingi (do 100 miejsc parkingowych) należące do prywatnych
osób, zlokalizowane przy gospodarstwach domowych.

Wschodnia część strefy pierwszej znajduje się w ciągu infrastruktury
drogowej i kolejowej łączącej port lotniczy z centrum miasta. Skoncentro-
wane są w niej funkcje przemysłowo-technologiczno-biznesowe. Wynika
to z obecności takich firm, jak Sprint (producent oprogramowania), Stalrem
(dystrybutor drzwi), Ziaja (producent kosmetyków), czy SOFTCOM (produ-
cent elektroniki). Największym przedsiębiorstwem pod względem wielkości
jest SATEL, polski producent elektroniki. Firma powstała w 1990 r. i obecnie
zatrudnia ponad 300 pracowników. SATEL opiera swoją działalność na
produktach wysokiej technologii, zatrudniając pracowników wykwalifiko-
wanej kadry inżynierskiej z działu badawczo-rozwojowego. W podstrefie
tej znaczny udział mają również tereny o funkcji usługowej. Atrakcyjność
inwestycyjną tego obszaru podwyższa przystanek PKM Matarnia.

Tereny zlokalizowane na południe od portu, w związku z ograniczoną
dostępnością do terminali przyciągają inwestorów związanych z przemy-
słem. Pierwsze zakłady przemysłowe w tej części strefy okołolotnisko-
wej pojawiły się już pod koniec lat 70. XX w. (Historia gdańskich Kokoszek,
2018). Rozwój zapoczątkowały takie firmy jak Metalzbyt, Centrostal oraz
Gdański Kombinat Budowy Domów (obecnie Pekabex). Obecnie działa
tu ponad 30 firm, w tym m.in. firmy logistyczne, budowlane, dostawcy
materiałów i maszyn budowlanych, firmy kurierskie oraz poligraficzne.
Do ważniejszych przedsiębiorstw należy spółka UNIMOR RADIOCOM
Sp. z o.o., która jest składową spółki akcyjnej Gdańskie Zakłady Elektroniczne
„UNIMOR” S.A. Zajmuje się ona produkcją, dostarczaniem oraz serwiso-
waniem urządzeń łączności lotniczej i morskiej m.in. dla sił zbrojnych oraz
cywilnej radiokomunikacji lotniczej. Dalej na południe znajdują się Przemy-
słowo-Technologiczny Park „Maszynowa” oraz Prologis Park Gdańsk. Park
„Maszynowa” to teren o powierzchni 51 ha. Pomysłodawcą oraz zarządcą
inwestycji jest gdańska spółka miejska InvestGDA (Gdańska Agencja Rozwo-
ju Gospodarczego). Oficjalne otwarcie parku odbyło się we wrześniu 2012 r.
Jest on siedzibą firm takich, jak: International Paper (przemysł celulozowy),
Laguna Fabryka Okuć (polski dystrybutor mebli), Desotec Activated Carbon
(producent obiektów związanych z oczyszczaniem), Farmpol (hurtownia
farmaceutyczna), Bemakor (dostawca wyposażenia przemysłowego) oraz
przedsiębiorstwo Jeronimo Martins (właściciel sieci sklepów Biedronka),
które w Gdańsku uruchomiło centrum dystrybucyjne. Na wschód od Parku
„Maszynowa” znajduje się Prologis Park Gdańsk. Jest to park magazynowy,

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

118

obejmujący trzy budynki o łącznej powierzchni 90 tys. m2. Poza halami
magazynowymi, znajdują się tu również pomieszczenia biurowe. Cały
kompleks spełnia także warunki, aby na jego terenie prowadzona była lekka
produkcja. Magazyny zostały oddane do użytkowania w 2007 r.

Dla uwarunkowań rozwoju strefy okołolotniskowej kluczowe znaczenie
ma funkcjonowanie portu lotniczego m.in. ze względu na emitowany hałas
oraz znaczne ilości zanieczyszczeń wytwarzanych przez samoloty podczas
startu. W 2016 r. sejmik województwa pomorskiego uchwalił dokument
dotyczący utworzenia obszaru ograniczonego użytkowania wokół Portu
Lotniczego im. Lecha Wałęsy w Gdańsku. Obszar ten wyznaczony jest przez
dwie strefy (A i B), w których obowiązują konkretne ustalenia. W strefie A nie
można m.in. budować i planować obiektów związanych z czasowym lub
stałym pobytem osób chorych, dzieci i młodzieży. Dodatkowo dopuszcza
się w niej zabudowę mieszkaniową pod warunkiem „zapewnienia właści-
wego klimatu akustycznego w pomieszczeniach wymagających ochrony
akustycznej” (Uchwała…, 2016). Strefa B również nie dopuszcza lokalizacji
obiektów związanych z czasowym pobytem osób chorych, dzieci i młodzie-
ży, jednak w odróżnieniu od strefy A nie zawiera ograniczeń dotyczących
lokalizowania zabudowy mieszkaniowej.

Dostępność transportowa portu lotniczego w Gdańsku oraz strefy
okołolotniskowej

Wraz ze wzrostem zainteresowania inwestycjami w okolicy gdańskiego
lotniska pojawiła się pilna potrzeba zwiększenia dostępności tych terenów.
Powstające tam firmy to przede wszystkim nowe miejsca pracy generujące
migracje pracowników oraz klientów, ale również nowych mieszkańców
strefy. Do inwestycji mających na celu rozwój dostępności strefy okołolot-
niskowej zrealizowanych w ostatniej dekadzie przede wszystkim należy
zaliczyć przebudowę ul. Juliusza Słowackiego oraz budowę linii Pomorskiej
Kolei Metropolitalnej.

W 2011 r. ruszył pierwszy etap przebudowy ul. Juliusza Słowackiego, obej-
mujący odcinek między portem lotniczym a zbudowanym w 2004 r. węzłem
z Obwodnicą Trójmiasta. Dotychczas jednopasmowa droga przekształciła
się w dwujezdniową drogę główną o ruchu przyspieszonym. W zakresie
jej realizacji powstały dwa nowe ronda oraz skrzyżowania. Dodatkowo
na całej długości poprowadzona została ścieżka rowerowa. Kolejne trzy
etapy dotyczyły prac we Wrzeszczu. Mimo braku bezpośredniego wpływu
na funkcjonowanie lotniska (jak etap 1), zrealizowanie tych inwestycji
poprawiło komunikacją między centrum miasta a strefą okołolotniskową.
Po oddaniu do użytku terminala T2 podjęto jeszcze decyzję o wydłużeniu
ul. Słowackiego, od ronda na skrzyżowaniu z ul. Spadochroniarzy w kie-
runku Banina. Wydłużenie to miało służyć polepszeniu dostępności

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

119

samego terminala, ale również Bałtyckiego Centrum Biznesu. Według
pilotażowego badania ankietowego A. Przybyłowskiego (2017), większość
pasażerów portu lotniczego dociera do niego samochodami osobowymi,
co może mieć istotne znaczenie w planowaniu kolejnych inwestycji in-
frastrukturalnych.

Kolejną szczególnie ważną inwestycją jest Pomorska Kolej Metropoli-
talna oddana do użytku jesienią 2015 r. Jej trasy łączą Kaszuby z Trójmia-
stem, ale przede wszystkim zapewniają sprawny dojazd do lotniska. Przy
większości przystanków zaczynają tworzyć się węzły umożliwiające prze-
siadkę na inny środek komunikacji. Dodatkowo przy stacjach na obrzeżach
miasta znajdują się rozległe parkingi stworzone zgodnie z ideą park&ride.
Ma to przyczynić się do zmniejszenia kongestii drogowej w Trójmieście, jak
również do zmniejszenia ilości zanieczyszczeń powietrza wytwarzanych
przez samochody. Prognozuje się stały wzrost znaczenia linii PKM w liczbie
obsługiwanych pasażerów. Korzystny rozkład jazdy skorelowany z planem
lotów skutkował będzie wzmocnieniem roli kolei w systemie dowozowo-
-odwozowym lotniska (T. Cisowski, 2019).

Dla lotniska oraz jego okolicy realizacja inwestycji PKM miała ogromne
znaczenie. Pociągi obsługujące jej linie zatrzymują się na stacji bezpośrednio
połączonej z portem. Kolej kursuje średnio co 30 min i bez względu na linię
zawsze zatrzymuje się na stacji Gdańsk Port Lotniczy. Godziny kursów
pociągów dostosowywane są do czasu przylotów i odlotów w porcie lot-
niczym (T. Cisowski, 2019). Czas przejazdu ze stacji Gdynia Główna oraz
Gdańsk Wrzeszcz do lotniska wynosi 25 min, natomiast z Kościerzyny
ok. 55 min. Pomorska Kolej Metropolitalna znacznie poprawiła dostępność
lotniska, a co za tym idzie, zwiększyła atrakcyjność okolicy. Zbudowanie
tej linii doprowadziło to powstania nowego korytarza transportowego,
wzdłuż którego realizuje się coraz więcej inwestycji. Nowe osiedla wyko-
rzystują sąsiedztwo PKM jako główne narzędzie reklamy. M. Połom i in.
(2018) przeanalizowali zmiany w zagospodarowaniu przestrzennym oko-
lic przystanków tej linii kolejowej w granicach administracyjnych Gdań-
ska ze szczególnym uwzględnieniem terenów mieszkaniowych. Obecnie
w zakresie 10-minutowego dojścia pieszego do przystanku znajduje się
154,4 ha terenów o funkcjach mieszkaniowych, natomiast kierunki studium
wyznaczają ponad dwukrotne zwiększenie tej powierzchni (do 320 ha).
Jednakże, mimo tak dynamicznego wzrostu tej wartości, wokół przystan-
ków zlokalizowanych najbliżej portu lotniczego planuje się wycofywanie
zabudowy mieszkaniowej z ich najbliższego otoczenia. W tej strefie większe
znaczenie ma rozwój funkcji usługowych. Przedsiębiorcy korzystają z okazji
i wykupują działki pod swoje firmy w pobliżu przystanków, aby zapewnić
łatwy dojazd nie tylko pracownikom, ale także klientom. W bezpośrednim
sąsiedztwie lotniska co prawda nie powstają żadne nowe osiedla mieszka-
niowe, ale następuje dynamiczny rozwój usług okołolotniskowych i innych.

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

120

Ważnym elementem jest również istniejąca sieć połączeń autobusowego
transportu publicznego. Obecnie tereny strefy pierwszej obsługuje osiem
linii autobusowych oraz linia Pomorskiej Kolei Metropolitalnej. W bezpo-
średniej bliskości terminali przystanki mają trzy linie autobusowe, zapew-
niające połączenie z centrum Gdańska oraz Sopotu, a także z terenami
zabudowy mieszkaniowej znajdującymi się na północ od Portu Lotniczego.
Południowa część strefy obsługiwana jest przez pięć różnych linii autobu-
sowych, które oferują dojazd do Śródmieścia i Wrzeszcza w Gdańsku oraz
do gminy Żukowo (Zarząd Transportu Miejskiego…, 2019).

Port Lotniczy im. Lecha Wałęsy charakteryzuje się bardzo dobrą dostęp-
nością komunikacyjną względem Trójmiasta (do 30 min), obszaru metropo-
litalnego Gdańsk−Gdynia−Sopot (do 60 min) oraz województwa (większość
regionu zawiera się w izochronie do 90 min). Zrealizowane inwestycje dro-
gowe, w tym budowa autostrady A1 lub drogi ekspresowej S7, umożliwiają
dotarcie do lotniska w ciągu 90 min z sąsiednich województw – warmińsko-
-mazurskiego oraz kujawsko-pomorskiego (T. Wiskulski, T. Taraszkiewicz,
2015).

Plany rozwoju strefy okołolotniskowej w dokumentach planistycznych

Najnowsza zmiana Studium uwarunkowań i kierunków zagospodarowania prze-
strzennego miasta Gdańska została uchwalona 23 kwietnia 2018 r. Zakłada ona
znaczne powiększenie obszarów przemysłowo-produkcyjno-składowych
otaczających Port Lotniczy im. Lecha Wałęsy, jak również przeznaczenie
nowych terenów pod zabudowę mieszkaniową, w szczególności w Klukowie
oraz Kokoszkach Mieszkaniowych. W planach pojawiają się także nowe
obszary o przeznaczeniu usługowym. W dużej części kierunki rozwoju
przedstawione w nowym studium są kontynuacją ustaleń poprzedniej
wersji dokumentu z 2007 r. (Studium uwarunkowań…, 2018; Studium uwa-
runkowań…, 2007). Plany dotyczące terenów przemysłowo-usługowych po
południowej stronie lotniska (Bysewo, Kokoszki) nie zmienią się znacznie
w porównaniu z planami z 2007 r. Tak jak w obowiązującym do tej pory
studium głównym celem pozostaje zainwestowanie obszarów należących
do Przemysłowo-Technologicznego Parku „Maszynowa” oraz zagospoda-
rowanie w ten sam sposób Bysewa – w szczególności obszarów wzdłuż ul.
Nowatorów. Znajdujące się tam ogrody działkowe mają zostać zastąpione
obiektami spełniającymi funkcje przemysłowe, usługowe i/lub składowe.
Nowe tereny inwestycyjne dla wspomnianej funkcji wyznaczone zostały
na północny zachód od portu, w rejonie przystanku PKM Gdańsk–Rębie-
chowo. Przewiduje się tam rozwój usług związanych z obsługą lotniska,
takich jak Bałtyckie Centrum Biznesu. Nowe studium zakłada również,
rozwój dzielnicy wysokiej technologii w zasięgu ul. Firogi (tzw. dzielnicy
wiedzy).

