PAGE  
78
PRO-ARTE  Spółdzielnia Architektów Pracownia 15


31
OGÓLNA CHARAKTERYSTYKA MIASTA NA TLE REGIONU I KRAJU.

1.1
Otwock na tle wybranych gmin miejskich województwa mazowieckiego oraz kraju. Analiza porównawcza przy zastosowaniu metod porządkowania liniowego.
3
1.1.1
Podsumowanie.
4
1.2
Położenie Otwocka w regionie w aspekcie ponad lokalnych powiązań przyrodniczych
4
1.2.1
Geologia i geomorfologia
5
1.2.2
Zbiorowiska roślinne
5
1.2.3
Wody powierzchniowe i podziemne
6
1.2.4
Klimat
6
1.2.5
Powiązania przyrodnicze – Regionalny Ekologiczny System Obszarów Chronionych. (ESOCh)
7
1.2.6
Zagrożenia dla funkcjonowania środowiska przyrodniczego
7
1.3
Położenie miasta w układzie komunikacyjnych powiązań zewnętrznych
8
1.3.1
Powiązania z krajowym układem komunikacji samochodowej.
8
1.3.2
Rozwój regionalnego układu drogowego
9
1.3.3
Powiązania z układem komunikacji kolejowej
9
1.4
Zewnętrzne uwarunkowania rozwoju Otwocka – synteza
9
2
LOKALNE UWARUNKOWANIA ROZWOJU
10
2.1
Charakterystyka zasobów środowiska przyrodniczego Otwocka
10
2.1.1
Geomorfologia, ukształtowanie powierzchni terenu
10
2.1.2
Hydrografia
12
2.1.3
Budowa geologiczna
14
2.1.4
Charakterystyka geotechniczna i siedliskowa gruntów
16
2.1.5
Wody podziemne
19
2.1.6
Ocena warunków  gruntowo-wodnych
22
2.1.7
Charakterystyka klimatu
25
2.1.8
Warunki aerosanitarne Otwocka i wpływ elementów meteorologicznych na stan sanitarny atmosfery
31
2.1.9
Klimat akustyczny
34
2.1.10
Charakterystyka świata roślinnego
34
2.1.11
Antropogenizacja świata roślinnego
39
2.1.12
Charakterystyka lasów i gospodarki drzewostanem na terenie Otwocka
40
2.1.13
Charakterystyka świata zwierzęcego
474††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††††akterystyka funkcjonowania turystycznego i rekreacyjnego miasta

2.5
Charakterystyka środowiska kulturowego
47
2.5.1
Historyczny rozwój miasta
47
2.5.2
Uwarunkowania konserwatorskie
50
2.6
Charakterystyka struktury przestrzennej
54
2.6.1
Struktura funkcjonalno-przestrzenna – diagnoza stanu.
58
2.7
Komunikacja
59
2.7.1
Charakterystyka  funkcjonowania układu komunikacji samochodowej w mieście.
59
2.7.2
Komunikacja zbiorowa
61
2.7.3
Diagnoza stanu układu komunikacyjnego Otwocka
62
2.8
Infrastruktura techniczna
63
2.8.1
Zaopatrzenie w wodę
63
2.8.2
Kanalizacja i oczyszczanie ścieków
64
2.8.3
Usuwanie odpadów  stałych.
64
2.8.4
Zaopatrzenie w ciepło
65
2.8.5
Zaopatrzenie w gaz
65
2.8.6
Zaopatrzenie w energię elektryczną
65
2.8.7
Telekomunikacja
66
2.8.8
Infrastruktura techniczna – diagnoza stanu
66
2.9
Przemiany demograficzne
66
2.9.1
Sytuacja na rynku pracy
67
2.10
Problemy społeczne i infrastruktura społeczna
68
2.10.1
Pomoc społeczna
68
2.10.2
Bezpieczeństwo publiczne i patologie społeczne
69
2.10.3
Kultura, sport, turystyka
70
2.10.4
Oświata
70
2.10.5
Służba zdrowia
71
2.10.6
Mieszkalnictwo
72
2.11
Ogólna charakterystyka głównych kierunków działalności gospodarczych prowadzonych na terenie miasta.
72
2.12
Charakterystyka własności gruntów.
75
2.13
Ocena jakości życia w mieście.
75
2.14
Uwarunkowania wynikające z prac nad miejscowymi planami zagospodarowania przestrzennego na terenie Otwocka
77
3
Spis PLANSZ
78


1 OGÓLNA CHARAKTERYSTYKA MIASTA NA TLE REGIONU I KRAJU.

Otwock jest jednym z miast aglomeracji warszawskiej, położonym w części południowo-wschodniej tego obszaru, w odległości zaledwie 25 km od centrum Warszawy. Jest ostatnim przystankiem podmiejskiej kolei  elektrycznej tzw. Pasma Otwockiego. Graniczy z dwoma ośrodkami miejskimi, - Józefowem i  Karczewiem.  Miasto  położone jest wśród sosnowych lasów Mazowieckiego Parku Krajobrazowego, zajmuje powierzchnię 47,34 km2 ( której ponad 40 % stanowią lasy i zadrzewienia).  Liczy 44 tysiące mieszkańców, średnia gęstość zaludnienia wynosi 933 osoby/km2.

W ramach reformy administracyjnej kraju, od dnia 1 stycznia 1999 r Otwock pełni funkcję stolicy powiatu. Powiat otwocki tworzą następujące gminy: Celestynów, Józefów, Karczew, Kołbiel, Osieck, Otwock, Sobienie-Jeziory, Wiązowna. Powiat zajmuje powierzchnię 615,09 km2, - liczy 111427 mieszkańców. 

Przez mieszkańców Warszawy Otwock jest tradycyjnie postrzegany jako ośrodek  wyspecjalizowanych usług leczniczo-sanatoryjnych, oraz atrakcyjny teren  wypoczynku  świątecznego. Kojarzony jest również z charakterystycznym stylem architektonicznym drewnianych, podwarszawskich willi letniskowych. 

1.1 Otwock na tle wybranych gmin miejskich województwa mazowieckiego oraz kraju. Analiza porównawcza przy zastosowaniu metod porządkowania liniowego. 

Z regionu warszawskiego do analizy wybrano: Józefów, Konstancin-Jeziorną, Legionowo, Milanówek, Piastów, Podkowa Leśna Pruszków, Sulejówek, Wesoła, Zielonka. Większość z nich zakładano jako tzw. „osiedla ogrody”. Obecnie są to miasta o zbliżonej wielkości i funkcjach oraz o podobnym położeniu w stosunku do Warszawy.

Z innych regionów kraju wybrano Kłodzko, Sopot i Świnoujście, miasta które obok parametrów wielkościowych, podobnie jak Otwock maja tradycje uzdrowiskowe.

Analizowane miasta zostały scharakteryzowane za pomocą 15 wskaźników dotyczących m.in. sytuacji: demograficznej, zasobów pracy, mieszkaniowej, szkolnictwa (w odniesieniu do szkolnictwa podstawowego), opieki zdrowotnej, aktywności gospodarczej oraz sytuacji finansowej (tablice 1 i 2). Podstawą obliczenia wskaźników był „Zestaw cech obligatoryjnych BDL – gminy” opracowany przez GUS. Analizą objęto lata 1995 – 1997.

Analizę przeprowadzono przy wykorzystaniu taksonomicznej metody porządkowania liniowego. 

Wyniki analizy przeprowadzonej dla roku 1995 wykazały, że Otwock został zaliczony do klasy miast średnio rozwiniętych zajmując w tej grupie (liczącej ogółem cztery miasta) drugie miejsce za Pruszkowem – biorąc pod uwagę odległość od grupy miast silnie rozwiniętych. Miastami najsilniej rozwiniętymi były w kolejności : Podkowa Leśna, Sopot, Milanówek oraz Konstancin Jeziorna. Do klasy miast słabo rozwiniętych zaliczono sześć jednostek terytorialnych, z których dwa ostatnie miejsca w grupie zajęły Zielonka oraz Świnoujście. 