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

121

Zgodnie z ustaleniami Studium uwarunkowań… (2018) zabudowa miesz-
kaniowa będzie koncentrować się w północnej części Kokoszek Mieszka-
niowych (na północ od ul. Kartuskiej) oraz Klukowie–Rębiechowie. W tej
pierwszej ma być bardzo zróżnicowana: od domów wolnostojących, przez
zabudowę bliźniaczą i szeregową po wielorodzinną. W Klukowie–Rębie-
chowie natomiast, zabudowa mieszkaniowa ma przyjąć charakter willowy
o stosunkowo małej intensywności na wzór typowych podmiejskich osied-
li. Rozbudowa terenów mieszkaniowych jest bardzo ważnym elementem
rozwoju całej strefy.

Rozwój obszarów usługowych polegać ma głównie na przekształceniu
części terenów mieszkaniowych oraz rolniczych na tereny mieszkaniowo-
-usługowe. Dzielnica Zachód obecnie nie posiada ośrodka usługowego
o randze dzielnicowej, a jedynie koncentracje handlu. Są to obiekty skupia-
jące handel wielkopowierzchniowy oraz usługi mu towarzyszące. Usługi
reprezentować będą również powstające po północnej stronie lotniska hotele
oraz obiekty oferujące powierzchnię na wynajem.

Docelowo w gdańskiej strefie okołolotniskowej dominować będą funkcje
przemysłowo-usługowo-składowe (tab. 2). W zależności od strefy struktura
funkcjonalno-przestrzenna przyjmuje inne cele rozwojowe. W strefie pierw-
szej planuje się przede wszystkim tereny przemysłowo-usługowo-składowe

Tab. 2. Docelowa struktura zagospodarowania przestrzennego gdańskiej strefy
okołolotniskowej.

Docelowe funkcje
terenów

Strefa 1 Strefa 2 Strefa 3 Suma

Pow. [ha] % pow. Pow. [ha] % pow. Pow. [ha] % pow. Pow. [ha] % pow.

Tereny mieszkaniowe
wraz z usługami podsta-
wowymi

0,0 0,0 1,0 0,2 422,2 65,9 423,2 23,9

Tereny mieszkaniowo-
-usługowe

0,0 0,0 9,3 1,8 160,9 25,1 170,2 9,6

Tereny usług ponadpod-
stawowych

1,7 0,3 58,4 11,0 5,6 0,9 65,7 3,7

Tereny przemysłowo-
-usługowo-składowe

514,9 85,5 372,9 70,7 2,6 0,4 890,4 50,3

Tereny transportu 74,7 12,4 62,8 11,9 28,5 4,4 166,0 9,4

Tereny zieleni urządzonej
i nieurządzonej

6,1 1,0 17,0 3,3 21,5 3,3 44,6 2,5

Wody powierzchniowe 3,9 0,6 4,5 0,9 0,0 0,0 8,4 0,5

Inne 1,4 0,2 1,2 0,2 0,0 0,0 2,6 0,1

Suma 602,7 100,0 527,1 100,0 641,3 100,0% 1771,1 100,0

Źródło: opracowanie własne na podstawie Studium uwarunkowań…, 2018.

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

122

(85,5%) oraz tereny transportu (12,4%), w tym głównie węzeł transportowy
wraz z parkingami w sąsiedztwie terminali. W strefie drugiej również do-
minować ma funkcja przemysłowo-usługowo-składowa (70,7%), ale także
dość znaczące będą tereny transportu (11,9%) oraz usług ponadpodstawo-
wych (11,0%). W tej strefie planuje się rozbudowę terenu lotniska w kierun-
ku północno-zachodnim w ciągu pasa startowego. Strefa rozwijającej się
zabudowy mieszkaniowej (strefa 3) skupiać ma przede wszystkim tereny
mieszkaniowe (65,9%) i mieszkaniowo-usługowe (25,1%).

Odwołując się do zdelimitowanego obszaru badawczego wszystkie trzy
strefy objęte są w 87% obowiązującymi miejscowymi planami zagospoda-
rowania przestrzennego, w tym 0,5% obszaru, dla którego przystąpiono
do zmiany istniejącego planu (stan na 1 listopada 2019). Zmiana ta dotyczy
przede wszystkim terenów centrum badawczo-rozwojowego firmy Intel,
nazywanego „Doliną Krzemową”. Dla pozostałych 13% obszaru miasto
planuje dopiero przystąpienie do sporządzenia miejscowych planów.

Planowane inwestycje

Rozwój strefy okołolotniskowej jest związany bezpośrednio z rozwojem
samego portu lotniczego. Ten natomiast dynamicznie się rozbudowuje
i modernizuje. Wystarczy spojrzeć na ostatnią dekadę, kiedy to całe lotnisko
zmieniło swój wizerunek. Cztery lata po powiększeniu nowego terminala
ogłoszona została kolejna inwestycja. Do obecnych budynków dołączyć
ma nowy pirs, który powiększy powierzchnię terminala T2 o 16 tys. m2.
Inwestycja planowana jest w celu stworzenia nowego miejsca do obsługi
lotów z/do strefy non-Schengen. Pirs ma zostać wyposażony w cztery klatki
schodowe połączone z rękawami pasażerskimi, które pozwolą na obsługę
ośmiu dodatkowych bramek wylotowych. Ponadto w nowym budynku
planuje się siedem linii kontroli bezpieczeństwa. Powiększona zostanie
strefa komercyjna, w której pasażerowie czekają na lot, a także bagażownia
i hala przylotów. Władze lotniska chcą zapobiec sytuacji, w której przepu-
stowość lotniska nie sprosta liczbie podróżujących i dlatego zadecydowa-
ły o rozpoczęciu procesu kolejnej rozbudowy. Inwestycja ma zwiększyć
przepustowość lotniska z 7 do 9 mln pasażerów rocznie. Prace budowlane
rozpoczęły się w październiku 2019 r. i planowo potrwają do I kwartału
2022 r. (M. Korolczuk, 2019).

W strefie okołolotniskowej planowane są przede wszystkim inwestycje
transportowe (w zakresie systemu drogowego i kolejowego) poprawiające
jej dostępność komunikacyjną oraz wzrost konkurencyjności terenów prze-
widzianych pod zainwestowanie. W najbliższym czasie ma rozpocząć się
realizacja projektu Pomorska Kolej Metropolitalna Etap I – rewitalizacja Kolei
Kokoszkowskiej Faza III – elektryfikacja linii kolejowych nr 248 i 253 wraz z bu-
dową przystanku Gdańsk Firoga, którego zakończenie zakładane jest na rok

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

123

2023. Inwestycja otrzymała dofinansowanie z Programu Operacyjnego
Infrastruktura i Środowisko 2014-2020 w wysokości 85%. Równocześnie
mają odbywać się prace nad elektryfikacją linii nr 201, która łączy się z linią
Pomorskiej Kolei Metropolitalnej w Rębiechowie (Pomorska Kolej Metropo-
litalna, 2019). Będzie to część projektu PKP PLK Prace na alternatywnym ciągu
transportowym Bydgoszcz-Trójmiasto, Etap I, który ma zapewnić dodatkową
linię obsługującą Trójmiasto i odciążyć obecnie przepełnioną linię Tczew-
-Gdańsk. Obejmować on będzie aż trzy linie: nr 201 (Kościerzyna–Gdynia),
nr 214 (Somonino–Kartuzy) oraz nr 229 (Glincz–Kartuzy) (Elektryfikacja i bu-
dowa…, 2019). Dzięki tym inwestycjom nie tylko skróci się czas przejazdu,
ale zmniejszy się również emisja zanieczyszczeń produkowanych przez
dotychczas wykorzystywane pociągi spalinowe. Dodatkowo, w ramach
pierwszego projektu powstać ma nowy przystanek Gdańsk Firoga. Ma on
zostać zlokalizowany między przystankami Gdańsk Port Lotniczy oraz
Gdańsk Matarnia. Decyzja o jego budowie uzasadniona jest rozwojem firm
z branży wysokiej technologii w okolicy. Miasto zakłada rozwój dzielnicy
wiedzy w Firodze, a stworzenie tam węzła komunikacyjnego podniesie
znacznie atrakcyjność sąsiedztwa. Taki rozwój wydarzeń może być kolejnym
bodźcem dla rozkwitu strefy okołolotniskowej.

Modele kształtowania się gdańskiej strefy okołolotniskowej

Gdański Port Lotniczy stale poddawany jest rozbudowie i modernizacji.
Strefa okołolotniskowa w ostatnim czasie także zaczęła się intensywnie roz-
wijać, głównie przez zwiększenie udziału terenów o funkcjach przemysłowo-
-produkcyjnych (na południe od portu) oraz biznesowych (na północ od
portu). Analizując możliwości rozwoju gdańskich obszarów wokół lotniska
można im przypisać kształtowanie się w ramach czterech modeli: strefy
zabudowy komercyjnej, Airport City, Aerotropolis oraz Airport Corridor.
Modele te są uogólnionymi efektami procesu struktur przestrzennych.
Występowanie jednego modelu nie wyklucza występowania równolegle
innego (M. Stagnel, 2014). W okolicy gdańskiego lotniska z pewnością obecna
jest strefa zabudowy komercyjnej. Jednak ten model jest mało konkretny
i uznaje się go za początkowy etap rozwoju. W Gdańsku reprezentują go
na przykład obiekty o funkcji przemysłowo-produkcyjnej niepowiązane
bezpośrednio z działalnością lotniska, takie jak zabudowa w Bysewie i Ko-
koszkach Mieszkaniowych.

Okolicę gdańskiego lotniska tworzą atrakcyjne tereny dające perspektywę
przyszłego rozwoju. Mają one duże powierzchnie i większość z nich jest
jeszcze niezabudowana, dzięki czemu można zaplanować i w przyszłości
kontrolować rozpoczęty już proces rozwoju strefy okołolotniskowej. Scena-
riusz najbliższy realizacji to tzw. Airport City, ponieważ jest to początkowy
i najmniejszy model struktury przestrzennej wokół lotnisk. W bezpośrednim

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

124

sąsiedztwie gdańskiego portu lotniczego w ostatnich latach powstało wiele
obiektów, które są charakterystyczne dla tego modelu. Dobrym przykładem
jest hotel Hampton by Hilton, który powstał zaledwie 200 m od terminala.
Nastawiony jest przede wszystkim na klientów biznesowych, którym poza
noclegiem oferuje również centrum biznesowe, sale konferencyjne oraz
centrum fitness. Innymi obiektami wpasowującymi się w koncepcję Airport
City są parkingi, a także wypożyczalnie samochodów prowadzące swoją
działalność przy porcie lotniczym. Najważniejszym jednak elementem
pozwalającym na zakwalifikowanie gdańskiego lotniska do omawianego
typu strefy okołolotniskowej, jest powstające Bałtyckie Centrum Biznesu.
Władze lotniska nadały temu kompleksowi nazwę Airport City Gdańsk (Port
Lotniczy Gdańsk…, 2019). Projekt powstał na podobieństwo Airport City
Belgrade. Zakłada powstanie zespołu obiektów biurowo-usługowych, który
znajdować się będzie bezpośrednio przy porcie lotniczym, a jego działalność
ma być powiązana z funkcjonowaniem lotniska. Realizacja projektu będzie
kluczowa dla obiektywnego uznania tej struktury zagospodarowania prze-
strzennego za Airport City w Gdańsku (D. Rucińska, A. Ruciński, 2017a).

Koncepcja Aerotropolis wiąże się z terminem metropolii. Model ten posia-
da swoje centrum (Airport City) oraz obszary je otaczające i powiązane z nim.
W przypadku Gdańska jest to scenariusz bardzo odległy. Nie niemożliwy,
ale raczej prawdopodobny do zrealizowania w minimum średniookresowej
perspektywie. Spowodowane jest to faktem, że mimo intensywnego rozwoju
strefy okołolotniskowej w ostatnich latach tereny, na których znajduje się port
lotniczy wciąż są obszarami peryferyjnymi Gdańska. Oczywiście obecne
uwarunkowania przestrzenne mogłyby stanowić podstawy dla stworzenia
takiej struktury w przyszłości. W modelu Aerotropolis znaczną rolę odgrywa
układ komunikacyjny łączący zespoły funkcjonalne ze ścisłym centrum.
Cały obszar rozwija się w oparciu o działalność portu lotniczego. Powstają
tam parki naukowo-technologiczne, przemysłowe, centra logistyczne, dziel-
nice wiedzy, a także osiedla mieszkaniowe. Docelowe zagospodarowanie
stref 1, 2, 3 zgodnie z ustalonymi kierunkami (Studium uwarunkowań…, 2018)
mogłyby stworzyć małą wersję Aerotropolis. J. Kasarda (2013) kwalifikuje
do tej kategorii przeważnie największe porty lotnicze, np. w Atlancie (Port
lotniczy Atlanta–Hartsfield-Jackson), Amsterdamie (Amsterdam−Schip-
hol) czy Paryżu (Paryż–Charles de Gaulle). Model Aerotropolis może mieć
jednak wady związane z monopolizacją rynku i koncentracją podmiotów
stanowiących o występowaniu bieguna wzrostu gospodarczego miasta lub
regionu. W tym kontekście lepszym rozwiązaniem wydaje się zaplanowanie
systemu wielolotniskowego, który jest dość powszechny w najważniejszych
obszarach metropolitalnych na świecie. W Polsce jedynym przykładem jest
Warszawa z modelem dwulotniskowym (P. Trzepacz, 2017). W Trójmieście
odstąpiono od otwarcia lotniska w Gdyni–Kosakowie, mającego początkowo
wspierać port w Gdańsku (T. Wiskulski, T. Taraszkiewicz, 2015).

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

125

Ostatnim kierunkiem rozwoju jest koncepcja Airport Corridor. Jest
to struktura przestrzenna, która tworzy się wzdłuż arterii łączącej port
lotniczy z centrum miasta. W przypadku Gdańska taką trasę stanowią
ul. Słowackiego oraz linia PKM łączące lotnisko z Wrzeszczem. Już obecnie
można zauważyć wzmożony rozwój w zagospodarowaniu terenów tego
korytarza. Praktycznie na całej długości, poza leśnym odcinkiem między
Matarnią a Niedźwiednikiem, ulicy towarzyszy gęsta zabudowa. Większe
węzły komunikacyjne stanowią istotne wyspy rozwoju przyciągające nowe
inwestycje. Są to m.in. węzeł na Obwodnicy Trójmiasta „Matarnia”, skrzyżo-
wanie ul. Słowackiego z ul. Potokową oraz skrzyżowanie z ul. Grunwaldzką
we Wrzeszczu. Po stworzeniu dzielnicy wiedzy „Firoga” oraz budowie tam
przystanku PKM, powstanie nowa wyspa rozwoju.

Przyszłość gdańskiej strefy okołolotniskowej zależy od wielu czynników.
W oficjalnych ustaleniach zawartych m.in. w dokumentach planistycznych
przewiduje się przede wszystkim dogęszczanie zabudowy w istniejących
już strukturach miejskich, co oznacza również nową zabudowę w wyzna-
czonej strefie 1. Kierunek rozwoju jest więc wstępnie określony, jednak na
ostateczny charakter strefy okołolotniskowej będą miały wpływ podejmo-
wane i realizowane w międzyczasie decyzje inwestycyjne. Uwarunkowa-
nia strefy okołolotniskowej pozwalają na rozwinięcie się różnych struktur
przestrzennych, m.in. Airport City. Dzięki wzrostowi znaczenia Portu Lot-
niczego im. Lecha Wałęsy oraz terenów z nim sąsiadujących, Gdańsk zyskał
szansę na stworzenie zupełnie nowej, samodzielnej dzielnicy, zorientowanej
głównie na funkcjonowanie lotniska, ale także na rozwój sektora biznesu,
wysokich technologii oraz przemysłowo-produkcyjnego.

Podsumowanie

W ostatnich kilkudziesięciu latach na świecie można zauważyć intensywny
rozwój transportu lotniczego, a także całej związanej z nim infrastruktury,
systemu usług oraz sąsiadujących z portami lotniczymi terenów. Lotniska
pełnią już nie tylko funkcje transportowe, ale stają się nowymi ośrodkami
miastotwórczymi.

Gdański port lotniczy wraz ze strefą okołolotniskową przechodzą obecnie
proces intensywnego rozwoju. Władze Gdańska dostrzegły ich potencjał,
co przejawia się m.in. w kształtowaniu polityki przestrzennej sprzyjającej
intensywnemu rozwojowi obszaru. Powstanie Pomorskiej Specjalnej Stre-
fy Ekonomicznej lub planowane stworzenie dzielnicy wiedzy „Firoga”
znacznie podnoszą prestiż tej strefy. Peryferyjny charakter okolicy, sprzyja
rozwojowi funkcji przemysłowo-produkcyjnych oraz magazynowych, co
obserwuje się głównie po południowej stronie portu w Kokoszkach Prze-
mysłowych. W istniejącej tam strukturze przestrzennej wciąż znajduje się
wiele niezainwestowanych terenów. Podobna sytuacja dotyczy północnej

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

126

i wschodniej części strefy, gdzie rozwijają się przede wszystkim usługi,
funkcje biznesowe, a także sektor wysokich technologii. Świadczy to właś-
nie o początkowej fazie rozwoju strefy okołolotniskowej w Gdańsku, kiedy
to struktura miejska nie jest w pełni rozwinięta i zwarta. Można w tym
upatrywać szans na zaplanowanie i wykreowanie odpowiedniego modelu
struktury przestrzennej. Należy jednak wziąć pod uwagę, że to podejmo-
wane w międzyczasie decyzje będą miały największy wpływ na ostateczny
charakter tej okolicy. Jak wskazuje R. Freestone (2009), czynniki ekonomiczne
mają kluczowe znaczenie dla funkcjonowania portów lotniczych i kształto-
wania się struktur okołolotniskowych. Lokalizacja Portu Lotniczego im. Le-
cha Wałęsy jest na tyle korzystna, że w przyszłości umożliwi rozwój różnych
struktur przestrzennych strefy okołolotniskowej, np. Airport City, Airport
Corridor oraz Aerotropolis. Powstanie nowej, samowystarczalnej dzielnicy
(np. Aerotropolis) zorientowanej na działalność związaną z lotnictwem,
sektorem wysokich technologii, biznesem oraz dobrze rozwiniętą produkcją
znacznie podniosłoby znaczenie nie tylko obszarów dotąd peryferyjnych,
ale całego miasta oraz obszaru metropolitalnego.

Literatura
•	 Biuro rekordów − biurorekordow.pl [dostęp: 31.10.2019].
•	 Boloukian R., Siegmann J., 2016, Urban logistics; a key for the airport-

-centric development – a review on development approaches and the role
of urban logistics in comprehensive airport-centric planning, Transporta-
tion Research Procedia, 12, s. 800-811.

•	 Cisowski T., 2019, Rozwój przewozów międzygałęziowych na przykładzie
portu lotniczego Gdańsk, Autobusy, 6, s. 291-296.

•	 Elektryfikacja i budowa dwutorowej linii kolejowej Bydgoszcz−Gdynia − troj-
miasto.onet.pl [dostęp: 5.11.2019].

•	 Freestone R., 2009, Planning, sustainability and airport-led urban deve-
lopment, International Planning Studies, 14, 2, s. 161-176.

•	 Historia gdańskich Kokoszek − www.historiakokoszek.pl [dostęp: 12.04.2018].
•	 Huderek-Glapska S., 2017, Co oznacza sukces portu lotniczego i kiedy

ma wpływ na gospodarkę miasta i regionu?, Przegląd Komunikacyjny, 11,
s. 4-9.

•	 International Air Transport Association − www.iata.org [dostęp: 20.11.2019].
•	 Jankiewicz J., 2017, Otoczenie społeczno-gospodarcze portu lotniczego

a popyt na usługi w przewozach pasażerskich, Przegląd Komunikacyjny,
7, s. 30-33.

•	 Jendryczka V., Lewandowski P., Urbanyi-Popiołek I., 2013, Ekonomiczne
i organizacyjne aspekty transportu lotniczego [w:] I. Urbanyi-Popiołek
(red.), Ekonomiczne i organizacyjne aspekty transportu, Wydawnictwo Uczel-
niane Wyższej Szkoły Gospodarki w Bydgoszczy, Bydgoszcz, s. 107-122.

•	 Kasarda J., 2013, Airport cities: the evolution, Airport World, 18, 2, s. 24-27.

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

127

•	 Kasarda J., Lindsay G., 2012, Aerotropolis: the way we’ll live next, Wydaw-
nictwo Penguin Group, Londyn.

•	 Kasioumi E., 2015, Emerging planning approaches in airport areas: the
case of Paris-Charles de Gaulle (CDG), Regional Studies, Regional Science,
2, 1, s. 408-414.

•	 Korolczuk M., Rusza rozbudowa terminala na lotnisku w Gdańsku − www.
trojmiasto.pl [dostęp: 18.11.2019].

•	 Młyńska A., 2010, Geneza powstania lotniska w Gdańsku Rębiechowie − hist-
mag.org [dostęp: 6.03.2018].

•	 Placha-Hetman K., 2012, Lotnisko w Gdańsku-Rębiechowo 2012 r. − www.
polot.net [dostęp: 20.11.2019].

•	 Połom M., Tarkowski M., Puzdrakiewicz K., 2018, Urban transformation
in the context of rail transport development: the case of a newly built
railway line in Gdańsk (Poland), Journal of Advanced Transportation, Article
ID 1218041.

•	 Pomorska Kolej Metropolitalna − www.pkm-sa.pl [dostęp: 10.11.2019].
•	 Port Lotniczy Gdańsk im. Lecha Wałęsy − www.airport.gdansk.pl [dostęp:

15.11.2019].
•	 Przybyłowski A., 2017, Współczesna mobilność – preferencje pasażerów

portu lotniczego w Gdańsku, Studia i Prace WNEIZ US, 47/3, s. 359-369.
•	 Rośnie ruch w Porcie Lotniczym w Gdańsku. Już prawie 2,5 miliona pasażerów

− www.gdansk.pl [dostęp: 3.11.2019].
•	 Rucińska D., Ruciński A., 2017a, The evolution of the interdependence of

the development of airports and settlement structures, Transport Economics
and Logistics, 70, s. 37-52.

•	 Rucińska D., Ruciński A., 2017b, Współzależności rozwoju portów lotni-
czych i struktur zagospodarowania przestrzeni z uwzględnieniem stref
okołolotniskowych, Prace Komisji Geografii Komunikacji PTG, 20(2), s. 57-68.

•	 Schlaack J., 2010, Defining the airea. Evaluating urban output and
forms of interaction between airport and region [w:] U. Knippenberger,
A. Wall (red.), Airports in cities and regions: research and practise, KIT Scien-
tific Publishing, Karlsruhe, s. 113-126.

•	 Stangel M., 2014, Airport City. Strefa okołolotniskowa jako zagadnienie urba-
nistyczne, Wydawnictwo Helion, Gliwice.

•	 Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta
Gdańska, 2018, Biuro Rozwoju Gdańska, Gdańsk.

•	 Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta
Gdańska, 2007, Biuro Rozwoju Gdańska, Gdańsk.

•	 Trzepacz P., 2017, Ewolucja i zróżnicowanie systemów wielolotniskowych
na świecie, Prace Komisji Geografii Komunikacji PTG, 20(1), s. 50-61.

•	 Uchwała Nr 203/XVIII/16 Sejmiku Województwa Pomorskiego z dnia
29 lutego 2016 r. w sprawie utworzenia obszaru ograniczonego użytko-
wania wokół Portu Lotniczego im. Lecha Wałęsy w Gdańsku.

•	 Urząd Lotnictwa Cywilnego − www.ulc.gov.pl [dostęp: 31.10.2019].

Przekształcenia zagospodarowania przestrzennego strefy okołolotniskowej portu...

128

•	 Wiskulski T., Taraszkiewicz T., 2015, Inwestycje w infrastrukturę trans-
portową a atrakcyjność turystyczna regionu na przykładzie Portu Lot-
niczego Gdańsk, Logistyka, 4, s. 6613-6620.

•	 Zarząd Transportu Miejskiego w Gdańsku − www.ztm.gda.pl [dostęp:
16.11.2019].

Krystian Puzdrakiewicz, Katarzyna Anna Pokora

129

Krzysztof Kopeć
Katarzyna Komowska

Polityka rowerowa Gdańska

Wstęp

Modelowanie nowej kultury mobilności społeczeństw skoncentrowane na
popularyzacji roweru wśród codziennych środków transportu niejedno-
krotnie uznaje się za efektywne rozwiązanie dla miast zmagających się
z uciążliwą dominacją samochodów osobowych w ich przestrzeni. Pożą-
dany model mobilności miejskiej to mobilność zrównoważona (sustainable
mobility). Do jej głównych cech należą: zmiana podziału zadań przewo-
zowych na korzyść transportu zbiorowego oraz pieszego i rowerowego,
redukowanie zapotrzebowania na transport poprzez odpowiednie pla-
nowanie przestrzenne, wykorzystanie najnowocześniejszych technologii
w celu zwiększania efektywności transportu, uwzględnianie kosztów
zewnętrznych każdego rodzaju transportu w polityce cenowej, dostarczanie
precyzyjnie adresowanej (spersonalizowanej) informacji dla mieszkań-
ców (D. Banister, 2008). Zgodnie z koncepcją zrównoważonej mobilności
miejskiej, współcześnie transport rowerowy w różnych częściach świata
odgrywa strategiczną rolę w podziale zadań transportowych pomiędzy
dostępne rozwiązania komunikacyjne. Trend, identyfikowany szczegól-
nie w miastach Europy Zachodniej, coraz częściej obserwuje się również
w Polsce. Rosnąca świadomość społeczeństwa z zakresu ochrony środo-
wiska i zrównoważonego rozwoju miasta, sprawia, że coraz więcej osób
dążąc do racjonalizacji swoich zachowań transportowych decyduje się na
zmianę dotychczasowego środka transportu na przyjazne środowisku
rozwiązanie, jakie stanowi rower.