Z punktu widzenia wskaźników uwzględnionych w badaniu na pozycję zajętą przez Otwock istotny wpływ wywarły : 

· niekorzystne wartości wskaźników dotyczących m.in. : liczby mieszkań oddanych, liczby zarejestrowanych podmiotów gospodarczych w tym z udziałem kapitału zagranicznego, dochodów własnych i wydatków budżetu miasta na mk ale również gęstości zaludnienia,

· szczególnie korzystne wartości wskaźników w odniesieniu do liczby lekarzy oraz salda migracji.

Wyniki porządkowania liniowego dla roku 1997 wykazały zbliżoną do uzyskanej w 1995 r. pozycji Otwocka w stosunku do analizowanych jednostek terytorialnych – nadal znajdował się on w grupie miast średnio rozwiniętych zajmując w niej tym razem trzecie miejsce (za Milanówkiem, który spadł w porównaniu do roku 1995 z grupy miast silnie rozwiniętych oraz Pruszkowem). Grupa ta powiększyła się w porównaniu do okresu wcześniejszego o dwa miasta tj. : Józefów i Kłodzko. Grupę miast silnie rozwiniętych tworzyły w kolejności : Podkowa Leśna, Sopot oraz Konstancin Jeziorna. Do klasy miast słabo rozwiniętych należało pięć jednostek, z których na ostatniej pozycji – podobnie jak w roku 1995 plasowała się Zielonka. 

Biorąc pod uwagę scharakteryzowane wyżej wartości wskaźników na pozycję zajętą przez Otwock istotny wpływ wywarły : 

· niekorzystne wartości zmiennych dotyczących zwłaszcza: % wydatków inwestycyjnych w wydatkach ogółem budżetu miasta, % podmiotów gospodarczych z udziałem kapitału zagranicznego a także gęstości zaludnienia.

· korzystne wartości wskaźników w odniesieniu do : liczby lekarzy, salda migracji oraz przyrostu naturalnego.

Omówione wyżej wyniki porządkowania liniowego lokują Otwock na tle analizowanych jednostek terytorialnych na pozycji nieco lepszej niż przeciętna. W sytuacji szczególnie korzystnej, biorąc pod uwagę miasta  regionu warszawskiego, są Podkowa Leśna i Konstancin Jeziorna. 

Biorąc pod uwagę skalę przemian Otwock zaliczono do grupy miast o średnich przemianach (w grupie tej znalazły się m.in. Pruszków, Legionowo oraz Sulejówek)(. W klasie o największych przemianach znalazły się m.in. : Konstancin Jeziorna, Sopot, Świnoujście oraz Kłodzko. Do grupy miast o najmniejszej skali przemian zaliczono : Piastów, Wesołą oraz Milanówek.

Porównując sytuację Otwocka do zajmujących czołowe pozycje ośrodki - Konstancin Jeziorna i Podkowa Leśna zwraca uwagę duża różnica, na niekorzyść Otwocka, w wartościach wskaźników charakteryzujących sytuację finansową (dochody i wydatki na mk).

1.1.1 Podsumowanie.

W wyniku przeprowadzonej analizy porównawczej Otwock można ocenić jako miasto średnio rozwinięte i o średniej skali przemian, lokujące się na tle pozostałych jednostek na pozycji nieco powyżej przeciętnej. W regionie warszawskim najsilniejszą pozycją jak i dynamiką przemian cechowały się Konstacin Jeziorna i Podkowa Leśna, które z uwagi na pełnione funkcje i charakter (m.in. wykreowany wizerunek) mogą wykształcić się w niedalekiej przyszłości w główne ośrodki konkurujące z potencjalną - rynkową - ofertą Otwocka. 