Światowym liderem w zakresie polityki rowerowej jest Kopenhaga – i to
ona jest głównym wyznacznikiem możliwych działań w tym zakresie (por.
J. Chodkowska-Miszczuk, A. Lewandowska, 2018; M. Colville-Andersen,
2019; A. Radzimski, 2012). Rower jednak stał się na tyle ważnym elementem
mobilności w miastach, że dużo dobrych przykładów polityki rowerowej
można też odnaleźć w ośrodkach zlokalizowanych w innych częściach świata
(por. P. Walker, 2018). Te działania podejmowane przez włodarzy miast
z jednej strony odpowiadają na wzrost liczby rowerzystów i oczekiwania
jakie oni formułują. Natomiast z drugiej strony efektywna polityka rowerowa

130

prowadzi do jeszcze większego wzrostu liczby rowerzystów – i w efekcie
formułowania przez nich dalszych oczekiwań (K. Kopeć, 2016, 2019).

W rozdziale przedstawiono prowadzoną w Gdańsku politykę transportu
rowerowego, która obejmuje działania o charakterze „twardym” i „mięk-
kim”. W świetle realizowanej strategii rozwoju, wyrażonej zasobem in-
frastruktury technicznej oraz działaniami popularyzującymi ten środek
transportu, przedstawiono następnie krótki opis efektów prowadzonej
polityki rowerowej.

Początki polityki rowerowej Gdańska

Przemiany po 1989 r. w Polsce skutkowały przemianami transportu miej-
skiego – zwłaszcza wzrostem wielkości ruchu samochodowego przy jedno-
czesnym zmniejszaniu się przewozów miejskim transportem zbiorowym.
Obok tych dwóch głównych trendów coraz wyraźniej zaczął wzrastać ruch
rowerowy. Zauważając tę ostatnią tendencję, ale też wzorując się na miastach
Europy Zachodniej, opracowano w 1992 r. dokument pt. Perspektywiczny plan
realizacji dróg rowerowych w Gdańsku (J. Jakubowski, 1992), który wyznaczał
pierwsze działania w tym zakresie na terenie miasta. Było to opracowanie
pionierskie, ale też niepozbawione wielu braków i niedociągnięć. W efekcie
jego wartość nie była znacząca (por. J. Bukowski, T. Michalski, 1998).

W pierwszej połowie lat 90. XX w. zaczęto wyznaczać w Gdańsku pierw-
sze drogi rowerowe. Wykorzystywano do tego fragmenty chodników –
zwłaszcza jeśli wykonano je z nawierzchni asfaltowej lub – rzadziej – z płyt
betonowych. Wybierano przy tym te chodniki, które charakteryzowały się
raczej niedużym ruchem pieszym – wzdłuż dużych arterii komunikacyj-
nych, zwłaszcza ulic dwujezdniowych, pomiędzy którymi znajdowały się
linie tramwajowe. Ścieżki rowerowe wydzielano z chodników za pomocą
wymalowanej białą farbą linii i sylwetek roweru. Obniżano także na sze-
rokości ścieżek krawężniki przy przejazdach przez jezdnie, a sąsiadujące
z nimi fragmenty najazdów i zjazdów pokrywano płytami betonowymi.
Robiono tak nawet wtedy, gdy chodnik i ścieżka rowerowa były asfaltowe.
W taki sposób powstała droga rowerowa przebiegająca przez dzielnice Za-
spa i Przymorze wzdłuż al. Rzeczypospolitej i ul. Chłopskiej, a także droga
rowerowa przez dzielnicę Aniołki wzdłuż al. Zwycięstwa. Bardzo podobnie
powstała też droga rowerowa przebiegająca przez Śródmieście i Rudniki
wzdłuż ulic Długie Ogrody i Elbląskiej. Trasy te wykorzystywane były
przez rowerzystów już wcześniej, w efekcie zalegalizowano funkcjonującą
praktykę i ułatwiono jazdę rowerem poprzez obniżenie krawężników.

Do 1998 r. powstało zaledwie kilka innych dróg rowerowych. Były to
drogi rowerowe o charakterze rekreacyjnym: od skrzyżowania ul. Czarny
Dwór z al. Jana Pawła II do molo w Brzeźnie, a także droga rowerowa wzdłuż
plaży od Jelitkowa do Brzeźna, czyli formalnie ul. Jantarowa. Jej częściowym

Krzysztof Kopeć, Katarzyna Komowska

131

przedłużeniem była pełniąca już funkcje pozarekreacyjne droga rowerowa
w Jelitkowie do granicy z Sopotem wzdłuż ul. Bitwy pod Płowcami. Powstał
też niewielki system dróg rowerowych na nowo wybudowanym osiedlu
w dzielnicy Jasień – wzdłuż ulic Damroki i Pólnicy. Przy okazji remontów
lub budowy ulic powstały fragmenty planowanych tras rowerowych o cha-
rakterze komunikacyjnym w dzielnicy Brętowo wzdłuż ul. Potokowej od
Niedźwiednika w kierunku Moreny o długości ok. 500 m, a także trasa na
Chełm wzdłuż ul. Cienistej o długości ok. 300 m (J. Bukowski, T. Michalski,
1998). Jednak brakowało jeszcze wiedzy i doświadczenia w realizacji tego
typu przedsięwzięć. Wymienione drogi rowerowe były wykonane głównie
z kostki Bauma (tzw. polbruku) o fazowanych krawędziach. Nie nadaje się
ona do budowy dróg rowerowych, ponieważ jadący po pokrytej nią drodze
wpada w uciążliwe dla rowerzysty drgania.

Dalszej reorganizacji zarówno w przestrzeni miasta pod kątem roz-
budowy infrastruktury rowerowej, jak i świadomości jego mieszkańców
w zakresie jazdy na rowerze sprzyjało, zwłaszcza od połowy lat 90. XX w.
zaangażowanie różnych stowarzyszeń. Szczególny udział miało pod tym
względem założone w 1996 r. stowarzyszenie Obywatelska Liga Ekolo-
giczna. W 1997 r. rozpoczęło ono za sprawą Rogera Jackowskiego, Michała
Błauta i Przemysława Milera kampanię pod nazwą „Gdańsk Miastem dla
Rowerów” (którą w 2002 r. przemianowano na „Gdańską Kampanię Ro-
werową”). Wzorem dla niej była krakowska grupa z Marcinem Hyłą na
czele i prowadzona przez nich akcja „Kraków Miastem Rowerów”. Celem
kampanii było wywarcie wpływu na władze miasta, by te podjęły sprawne
działania zmierzające do poprawy warunków poruszania się rowerem,
zwłaszcza poprzez stworzenie sieci ścieżek rowerowych. Jedno ze stoso-
wanych narzędzi nacisku stanowiły organizowane kampanie – rowerowe
przejazdy przez miasto. Pierwszy z nich odbył się w Gdańsku 31 maja 1997 r.
na trasie od Cristalu we Wrzeszczu al. Grunwaldzką i Traktem Konnym
przed Urząd Miasta przy Nowych Ogrodach. Nie był on jednak sukcesem
frekwencyjnym. Udział w przejeździe wzięło udział ok. 60-100 osób. Wpływ
na to miały przede wszystkim dwa czynniki. Tego dnia było zimno i padał
deszcz, a na dodatek we Wrocławiu rozpoczynała się właśnie VI pielgrzymka
Jana Pawła II do Polski. Przed urzędem rowerzystów przywitał prezydent
Tomasz Posadzki. Przyjął on petycję zawierającą wiele postulatów dotyczą-
cych ruchu rowerowego. Pojawił się także ówczesny przewodniczący rady
miasta Paweł Adamowicz. W następnym roku przejazd zgromadził ok. 600
uczestników i odbył się całą szerokością ulic, a nie tylko jednym pasem.
Zakończył się na Długim Targu przy fontannie Neptuna, gdzie prezyden-
towi Tomaszowi Posadzkiemu wręczono tylko jeden postulat – powołania
specjalnego społecznego ciała doradczego do spraw rowerowych w mieście.
Było to zaskoczeniem zarówno dla prezydenta, jak i uczestników przejazdu,
ponieważ wszyscy spodziewali się raczej listy żądań.

Polityka rowerowa Gdańska

132

Postulat został zrealizowany bardzo szybko. Prezydent Miasta Gdańska
jeszcze w 1998 r., na przełomie lipca i sierpnia, przystąpił do powołania
ciała doradczego pod nazwą: Zespół Konsultacyjno-Doradczo-Inicjujący
ds. Rozwoju Komunikacji Rowerowej przy Urzędzie Miejskim w Gdańsku.
Nazwa była typowo urzędnicza i trudna do medialnego przedstawienia.
W skład zespołu weszły osoby zgłoszone przez Obywatelską Ligę Ekolo-
giczną – ludzie związani z urbanistyką, inżynierią drogownictwa, architek-
turą, ekologią transportu. Część z nich zajmowała się tą tematyką również
zawodowo, część uczestniczyła w działaniach organizacji pozarządowych
– ekologicznych bądź związanych z transportem i inżynierią. Poza nimi
członkami zespołu byli też miejscy urzędnicy. Dzięki działalności zespołu
uchwalono w budżecie Gdańska na rok 1999 największą w powojennej hi-
storii miasta kwotę przeznaczoną na rozwój komunikacji rowerowej – 1 mln
zł. Był to pierwszy duży sukces.

Efektem działalności zespołu było m.in. opracowanie dwóch dokumen-
tów określających wytyczne do projektowania infrastruktury rowerowej
– Standardy techniczne dla infrastruktury rowerowej w Gdańsku (2000 r.) oraz
Koncepcja sieci tras rowerowych miasta Gdańska wraz z projektem komunikacyjnym
drogi rowerowej głównej osi komunikacyjnej Gdańska (lata 1999-2001). Dokumenty
te nie były wiążące, wskutek czego niejednokrotnie nie wdrażano ich ustaleń
w projekty przebudowy ulic i budowy tras rowerowych. Barierę w realiza-
cji niektórych elementów infrastruktury stanowiło również obowiązujące
ówcześnie prawo. Niemniej jednak podstawowy efekt wymienionych wyżej
opracowań został osiągnięty – nastąpił wzrost długości i poprawa jakości
dróg rowerowych w Gdańsku. W tym miejscu należy wymienić pierwszą
znaczącą drogę rowerową wysokiej jakości, która powstała dzięki pracom
zespołu – wzdłuż ul. Hallera z Wrzeszcza Dolnego do Brzeźna. Była to
prawdopodobnie pierwsza tego typu droga w Polsce zaplanowana w sposób
partycypacyjny – z istotnym udziałem społecznym.

W latach 2002-2005 realizowano Gdański Rowerowy Projekt Inwesty-
cyjno-Promocyjny. Został on przygotowany wspólnie przez organizacje
pozarządowe – Obywatelską Ligę Ekologiczną i Polski Klub Ekologiczny
– sieć „Miasta dla Rowerów” (powstałe w 1995 r. w Krakowie porozumie-
nie organizacji, instytucji i osób działających na rzecz praw rowerzystów
i popularyzacji roweru jako przyjaznego dla środowiska środka transportu
w mieście) oraz Miasto Gdańsk. Projekt ten w 2002 r. uzyskał dofinan-
sowanie ze środków Funduszu na Rzecz Globalnego Środowiska (Global
Environment Facility). Grant zdobyły wtedy tylko dwa miasta na świecie:
Gdańsk oraz stolica Filipin – Manila. Z tego projektu udało się zbudować
17 km jednych z najważniejszych dróg rowerowych w mieście. To nie było
wiele – realizacja projektu natrafiła na wiele trudności – i grant nie został
w pełni zrealizowany1.

1	 Nie udało się zrealizować zaplanowanych ok. 13 km wydzielonych dróg dla rowerów
i uspokoić ruchu na 70 km ulic.

Krzysztof Kopeć, Katarzyna Komowska

133

Gdańsk jako lider polityki rowerowej w Polsce
Chociaż Gdański Rowerowy Projekt Inwestycyjno-Promocyjny nie został
zrealizowany w całości, to zaszła istotna zmiana – powstała infrastruktura
rowerowa, którą zaczęto przedstawiać jako modelowe rozwiązania, promu-
jąc je w całej Polsce. Gdańsk w 2005 r. stał się rowerowym liderem wśród
polskich miast – zdobył wiedzę, której w innych miastach jeszcze nie było.

W 2006 r. w Gdańsku powołano Pełnomocnika Prezydenta Miasta ds. Ko-
munikacji Rowerowej. Działał on w strukturze Wydziału Gospodarki Ko-
munalnej Urzędu Miasta Gdańska. Było to pierwsze tego typu stanowisko
w Polsce. Natomiast Zespół Konsultacyjno-Doradczo-Inicjujący ds. Rozwoju
Komunikacji Rowerowej rozwiązano.

Prowadzona w mieście polityka rowerowa zaczęła coraz bardziej odpo-
wiadać tej realizowanej w miastach Europy Zachodniej, głównie za sprawą
inspiracji tamtejszymi rozwiązaniami i doświadczeniami. Dotyczyło to
również integracji miast Trójmiasta w zakresie tworzenia infrastruktury
rowerowej umożliwiającej połączenie transportu rowerowego z transportem
publicznym, postulowanej w projekcie Rozwój Komunikacji Rowerowej Aglo-
meracji Trójmiejskiej w latach 2007-2013, dla którego uprzednio sporządzono
dokument Aktualizacja i integracja standardów technicznych dla infrastruktury
rowerowej w Gdańsku, Gdyni i Sopocie (2008).

Dalsze etapy wdrażania polityki rowerowej miały przyczynić się do
sukcesywnego wzrostu tempa zachodzących zmian oraz sposobu myślenia
o ruchu rowerowym. Realizacji tych zamierzeń przyświecała opublikowana
przez Urząd Marszałkowski w 2009 r. Koncepcja rozwoju systemu rowerowego
województwa pomorskiego. Została ona opracowana z inicjatywy Pomorskiego
Stowarzyszenia „Wspólna Europa” – jednej z trzech polskich organizacji
promocji ruchu rowerowego należących do Europejskiej Federacji Cyklistów
(European Cyclists’ Federation). W koncepcji tej zamieszczono kierunki rozwoju
zgodne z zapisami dokumentów przyjętych przez organy szczebla euro-
pejskiego. Obejmując swym zakresem całe województwo, umożliwia ona
podejmowanie działań zintegrowanych z pozostałymi miastami regionu lub
też dostosowanie wybranych elementów do możliwości rozwoju Gdańska.

W 2009 r. powołano w Gdańsku Oficera Rowerowego, który przejął sta-
nowisko Pełnomocnika Prezydenta Miasta ds. Komunikacji Rowerowej i od
tego czasu koordynuje rozwój ruchu rowerowego w Gdańsku. Jest nim od
samego początku do chwili obecnej Remigiusz Kitliński. W 2009 r. podczas
międzynarodowego kongresu rowerowego Velo-city w Brukseli podpisał on
w imieniu władz miasta razem z przedstawicielami kilkudziesięciu europej-
skich miast tzw. Kartę Brukselską (Charter of Brussels). Gdańsk był jednym
z dwóch polskich miast, które zostały sygnatariuszami tego dokumentu.
Jego zapisy obligowały miasto m.in. do wzrostu do 15% udziału podróży
rowerem w ogólnej liczbie przemieszczeń do 2020 r., czy zmniejszenia o po-
łowę ryzyka wypadków z udziałem rowerzystów2.

2	 Charter of Brussels, 2009 – ecf.com

Polityka rowerowa Gdańska

134

Dotychczasowe efekty kształtowania transportu rowerowego w Gdań-
sku przeanalizowano w 2010 r. w procesie certyfikacji polityki rowerowej
BYPAD (Bicycle Policy Audit). Jest on narzędziem oceny polityki rowerowej
prowadzonej w ramach badanego miasta, zmierzającym do jej polepsze-
nia poprzez wskazanie rozwiązań mogących podnieść jej jakość3. Politykę
rowerową Gdańska przeanalizowano w podziale na dziewięć modułów4
dotyczących trzech części polityki rowerowej – planowania, wdrażania oraz
monitoringu. W Raporcie certyfikacji polityki rowerowej BYPAD w Gdańsku
(2010) przedstawiono wyniki przeprowadzonego audytu, zgodnie z którymi
średnia ważona z punktów uzyskanych przez Gdańsk w dziewięciu modu-
łach wynosiła 1,28 pkt na 4,00 pkt możliwe do uzyskania. Podkreślono w nim
fakt niewykorzystania specyfiki i potencjału układu urbanistycznego miasta,
przejawiający się nieuwzględnieniem „podejścia obszarowego”, a dominacją
„podejścia liniowego” we wdrażaniu elementów polityki rowerowej5. W dru-
giej części dokumentu przedstawiono dwuletni plan działań dla Gdańska,
który zakładał m.in. zmianę podejścia do rozwoju ruchu rowerowego na
korzystniejsze – obszarowe, a także utworzenie Zespołu Mobilności Aktyw-
nej. Głównym zadaniem powołanego w 2010 r. zespołu, który nieco później
przemianowano na Referat Mobilności Aktywnej, jest ukierunkowanie
polityki rowerowej na realizację działań mających przybliżyć miasto do
spełnienia zobowiązań zawartych w Karcie Brukselskiej. Referat Mobilności
Aktywnej, funkcjonujący po dzień dzisiejszy, przyczynia się do popularyza-
cji transportu rowerowego poprzez szereg działań skierowanych na rozwój
mobilności aktywnej6 i zrównoważonego rozwoju. Promuje go również
redagując portal internetowy www.rowerowygdansk.pl, stanowiący dla
mieszkańców miasta źródło informacji m.in. o wydarzeniach związanych ze
środowiskiem cyklistów, dostępnej i planowanej infrastrukturze rowerowej,
poradach dla rowerzystów oraz najważniejszych wiadomościach.

3	 BYPAD – www.bypad.pl
4	 Moduły według których wykonano audyt to: potrzeby użytkowników, przywódz-

two i koordynacja, polityka w dokumentach, personel i środki, infrastruktura i bez-
pieczeństwo, informacja i edukacja, promocja i partnerstwo, działania uzupełniające,
ewaluacja i efekty.

5	 W podejściu liniowym do polityki rowerowej kładzie się nacisk na budowę dróg ro-
werowych w odseparowaniu od ruchu drogowego przy założeniu, że rowerzyści nie
powinni poruszać się po jezdni, natomiast w podejściu obszarowym stawia się na roz-
wój tzw. niewidzialnej infrastruktury rowerowej (czyli ograniczenie prędkości i wy-
znaczenie stref tempo 30, zredukowanie skali ruchu samochodowego, zwiększenie
zasięgu stref pieszo-rowerowych itp.). Drugie podejście sprzyja poprawie warunków
ruchu rowerowego oraz wzrostowi liczby podróży odbywanych rowerem w wyniku
umożliwienia przemieszczania się rowerzystów po jezdni i dotarcia do każdej części
miasta najdogodniejszą dla siebie trasą, a nie odgórnie wytyczoną drogą rowerową.

6	 Mianem mobilności aktywnej określa się formy przemieszczania się w sposób nie-
zmotoryzowany, przy aktywnym udziale energii człowieka – pieszo, na rowerze, rol-
kach, deskorolce, hulajnodze, wózku itp.

Krzysztof Kopeć, Katarzyna Komowska

135

Władze miasta dostrzegając szereg korzyści z obranego kierunku roz-
woju aktywnej mobilności, a także związanej z nią poprawy jakości życia
mieszkańców, kładą od lat coraz większy nacisk na uczestnictwo oraz or-
ganizację szkoleń i kongresów dla osób kształtujących przestrzeń Gdań-
ska, a także jej użytkowników. Efektem tego jest zorganizowanie w 2010 r.
Kongresu Mobilności Aktywnej, w trakcie którego eksperci z dziedziny
zrównoważonej mobilności z całego świata wymieniali się doświadcze-
niami i pomysłami sprzyjającymi wzrostowi poziomu życia mieszkańców,
dla których działania związane z rozwojem ruchu rowerowego stanowią
zazwyczaj punkt wyjściowy. W trakcie pierwszej edycji kongresu władze
miasta podpisały „Gdańską Kartę Mobilności Aktywnej”, która jako kolejna
po „Karcie Brukselskiej” zobowiązuje sygnatariuszy do realizacji działań
zmierzających m.in. do sukcesywnej popularyzacji i rozwoju ruchu rowe-
rowego oraz poprawy jego bezpieczeństwa. Kongres Mobilności Aktywnej
organizowany był także w następnych latach, a we wrześniu 2019 r. odbyła
się jego jubileuszowa – X edycja.

Przejawem prowadzenia polityki odpowiadającej potrzebom oraz oczeki-
waniom gdańszczanek i gdańszczan było wypracowanie przez Biuro Rozwoju
Gdańska z udziałem mieszkańców dokumentu planistycznego wskazują-
cego kierunki rozwoju aktywnej mobilności dla podmiotów realizujących
politykę przestrzenną i transportową, w tym także deweloperów. System
Tras Rowerowych dla Gdańska (2011), o którym mowa, zgodnie z zawarty-
mi w nim celami, ma sprzyjać działaniom zmierzającym do zaprzestania
faworyzacji transportu samochodowego i zorientowania na rozwój aktywnej
mobilności oraz integrowania użytkowników ruchu (podejście obszarowe),
zamiast ich separacji (podejście liniowe). Formułuje zatem kierunki polityki,
zaś aktualne aspekty techniczne w zakresie ruchu rowerowego definiuje
Zarządzenie Prezydenta Miasta Gdańska w sprawie wprowadzenia standardów
technicznych oraz zasad planowania, projektowania i organizacji ruchu rowerowego
na drogach publicznych i wewnętrznych, będących w trwałym zarządzie Gdańskiego
Zarządu Dróg i Zieleni oraz wprowadzenia wskaźników i wytycznych dla parkingów
rowerowych. Jego jednym z dwóch załączników został opracowany wcześniej
dokument Aktualizacja i integracja standardów technicznych dla infrastruktury
rowerowej w Gdańsku, Gdyni i Sopocie (2008).

Następnymi w kolejności chronologicznej dokumentami regulującymi
wdrażanie polityki rowerowej są Program operacyjny „Mobilność i Transport”
(2015), który jest składową dokumentu Gdańsk Programy Operacyjne 2023
(2015) – dokumentu implementacyjnego do strategii Gdańsk 2030 Plus Strategia
Rozwoju Miasta (2014) – oraz Studium uwarunkowań i kierunków zagospodaro-
wania przestrzennego Miasta Gdańska (2018). Dokumenty te można uznać za
nadrzędne względem dotychczas wymienionych (zawierających szczegóło-
we wskazania dla rozwoju ruchu rowerowego), bowiem wyznaczają ogólne
kierunki rozwoju miasta w ujęciu systemowym, czyli z uwzględnieniem
pozostałych elementów warunkujących rozwój Gdańska.

Polityka rowerowa Gdańska

136

Program operacyjny „Mobilność i Transport” (2015) wyznacza kierunki
działania zmierzające do osiągnięcia wizji sprecyzowanej w strategii roz-
woju miasta. Duże zorientowanie na rozwój mobilności aktywnej, w tym
szczególnie ruchu rowerowego, wskazuje na dostosowanie się do zaleceń
wynikających z dotychczas przeprowadzonych analiz i audytu. Duża liczba
przedstawionych w tab. 1 działań, odpowiadających realizacji zadań i celów
operacyjnych skierowanych na szeroko pojętą poprawę warunków rozwoju

Tab. 1. Cele operacyjne, zadania i kluczowe działania Programu operacyjnego „Mo-
bilność i Transport” ukierunkowane na szeroko pojętą poprawę warunków rozwo-
ju transportu rowerowego w Gdańsku.