1.2 Położenie Otwocka w regionie w aspekcie ponad lokalnych powiązań przyrodniczych 

Otwock, a szczególnie szeroko pojęty jego rejon odgrywa wyjątkową rolę w środowisku okolic Warszawy. Od tego miasta wzięły swoje nazwy różne jednostki geograficzne i kompleksy przyrodnicze, jak taras otwocki, lasy otwockie czy Pasmo Otwockie (Pas Otwocki). Umowny obszar Pasma Otwockiego rozciągający się od Marysina Wawerskiego do granic dawnego województwa warszawskiego charakteryzuje się względnie jednorodnymi warunkami przyrodniczymi. Uwarunkowania te znajdują silne odzwierciedlenie w sposobie zagospodarowania tego obszaru. Na odznaczającym się znakomitymi warunkami geotechnicznymi lesistym obszarze tarasu wydmowego doliny Wisły powstało pasmo osiedli tz. Wawer, Anin, Radość,Miedzeszyn, Michalin, Falenica, Józefów, Otwock, Celestynów.

1.2.1 Geologia i geomorfologia

Środowisko przyrodnicze (warunki fizjograficzne) Otwocka odznacza się silnym zróżnicowaniem przestrzennym co jest skutkiem faktu, że miasto położone jest w obrębie dwóch bardzo różnych mezoregionów Niziny Środkowomazowieckiej – Równiny Garwolińskiej i Doliny Środkowej Wisły, z których każdy kształtowany był inny zespół procesów geologicznych. Zróżnicowanie to jest także skutkiem działania czynnika antropogenicznego - odmiennego sposobu zagospodarowania - który był także, w dużej części, skutkiem naturalnych predyspozycji terenu.

Równina Garwolińska to silnie zdenudowana i zerodowana wysoczyzna polodowcowa zlodowacenia Warty (stadiału mazowiecko-podlaskiego zlodowacenia środkowopolskiego). Od chwili recesji tego lądolodu powierzchnia akumulacyjna wysoczyzny podlegała praktycznie wyłącznie  procesom niszczenia.

Mezoregion Doliny Środkowej Wisły ukształtował się w plejstocenie głównie w wyniku powtarzających się cyklicznie procesów erozji i akumulacji rzecznej. Szeroka i głęboka dolina pra-Wisły utworzona w interglacjale mazowieckim (Wielkim), wypełniona osadami glacjalnymi w trakcie zlodowaceń środkowopolskich (Odry i Warty), w okresie interglacjału eemskiego odtworzona została przez rzekę mniej więcej w tym samym miejscu. Dzisiejszy kształt dolina Wisły w rejonie Otwocka uzyskała w okresie ostatniego zlodowacenia (Wisły). Utworzyły się wówczas trzy starsze, nadzalewowe tarasy plejstoceńskie –otwocki, falenicki, praski. Granica między obu starszymi tarasami plejstoceńskimi jest bardzo słabo czytelna w terenie. Stosunkowo płaską powierzchnię obu wyższych tarasów plejstoceńskich urozmaicają wydmy, osiągające wysokość do 22 m, powstałe u schyłku ostatniego zlodowacenia - stąd inna, wspólna nazwa tych tarasów - taras wydmowy.

Najmłodszy taras zalewowy powstał w holocenie po uformowaniu się Bałtyku. Najniższy z tarasów plejstoceńskich - praski powstały u schyłku zlodowacenia wznosi się 6 - 10 m nad poziom Wisły. Najmłodszy z tarasów - zalewowy powstał w holocenie kiedy to Wisła uzyskała możliwość ujścia do Bałtyku. Rozciąga się on wzdłuż koryta Wisły a także występuje w dolinie Świdra. Jego powierzchnia położona jest 1 - 5 m ponad średni poziom Wisły i oddzielona wyraźną krawędzią od tarasów starszych. Taras zalewowy jest dynamiczną formą rzeźby - podlega, na terenie nie chronionym przez wał przeciwpowodziowy, ciągłym przekształceniom.

Zarówno Równina Garwolińska jak i Dolina Środkowej Wisły rozcięte są przez erozyjną dolinę Świdra. W dolinie Świdra mamy do czynienia z odpowiednikami wszystkich tarasów akumulacyjnych Wisły.