Cel operacyjny Zadanie Kluczowe działanie

Poprawa warunków dla
ruchu pieszego i rowe-
rowego

Poprawa
infrastruktury
ruchu pieszego
i rowerowego

Tworzenie nowych połączeń pieszych ułatwiających szybsze i wygodniej-
sze dotarcie do celu podróży (zasada bezpośredniości)

Budowa tras rowerowych, zgodnie z Systemem Tras Rowerowych
w Gdańsku, w tym sieci szybkich tras rowerowych zgodnie ze standarda-
mi Europejskiej Federacji Cyklistów

Tworzenie nowych i rozszerzenie istniejących stref pieszych i pieszo-
-rowerowych, w tym na obszarach dzielnic mieszkaniowych

Modernizacja i remont chodników, tras rowerowych, stref pieszo-
-rowerowych

Rozbudowa infrastruktury parkingowej dla rowerów, w tym tworzenie
bezpiecznych i funkcjonalnych parkingów rowerowych przy węzłach
przesiadkowych

Budowa metropolitalnego systemu roweru publicznego

Poprawa jakości, czystości i zimowego utrzymania ulic, chodników
 i tras rowerowych

Optymalizacja
parkowania
pojazdów

Budowa parkingów typu park&ride i bike&ride

Niwelowanie
barier w ruchu
pieszym i
rowerowym

Niwelowanie efektu barierowego wielopasowych ulic z przejściami pod-
ziemnymi i kładkami dla pieszych m.in. poprzez tworzenie przejść dla
pieszych w poziomie ulicy i ograniczenie prędkości pojazdów

Likwidacja przycisków na przejściach dla pieszych, wydłużenie fazy
światła zielonego dla pieszych oraz zwiększenie częstotliwości cykli
światła zielonego dla pieszych w centrach dzielnic

Uspokajanie
ruchu

Rozszerzanie stref ruchu uspokojonego

Monitorowanie
ruchu pieszego
i rowerowego

Prowadzenie analiz ilościowo-jakościowych natężeń i kierunków ruchu
pieszego i rowerowego

Rozbudowa systemu automatycznych analiz ruchu rowerowego

Krzysztof Kopeć, Katarzyna Komowska

137

transportu rowerowego, pozwala stwierdzić, iż w Gdańsku nie marginalizuje
się rowerzystów, a wręcz przeciwnie – stwarza się im coraz bardziej sprzyjające
warunki do podróży, często kosztem ograniczeń w ruchu drogowym. W pro-
gramie operacyjnym przewidziano realizację działań „twardych” – dotyczą-
cych rozwoju infrastruktury rowerowej, jak i „miękkich” – popularyzujących
ten środek transportu – świadczących o realizacji polityki zgodnie z zasadami
podejścia obszarowego. Zintegrowane podejście ma sprzyjać przeprowadzeniu
radykalnej zmiany w systemie transportowym Gdańska oraz mobilności jego
mieszkańców, czego efektem ma być wzrost jakości i komfortu życia.

Dokumentem odpowiadającym na kierunki rozwoju wyznaczone we
wspomnianym programie operacyjnym i precyzującym sposoby ich wdro-
żenia jest najważniejszy miejski dokument strategiczny – Studium uwa-
runkowań i kierunków zagospodarowania przestrzennego Miasta Gdańska (2018).
W ramach polityki przestrzennej miasta, w studium silnie podkreśla się
duże znaczenie integracji podsystemu tras rowerowych z podsystemami
transportu zbiorowego i podsystemami ciągów pieszych, natomiast istnie-
jące oraz projektowane trasy rowerowe klasyfikuje ze względu na (Studium
uwarunkowań..., 2018, s. 262):
a) klasę:

•	 trasy główne (Gr) – łączą przeciwległe granice miasta i tworzą szkielet
sieci transportowej,

•	 trasy zbiorcze (Zr) – trasy międzydzielnicowe stanowiące uzupełnienie
tras głównych,

•	 trasy lokalne (Lr) – trasy koncentrujące ruch rowerowy w obrębie
dzielnicy,

b) funkcję:
•	 trasy użytkowe – służące odbywaniu codziennych podróży, umożli-

wiających realizację szybkich przemieszczeń,
•	 trasy rekreacyjne – umożliwiające aktywny wypoczynek oraz pozna-

nie otoczenia.

Popularyzacja zrówno-
ważonego transportu i
mobilności aktywnej

Promocja
transportu
zrównoważone-
go i mobilności
aktywnej

Realizacja projektów zachęcających pracodawców do tworzenia w miej-
scach pracy warunków sprzyjających dojeżdżaniu do pracy rowerem
Realizacja kampanii i akcji promujących użytkowanie komunikacji pub-
licznej, jazdę rowerem i chodzenie pieszo
Realizacja akcji edukacyjnych promujących drogowy savoir-vivre
Realizacja programów edukacyjnych w szkołach i przedszkolach promu-
jących m.in. odprowadzanie dzieci lub odwożenie rowerem do szkoły
Wykreowanie silnej i wyrazistej marki Gdańska jako miasta promującego
mobilność aktywną
Przeprowadzenie kampanii promującej uspokajanie ruchu w mieście

Źródło: opracowanie własne na podstawie Gdańsk Programy Operacyjne 2023, 2015, s. 227-231.

Cel operacyjny Zadanie Kluczowe działanie

Polityka rowerowa Gdańska

138

Ponadto studium zakłada potrzebę utworzenia autostrad rowerowych,
które miałyby zostać wyznaczone w miejscu obecnie najbardziej obciążonych
tras, przy czym dokładny ich przebieg oraz inne ustalenia z nimi związane
rozstrzygnięte zostaną w „pozostałych kierunkowych dokumentach stra-
tegicznych”.

Istotnymi zapisami studium (2018, s. 262), wynikającymi ze wspomnia-
nego wcześniej Zarządzenia Prezydenta Miasta Gdańska w sprawie wprowadzenia
standardów technicznych oraz zasad planowania, projektowania i organizacji ruchu
rowerowego na drogach publicznych i wewnętrznych, będących w trwałym zarządzie
Gdańskiego Zarządu Dróg i Zieleni oraz wprowadzenia wskaźników i wytycznych
dla parkingów rowerowych, są zasady projektowania i realizacji systemu tras
rowerowych na drogach o dopuszczalnej prędkości (Studium uwarunkowań...,
2018, s. 262):
•	 30 km/h – w ich obrębie powinno się integrować ruch samochodowy

z rowerowym stosując udogodnienia dla rowerzystów (dopuszczenie
ruchu w obu kierunkach oraz odpowiednie oznakowanie),

•	 pomiędzy 30 a 50 km/h – trasy rowerowe powinny być prowadzone
w formie jednokierunkowych pasów w jezdni, przy zastosowaniu udo-
godnień dla rowerzystów, szczególnie w obrębie skrzyżowań,

•	 powyżej 50 km/h – w ich obrębie powinno się wydzielać drogi rowerowe
odseparowane od ruchu samochodowego.
Interdyscyplinarne podejście do polityki rowerowej w Gdańsku, zawarte

w obydwu dokumentach wskazuje na radykalną zmianę w sposobie myśle-
nia o rozwoju tej formy transportu, w porównaniu do założeń na początku
jej wdrażania. Coraz więcej działań zgodnych z zasadami „podejścia ob-
szarowego” skłania do refleksji, iż osoby odpowiedzialne za kształtowanie
rozwoju przestrzeni miasta, powielając zachodnioeuropejskie wzorce, posia-
dają wiedzę i wizję umożliwiające rozwój miasta przyjaznego rowerzystom.

W ramach projektu CityMobilNet z programu URBACT III, realizowa-
nego w latach 2016-2018 powstał Plan Zrównoważonej Mobilności Miejskiej
dla Gdańska 2030 (2018). Plan ten, określany niekiedy akronimem SUMP
pochodzącym od angielskiej nazwy Sustainable Urban Mobility Plan, ustala
strategiczne ramy kierunków rozwoju transportu w Gdańsku. Odnosi się
on do transportu osób i towarów, celów podróży (praca, czas wolny, zakupy
itp.), wszystkich form podróży (pieszo, rowerem, samochodem itp.) oraz
uwzględnia wszystkie sieci transportowe (drogowe, szynowe itp.).

Gdańsk w ramach prowadzonej polityki rowerowej przygotowuje kam-
panie mające zachęcić mieszkańców do podróżowania rowerem. Najwięk-
szym zainteresowaniem spośród nich cieszy się kampania „Kręć kilometry
dla Gdańska – European Cycling Challenge”. Organizowana przez Bolonię
w latach 2012-2017 rywalizacja rowerowa pomiędzy europejskimi miastami,
szczególnie w ostatnich latach zyskiwała na popularności wśród mieszkań-
ców Gdańska. Jej głównym założeniem było pobudzanie wzrostu mobilności

Krzysztof Kopeć, Katarzyna Komowska

139

rowerowej poprzez jej promocję. Równolegle do European Cycling Challen-
ge prowadzono akcję „Rowerem do pracy”, która polegała na rywalizacji
pomiędzy gdańskimi firmami i ich pracownikami w liczbie kilometrów
przejechanych rowerem, co dodatkowo motywowało uczestników wy-
zwania. W miejsce nieodbywającego się już w 2018 r. i 2019 r. europejskiego
współzawodnictwa Gdańsk przyłączył się do kolejnej rywalizacji – Ogólno-
polskiej Gry Rowerowej, w ramach której w mieście prowadzono kampanię
promocyjną „Kręć kilometry dla Gdańska”. Jej uczestnicy konkurowali ze
sobą na poziomie indywidualnym lub pomiędzy określonymi jednostkami:
firmami, stowarzyszeniami, uczelniami, dzielnicami lub miastami. Organi-
zacja wydarzenia w terminie od 1 września do 31 października związana
była z promocją ruchu rowerowego w innych porach roku niż wiosną i latem.

Popularyzacja aktywnych podróży wśród gdańszczanek i gdańszczan
kierowana jest również do najmłodszych mieszkańców. Władze Gdańska
opierając się na idei zrównoważonego rozwoju miasta prowadzą swoją
politykę długofalowo poprzez realizację działań przynoszących korzyści
również w wieloletniej perspektywie czasu. Budowanie zdrowych nawy-
ków i wysokiej świadomości na temat wspólnego kształtowania przestrzeni
miasta wśród uczniów szkół podstawowych przyczyni się do ogranicze-
nia dysfunkcyjności systemu transportowego Gdańska za kilkanaście lat.
W 2014 r. po raz pierwszy przeprowadzono kampanię „Rowerowy maj”
promującą zdrowy tryb życia i zrównoważoną mobilność wśród uczniów
i grona nauczycielskiego, której celem jest zachęcenie jej uczestników do
przyjazdu do szkół rowerami, hulajnogami lub na rolkach w ramach zdrowej
rywalizacji z innymi uczestnikami, klasami lub szkołami. W rywalizacji
w 2019 r. w Gdańsku udział wzięły 2043 klasy z 152 szkół i przedszkoli,
a 34 615 uczestników wykonało 950 188 przejazdów.

Gdańscy samorządowcy oraz członkowie różnych organizacji miejskich
promują aktywną mobilność również poprzez organizację jednodniowych
wydarzeń związanych z tematyką rowerową. Odbywający się na początku
czerwca i wieńczący od kilku lat kampanię „Rowerowy maj” (wcześniej rów-
nież „European Cycling Challenge”) Rodzinny Piknik Rowerowy, w trakcie
którego wręczane są nagrody dla zwycięskich drużyn, integruje miejską
grupę rowerzystów i jednocześnie zachęca kolejne osoby do dołączenia do
gdańskiej społeczności cyklistów.

Wydarzeniem wciąż wywierającym presję na włodarzy miast w celu
dalszej poprawy warunków do jazdy rowerem, ale też popularyzującym
rower wśród mieszkańców jest Wielki Przejazd Rowerowy odbywający się
ulicami aglomeracji trójmiejskiej. Jest on kontynuacją przejazdu z 31 maja
1997 r. Początkowo trasy jego przebiegu wyznaczano wyłącznie w grani-
cach Gdańska, jednak z uwagi na systematycznie rosnące zainteresowanie
tym wydarzeniem sukcesywnie zwiększano jego długość i zasięg aż stał
się wydarzeniem jednoczącym rowerzystów całej metropolii.

Polityka rowerowa Gdańska

140

Niespełnione oczekiwania polityki rowerowej Gdańska

W Gdańsku bardzo późno podjęto działania mające na celu uruchomie-
nie systemu roweru publicznego. Miało to miejsce w czasie, gdy w Polsce
wszystkie największe miasta i wiele mniejszych posiadało już takie systemy
lub realizowało końcowe etapy ich uruchomienia (por. M.A. Kwiatkowski,
2018). To późne podjęcie działań wynikało z dwóch głównych przyczyn.
Pierwszą była chęć stworzenia w pierwszej kolejności możliwie rozbudo-
wanej infrastruktury rowerowej. Przyświecało temu założenie, że najpierw
w mieście należy stworzyć warunki do komfortowej i bezpiecznej jazdy
rowerem, aby dopiero później uruchomić masowy ruch rowerowy. Drugą
przyczyną było założenie, że system roweru publicznego nie powinien się
ograniczać wyłącznie do Gdańska, ale być wspólny co najmniej dla Gdańska,
Gdyni i Sopotu. W efekcie konieczne było uzgodnienie wspólnego, znacznie
większego przedsięwzięcia.

Sformalizowane działania w celu uruchomienia roweru publicznego na
terenie aglomeracji trójmiejskiej podjęto w ramach stowarzyszenia samorzą-
dowego Obszar Metropolitalny Gdańsk–Gdynia–Sopot w kwietniu 2017 r.
poprzez powołanie zespołu projektowego ds. budowy Systemu Roweru
Metropolitalnego. Projekt urzeczywistniany był jako jedno z działań służą-
cych realizacji przedsięwzięcia Węzły integracyjne OMG-G-S wraz z trasami
dojazdowym zawartego w Strategii Zintegrowanych Inwestycji Terytorialnych
Obszaru Metropolitalnego Gdańsk–Gdynia–Sopot do roku 2020. Dokument wy-
znaczający kierunki polityki transportowej dla obszaru metropolii zakłada
wykorzystanie roweru metropolitalnego jako elementu uzupełniającego cały
system transportowy, zwłaszcza w dostępie do istniejących i planowanych
węzłów komunikacyjnych (Strategia Zintegrowanych …, 2017).

System Roweru Metropolitalnego swym zasięgiem objął 14 gmin i miast
należących do Obszaru Metropolitalnego Gdańsk–Gdynia–Sopot. Są to
następujące jednostki: miasto i gmina Władysławowo, miasto Puck, mia-
sto Reda, miasto Rumia, miasto Gdynia, miasto Sopot, miasto Gdańsk,
miasto Pruszcz Gdański, miasto Tczew, miasto i gmina Żukowo, miasto
i gmina Kartuzy, gmina Somonino, gmina Stężyca. W wyniku przetargu
na dostawcę i operatora systemu 29 maja 2018 r. ogłoszono wybór oferty
spółki NB Tricity. Umowa opiewająca na sumę 40,3 mln zł i obowiązująca
6,5 roku zakładała dostarczenie 4080 rowerów wspomaganych elektrycznie,
660 stacji rowerowych (ponad 4200 stojaków), aplikacji mobilnej, strony
internetowej i systemu nadzoru wykonawcy oraz operowanie systemem.
Umowa została podpisana 18 czerwca 2018 r. W zamyśle miał to być naj-
nowocześniejszy i największy system roweru publicznego w Polsce. Na
drodze konkursu wybrano dla niego nazwę Mevo, co w języku esperanto
oznacza mewę.

Krzysztof Kopeć, Katarzyna Komowska

141

Zgodnie z umową I etap systemu obejmujący 30% floty miał być wdro-
żony do 18 listopada 2018 r., zaś pozostałe rowery dostarczone do 1 mar-
ca 2019 r. Uruchomienie systemu miało jednak miejsce dopiero 26 marca
2019 r. System od początku cieszył się ogromnym zainteresowaniem wśród
mieszkańców. Do końca października 2019 r. w systemie zarejestrowało się
167 tys. użytkowników, którzy wypożyczyli rowery ponad 2,3 mln razy.
Liczba dostępnych rowerów była dalece niewystarczająca względem ocze-
kiwań użytkowników. W znacznej mierze z tego powodu liczba wypoży-
czeń każdego roweru była znacznie wyższa niż w innych miastach Polski.
Każdy rower Mevo był użytkowany średnio 12 razy na dobę, podczas gdy
w Warszawie i Łodzi jest to sześć razy, a w Poznaniu i Wrocławiu pięć razy.

W obliczu niedotrzymywania kolejnych terminów dostaw rowerów oraz
parametrów obsługi systemu – nieustanne usterki, częsty brak dostępności
rowerów i inne problemy – Zarząd Obszaru Metropolitalnego zdecydował
o rozwiązaniu 28 października 2019 r. umowy z NB Tricity na zarządzanie
Rowerem Metropolitalnym Mevo. Następnego dnia przed południem system
został wyłączony – od tej pory wypożyczanie rowerów stało się niemożliwe.

Obszar Metropolitalny Gdańsk–Gdynia–Sopot ogłosił 12 listopada 2019 r.
dialog techniczny dotyczący ponownego uruchomienia roweru Mevo. Są to
konsultacje z wykonawcami potencjalnie zainteresowanymi operowaniem
i rozwojem systemu w przyszłości. Ma to pozwolić na opracowanie doku-
mentacji przetargowej, która prowadziłaby do możliwie najsprawniejsze-
go ponownego uruchomienia systemu roweru publicznego spełniającego
oczekiwania mieszkańców.

Efekty polityki rowerowej Gdańska

Namacalnym efektem wdrażania polityki rowerowej w Gdańsku jest pro-
wadzona od lat rozbudowa infrastruktury rowerowej, zarówno liniowej,
jak i punktowej. Sukcesywny przyrost długości tras rowerowych to wyraz
konsekwencji w dążeniu do realizacji założeń zawartych w dokumentach
strategicznych.

W skład rozbudowanego systemu rowerowej infrastruktury liniowej
w Gdańsku wchodzą: wydzielone drogi rowerowe, ciągi pieszo-rowerowe
z pierwszeństwem pieszych, chodniki z dopuszczonym ruchem rowerów,
pasy rowerowe w jezdni, pasy autobusowo-rowerowe, ciągi pieszo-jezdne,
ulice z uspokojonym ruchem. Zgodnie z danymi przedstawionymi w tab. 2
łączna długość tras rowerowych według stanu na koniec I kwartału 2019 r.
wynosi 716,5 km – w tym 122,6 km wydzielonych dróg rowerowych. Najwyż-
szą wartość w zestawieniu długości na koniec I kwartału 2019 r. odnotowano
w kategorii ulic z uspokojonym ruchem, których łączna długość wyniosła
519,7 km. Rozwój tego typu tras jest konsekwencją wdrażania polityki rowe-
rowej postulowanej w przedstawionych dokumentach strategicznych, czyli

Polityka rowerowa Gdańska

142

uwzględniającej podejście obszarowe. Zarządzający przestrzenią Gdańska
koncentrują się przede wszystkim na wzroście ruchu rowerowego właśnie
poprzez realizację niewidzialnej infrastruktury, w skład której wchodzą
ulice z uspokojonym ruchem.

Określenie szczegółowej liczby rowerzystów w Gdańsku lub przemiesz-
czeń realizowanych rowerem jest zadaniem aktualnie niemożliwym do wy-
konania, co wynika ze stosunkowo dużej całkowitej liczby mieszkańców oraz
powierzchni miasta, a także ograniczonych możliwości organizacyjnych
i technicznych. Jednakże zlokalizowane na wybranych drogach rowerowych
automatyczne punkty pomiaru ruchu rowerowego umożliwiają określenie

Tab. 2. Długość tras rowerowych w Gdańsku w latach 2011-2019.

Rodzaj trasy rowerowej
Długość [km]

2011 2012 2013 2014 2015 2016 2017 2018 2019*

Łączna długość tras rowerowych 266,2 395,7 406,8 518,1 568,2 659,9 685,6 716,3 716,5

w tym

wydzielone drogi
rowerowe

92,4 106,8 108,0 110,0 117,0 118,5 119,5 124,0 122,6

ciągi pieszo-rowerowe
z pierwszeństwem
pieszych

14,0 15,9 18,0 18,7 17,6 17,2 17,2 18,3 18,3

strefy piesze z do-
puszczonym ruchem
rowerów

- 10,6 8,4 31,1 37,7 30,5 30,5 30,6 32,2

pasy rowerowe w jezdni 0,4 0,4 3,6 3,6 4,8 7,3 7,3 9,4 9,4

pasy autobusowo-
-rowerowe

- - 0,8 0,8 0,8 0,8 0,7 1,0 1,0

ciągi pieszo-jezdne
(drogi bez chodnika i
pobocza)

- 8,6 9,2 12,7 12,2 12,2 12,8 13,3 13,3

ulice z uspokojonym
ruchem

159,4 253,7 258,8 341,2 388,2 473,5 497,7 519,7 519,7

Ulice jednokierunkowe z do-
puszczonym ruchem rowerów
„pod prąd”

. . . . 42,2 47,5 51,8 54,5 54,5

* Stan na koniec I kwartału 2019 r.

Źródło: opracowanie własne na podstawie danych: Gdańsk w liczbach: Mobilność i transport oraz
Rowerowy Gdańsk.

Krzysztof Kopeć, Katarzyna Komowska

143

przybliżonej liczby podróżujących tymi trasami7. Według stanu na koniec
listopada 2019 r. w Gdańsku jest 28 takich punktów, a niektóre z nich do-
konują pomiaru od 2013 r. Zebrane dane są udostępniane na redagowanej
przez Referat Mobilności Aktywnej stronie www.rowerowygdansk.pl, gdzie
podlegają okresowej aktualizacji. W tab. 3. przedstawiono wyniki pomiarów
ruchu rowerowego z 11 punktów, które prowadzą pomiar najdłużej. Najwię-
cej rowerzystów rocznie rejestruje punkt zlokalizowany w pasie nadmorskim
przy molo w Brzeźnie. Kolejny w zestawieniu jest punkt zlokalizowany przy
głównej arterii komunikacyjnej Gdańska pomiędzy Wrzeszczem a Śród-
mieściem – przy al. Zwycięstwa w pobliżu Opery Bałtyckiej.

Tab. 3. Liczba rowerzystów zarejestrowana w wybranych punktach pomiaru
ruchu rowerowego w Gdańsku w latach 2014-2018.

Lp.
Nazwa punktu
pomiarowego

Lokalizacja 2014 2015 2016 2017 2018

1. Pas Nadmorski w pobliżu wejścia na molo 986 301 883 179 922 685 815 706 969 935

2. al. Zwycięstwa w pobliżu Opery Bałtyckiej 833 893 826 336 819 730 763 714 904 691

3.
ul. 3 Maja –
ul. Hucisko

przy skrzyżowaniu
z ul. Hucisko

544 220 578 302 513 500 481 852 611 715

4.
al. Grunwaldzka –
Wrzeszcz

na wysokości skrzyżowania
z ul. Dmowskiego

496 144 505 505 507 069 474 664 565 060

5.
al. Grunwaldzka –
Uniwersytet

w okolicy skrzyżowania
z ul. Bażyńskiego

b.d. 380 440 377 081 360 778 472 880

6. Błędnik
przy skrzyżowaniu
z ul. Wały Piastowskie

b.d. 414 092 416 579 410 475 443 271

7. al. Hallera
na wysokości przystanku tram-
wajowego „Wyspiańskiego”

b.d. 412 341 409 490 381 464 437 981

8. Kanał Raduni
na wale Kanału Raduni, w okoli-
cy skrzyżowania z ul. Zaroślak

b.d. 330 864 345 845 327 517 302 760

9.
al. Havla –
al. Armii Krajowej

przy skrzyżowaniu al. Armii
Krajowej z al. Havla

b.d. 205 739 217 613 192 572 231 166

10. ul. Łostowicka
na skrzyżowaniu
z ul. Kartuską

b.d. 166 605 187 387 181 306 224 209

11.
al. Żołnierzy
Wyklętych

niedaleko ul. Staszica b.d. 119 247 130 196 125 813 145 729

Źródło: opracowanie własne na podstawie danych ze strony Rowerowy Gdańsk.

7	 Pętle indukcyjne umieszczone w podłożu drogi rowerowej nie są w stanie wychwycić
niektórych przejazdów np. wtedy, gdy rowerzyści jadą obok siebie lub w miejscu
umieszczenia pętli przejadą poza drogą rowerową. Z drugiej strony automatyczne punkty
pomiaru ruchu rowerowego zliczają też pojazdy, które przejeżdżają drogą rowerową,
chociaż rowerami nie są, np. hulajnogi i monocykle (w tym zwłaszcza elektryczne).

Polityka rowerowa Gdańska

144

Podsumowanie

Polityka transportowa Gdańska znalazła się blisko punktu zwrotnego.
Z jednej strony znaczna część planów, a w konsekwencji sił i środków, wciąż
ukierunkowana jest na rozwiązania przyczyniające się do zwiększania ruchu
samochodowego. Stosowaniu takiego podejścia sprzyjają postawy znacznej
części mieszkańców i decydentów. Z drugiej strony liczebność mieszkańców
i tworzonych przez nich grup nacisku, którym zależy na zmianie modelu
mobilności, jest coraz większa. W efekcie argumenty na rzecz tej zmiany są
również coraz bardziej zauważalne w dyskursie publicznym. Stąd bieżąca
polityka transportowa Gdańska stwarza warunki dla dokonania zmiany
podziału modalnego w kierunku urzeczywistnienia idei zrównoważonej
mobilności miejskiej, a w jej ramach do zwiększenia udziału ruchu rowe-
rowego (por. M. Tarkowski, 2016).

Ruch rowerowy w Gdańsku ma kluczowe znaczenie dla współczesnego
systemu transportowego miasta. Przez odciążenie dostępnych środków
transportu w mieście przyczynia się do ograniczenia zjawiska kongestii,
a tym samym poprawy stanu środowiska i jakości życia mieszkańców.
Sukcesywnie rosnąca liczba rowerzystów, odzwierciedlająca wzrost świa-
domości gdańszczanek i gdańszczan w zakresie zrównoważonej mobilności
jest również efektem prowadzonej przez władze miasta polityki rowero-
wej, skoncentrowanej na realizacji przedsięwzięć o charakterze „twardym”
i „miękkim”. Do działań tych zalicza się m.in. budowę i modernizację ro-
werowej infrastruktury punktowej i liniowej, a także realizację zadań po-
bocznych, w tym promocji tego środka transportu.

Gdańsk od ok. 2005 r. uważany był za lidera we wdrażaniu udogodnień
dla rowerzystów wśród polskich miast. Niemniej jednak w ostatnim czasie
wiele z nich zintensyfikowało swoje działania w tym zakresie. W Gdańsku
natomiast rozbudzono oczekiwania na wdrożenie nowoczesnego systemu
roweru publicznego, ale nie zostały one spełnione. Jest to swoisty punkt
krytyczny w prowadzonej od ponad 20 lat polityce rowerowej – punkt,
z którego miasto musi jak najszybciej się wydostać.

Gdańsk obok ponownego uruchomienia systemu roweru publicznego,
stoi przed kilkoma istotnymi zadaniami w ramach prowadzonej polityki
rowerowej. Wśród nich jest integracja transportu rowerowego oraz trans-
portu publicznego, w tym m. in. z wykorzystaniem bike&ride oraz ułatwień
taryfowych. Ponadto istnieje potrzeba skuteczniejszego oddziaływania na
zmianę przyzwyczajeń transportowych w docieraniu do miejsc pracy i nauki
poprzez zachęcanie do wykorzystania w tym celu roweru (por. R. Okraszew-
ska, K. Grzelec, K. Jamroz, 2016). Kontynuowane powinny być też działania
służące komfortowi i bezpieczeństwu ruchu rowerowego na ulicach.

Krzysztof Kopeć, Katarzyna Komowska

145

Literatura

•	 Aktualizacja i integracja standardów technicznych dla infrastruktury rowerowej
w Gdańsku, Gdyni i Sopocie, 2008, Nizielski&Borys Consulting, Katowice
– www.rowerowygdansk.pl [dostęp: 2.12.2019].

•	 Banister D., 2008, The sustainable mobility paradigm, Transport Policy, 15,
s. 73-80.

•	 Bukowski J., Michalski T., 1998, Trasy rowerowe nowym elementem sieci
transportowych na obszarach aglomeracji miejskich (na przykładzie
Trójmiasta), Prace Komisji Geografii Komunikacji PTG, t. IV, s. 143-156.

•	 BYPAD – www.bypad.pl [dostęp: 3.12.2019].
•	 Charter of Brussels, 2009 – ecf.com [dostęp: 2.12.2019].
•	 Chodkowska-Miszczuk J., Lewandowska A., 2018, Kreowanie zrówno-

ważonego transportu miejskiego na przykładzie Kopenhagi – wybrane
aspekty, Prace Komisji Geografii Komunikacji PTG, 21(3), s. 45-59.

•	 Colville-Andersen M., 2019, Być jak Kopenhaga. Duński przepis na miasto
szczęśliwe, Wydawnictwo Wysoki Zamek, Kraków.

•	 Gdańsk 2030 Plus Strategia Rozwoju Miasta, 2014, Urząd Miejski w Gdańsku,
Gdańsk – www.gdansk.pl [dostęp: 4.12.2019].

•	 Gdańsk Programy Operacyjne 2023, 2015, Urząd Miejski w Gdańsku, Gdańsk
– www.gdansk.pl [dostęp: 4.12.2019].

•	 Gdańsk w liczbach: Mobilność i transport – www.gdansk.pl [dostęp: 2.12.2019].
•	 Jakubowski J., 1992, Perspektywiczny plan realizacji dróg rowerowych w Gdań-

sku, (maszynopis), Urząd Miejski w Gdańsku, Gdańsk.
•	 Kopeć K., 2016, Kształtowanie systemu transportowego miasta w celu

osiągania wysokiej jakości życia mieszkańców, Autobusy – Technika, Eks-
ploatacja, Systemy Transportowe, 12, s. 665-669.

•	 Kopeć K., 2019, Przekształcenia transportowe miast służące poprawie
jakości życia, Prace Komisji Geografii Komunikacji PTG, 22(2), s. 34-49.

•	 Kwiatkowski M.A., 2018, Bike-sharing-boom – rozwój nowych form zrów-
noważonego transportu w Polsce na przykładzie roweru publicznego,
Prace Komisji Geografii Komunikacji PTG, 21(3), s. 60-69.

•	 Okraszewska R., Grzelec K., Jamroz K., 2016, Developing a cycling subsys-
tem as part of a sustainable mobility strategy: the case of Gdansk, Scientific
Journal of Silesian University of Technology. Series Transport, 92, s. 87-99.

•	 Plan Zrównoważonej Mobilności Miejskiej dla Gdańska 2030, 2018 – gzdiz.
gda.pl [dostęp: 3.12.2019].

•	 Program operacyjny „Mobilność i Transport”, 2015, Gdańsk Programy Ope-
racyjne 2023, Urząd Miejski w Gdańsku, Gdańsk, s. 215-238 – www.
rowerowygdansk.pl [dostęp: 3.12.2019].

•	 Radzimski A., 2012, Ruch pieszy i rowerowy jako elementy systemu
zrównoważonego transportu miejskiego w Kopenhadze, Transport Miejski
i Regionalny, 2, s. 13-22.

Polityka rowerowa Gdańska

146

•	 Raport certyfikacji polityki rowerowej BYPAD w Gdańsku, 2010, Pomorskie
Stowarzyszenie „Wspólna Europa”, Gdańsk – www.rowerowygdansk.pl
[dostęp: 3.12.2019].

•	 Rowerowy Gdańsk – www.rowerowygdansk.pl [dostęp: 2.12.2019].
•	 Rowerowy Maj – www.rowerowymaj.eu [dostęp: 4.12.2019].
•	 Strategia Zintegrowanych Inwestycji Terytorialnych Obszaru Metropolitalnego

Gdańsk-Gdynia-Sopot do roku 2020, 2017, Gdańsk – www.metropoliagdansk.pl
[dostęp: 4.12.2019].

•	 Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta
Gdańska, 2018, Biuro Rozwoju Gdańska, Gdańsk – www.gdansk.pl [dostęp:
2.12.2019].

•	 System Tras Rowerowych dla Gdańska, 2011, Biuro Rozwoju Gdańska,
Gdańsk – www.rowerowygdansk.pl [dostęp: 3.12.2019].

•	 Tarkowski M., 2016, Mobilność miejska jako wyzwanie strategicznego
programowania rozwoju lokalnego – przykład Gdańska, Prace Komisji
Geografii Komunikacji PTG, 19(4), s. 7-18.

•	 Walker P., 2018, Jak rowery mogą uratować świat?, Wydawnictwo Wysoki
Zamek, Kraków.

•	 Wincek J., 2017, Podział zadań przewozowych w Gdańsku – stan istniejący
i potencjał zmian, Metropolitan, 1(7), s. 32-39.

•	 Zarządzenie nr 432/12 Prezydenta Miasta Gdańska z dnia 23 marca
2012 r. w sprawie wprowadzenia standardów technicznych oraz za-
sad planowania, projektowania i organizacji ruchu rowerowego na
drogach publicznych i wewnętrznych, będących w trwałym zarządzie
Gdańskiego Zarządu Dróg i Zieleni oraz wprowadzenia wskaźników
i wytycznych dla parkingów rowerowych.

Krzysztof Kopeć, Katarzyna Komowska

147Notatki

Dotychczas w ramach serii wydawniczej
„Regiony Nadmorskie” / ”Coastal Regions”

ukazały się następujące książki:

Dutkowski M. (red.), 1999, Uwarunkowania i czynniki rozwoju regionów
Polski północnej, Regiony Nadmorskie 1, Wydawnictwo Uniwersytetu
Gdańskiego, Gdańsk.

Pacuk M. (red.), 2001, Europa Bałtycka – rozwój koncepcji. Opracowanie
dedykowane Profesorowi Jerzemu Zaleskiemu w pięćdziesięciolecie
pracy naukowej, Regiony Nadmorskie 2, Wydawnictwo Uniwersytetu
Gdańskiego, Gdańsk.

Wendt J. (red.), 2001, Baltic Europe on the eve of third millenium, Coastal
Regions 3, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk.

Michalski T., Malinowska M., 2002, Warunki bioklimatyczne i aerosanitar-
ne a sytuacja zdrowotna mieszkańców aglomeracji gdańskiej, Regiony
Nadmorskie 4, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk.

Michalski T. (red.), 2002, Zróżnicowanie przestrzenne sytuacji zdrowotnej,
systemu bezpieczeństwa i usług medycznych w województwie po-
morskim, Regiony Nadmorskie 5, Wydawnictwo EJB, Gdynia.

Palmowski T., Fedorov G., Korneevets V. (red.), 2003, Economic, geopolitical
and social problems of co-operation between Kaliningrad and Poland,
Coastal Regions 6, Wydawnictwo “Bernardinum”, Gdynia–Pelplin.

Palmowski T, Ilieş A. (red.), 2004, The border zone tourism in chosen post–
socialist countries, Wydawnictwo “Bernardinum”, Coastal Regions 7,
Gdynia–Pelplin.

Palmowski T. (red.), 2004, The framework of regional development in cross-
border areas of north-eastern Poland and the Kaliningrad oblast,
Coastal Regions 8, Wydawnictwo “Bernardinum”, Gdynia–Pelplin.

Pacuk M., Michalski T. (red.), 2005, Problems of regional and local devel-
opment in Polish, Russian and Lithuanian parts of South Baltic Arc,
Coastal Regions 9, Wydawnictwo “Bernardinum”, Gdynia–Pelplin.

Palmowski T. (red.), 2006, Europa Bałtycka od idei do rzeczywistości. Opra-
cowanie dedykowane Profesorowi Jerzemu Zaleskiemu w piątą rocz-
nicę śmierci, Regiony Nadmorskie 10, Wydawnictwo „Bernardinum”,
Gdynia–Pelplin.

Palmowski T., (red.), 2006, Baltic Europe from idea to reality, Elaboration
dedicated to Professor Jerzy Zaleski upon the fifth anniversary of death,
Coastal Regions 11, Wydawnictwo “Bernardinum”, Gdynia–Pelplin.

Pacuk M. (red.), 2006, Wybrane problemy przekształceń miast Polski północ-
nej, Regiony Nadmorskie 12, Wydawnictwo „Bernardinum”, Gdynia–
Pelplin.

Fiedorow G. M. (red.), 2007, Uwarunkowania rozwoju rosyjskiej i polskiej
części Euroregionu „Bałtyk”, Regiony Nadmorskie 13, Wydawnictwo
„Bernardinum”, Gdynia–Pelplin.

Przybylska L., 2008, Zróżnicowanie przestrzeni sakralnej Gdyni, Wydawni-
ctwo „Bernardinum”, Regiony Nadmorskie 14, Gdynia–Pelplin.

Kononow A., Pacuk M., Palmowski T., 2008, Port w Rotterdamie i jego funk-
cje, Regiony Nadmorskie 15, Wydawnictwo „Bernardinum”, Gdynia–
Pelplin.

Mazurek J., 2008, Uwarunkowania rozwoju agroturystyki na obszarach wiej-
skich gmin Pobrzeża Koszalińskiego, Regiony Nadmorskie 16, Wy-
dawnictwo „Bernardinum”, Gdynia–Pelplin.

Palmowski T., Vaitekūnas S. (red.), 2009, The Problems of Development and
International Cooperation in the Region of Southern Baltic, Coastal Re-
gions 17, Wydawnictwo “Bernardinum”, Gdynia–Pelplin.

Tarkowski M., Mazurek J. (red.), 2010, Wybrane problemy rozwoju lokalne-
go w Polsce północnej, Regiony Nadmorskie 18, Wydawnictwo „Ber-
nardinum”, Gdańsk–Pelplin.

Fedorov G., Korneevets V., Zverev Y., 2011, Kaliningrad oblast of Russia
in the transborder region South-Eastern Baltic, Coastal Regions 19,
Wydawnictwo “Bernardinum”, Gdańsk–Pelplin.

Anisiewicz R., 2012, Polska – Obwód Kaliningradzki. Powiązania transgra-
niczne przed 1990 rokiem, Regiony Nadmorskie 20, Wydawnictwo
„Bernardinum”, Gdańsk–Pelplin.

Czapliński P. (red.), 2013, Wybrane problemy gospodarki morskiej, Regiony
Nadmorskie 21, Wydawnictwo „Bernardinum”, Gdańsk–Pelplin.

Szymańska W. (red.), 2014, Elementy rozwoju społecznego regionów
nadmorskich, Regiony Nadmorskie 22, Wydawnictwo „Bernardi-
num”, Gdańsk–Pelplin.

Bocheński T., Palmowski T., 2015, Polskie porty morskie i rola kolei w ich
obsłudze na przełomie XX i XXI wieku, Regiony Nadmorskie 23, Wy-
dawnictwo „Bernardinum”, Gdańsk–Pelplin.

Połom M. (red.), 2016, Wybrane aspekty funkcjonowania transportu na ob-
szarach nadmorskich, Regiony Nadmorskie 24, Wydawnictwo „Ber-
nardinum”, Gdańsk–Pelplin.

Anisiewicz R., Połom M., Tarkowski M. (red.), 2017, Rozwój regionalny
i lokalny w perspektywie geograficznej, Regiony Nadmorskie 25, Wy-
dawnictwo „Bernardinum”, Gdańsk–Pelplin.

Morawska A., Michalski T., 2017, Obszary problemowe Śródmieścia Gdań-
ska, Regiony Nadmorskie 26, Wydawnictwo „Bernardinum”, Gdańsk–
Pelplin.

Otta D., Anisiewicz R., Palmowski T., 2018, Powstanie i rozwój węzła kolejo-
wego w Chojnicach, Regiony Nadmorskie 27, Wydawnictwo „Bernar-
dinum”, Gdańsk–Pelplin.