(Na planszy 2 w skali 1:60000, obejmującej Otwock i tereny otaczające, przedstawiono zasięg głównych jednostek geomorfologicznych na tle podziału fizycznogeograficznego. 

Każdą z wyróżnionych jednostek geomorfologicznych można podzielić, stosując kryteria takie jak: ukształtowania powierzchni terenu; budowy geologicznej (warunków gruntowych); hydrografii i hydrogeologii (warunków wodnych), na części niższego rzędu o specyficznym zespole cech środowiska. Szczegółowa delimitacja  (mapa pt. Budowa geologiczna) wraz z charakterystyką znajduje się w części opracowania poświęconej uwarunkowaniom lokalnym. 

1.2.2 Zbiorowiska roślinne

Podstawową bazą przyrodniczą Pasa Otwockiego są lasy. Kompleks lasów otwockich stanowi największy masyw leśny wschodniej części byłego województwa warszawskiego. 

Na piaszczystym tarasie wydmowym dominują bory sosnowe, które w zależności od warunków wodnych przyjmują postać suchych borów chrobotkowych (wydmy), borów świeżych i wilgotnych a nawet borów bagiennych (w rejonach niecek deflacyjnych). W zbiorowiskach borowych dominuje sosna z domieszką brzozy i dębu. Tereny zalewowe w obrębie doliny Wisły i dolin dopływów Wisły (w tym Świdra)  zajmują zbiorowiska łęgowe – leśne i krzewiaste. W zbiorowiskach tych dominują różne gatunki wierzb i topoli, miejscami olchy i wiązy. Na bardziej zasobnych siedliskach Równiny Garwolińskej występują zbiorowiska grądu zdominowane przez gatunki liściaste drzew. Leśnych zbiorowisk liściastych jest niewiele, ponieważ żyźniejsze grunty Równiny Garwolińskiej wykorzystywane były rolniczo.

Poza lasami do ważniejszymi kompleksami roślinnymi są łąki – szczególnie wilgotne zbiorowiska łąkowe terenów zalewowych i podmokłych rejonów na granicy tarasu wydmowego i Równiny Garwolińskiej oraz zbiorowiska torfowe w rozległych zagłębieniach bezodpływowych.  Większość torfowisk objęta jest ochrona rezerwatową. 

1.2.3 Wody powierzchniowe i podziemne

Pasmo Otwockie nie jest obszarem bogatym w cieki wodne i zbiorniki wodne. W oczywisty sposób dominującą pozycję odgrywa Wisła, w dalszej kolejności Świder, Mienia, Jagodzianka. Zbiorników wodnych jest niewiele i maja niewielkie powierzchnie. Można je zgrupować w dwa typy: starorzecza Wisły położone w jej bezpośrednim sąsiedztwie oraz stale lub sezonowe zbiorniki zatorfionych niecek deflacyjnych i innych zagłębień bezodpływowych. 

Konsekwencją różnic w budowie geologicznej jest zupełna odmienność warunków hydrogeologicznych. Bardzo istotne różnice zaznaczają się zarówno jeśli chodzi o użytkowe zasoby wód podziemnych jak i o wpływ wód gruntowych na kształtowanie się warunków siedliskowych szaty roślinnej, czy warunków topoklimatycznych.

W utworach czwartorzędowych na Równinie Garwolińskiej występują dwa poziomu wodonośne. Oba są nieciągłe i mało zasobne. 

Na obszarze doliny Wisły mamy do czynienia z jednym poziomem wód podziemnych w utworach czwartorzędowych. Warstwą wodonośną tworzą piaski rzeczne akumulowane w różnych okresach jej rozwoju. Łączna miąższość różnowiekowych piasków rzecznych dochodzi do 40 m. Występująca tu warstwa wodonośna o bardzo dużych zasobach odnawialnych wchodzi w skład tzw. zbiornika doliny Wisły. Zasoby wód podziemnych zbiornika są powszechnie eksploatowane - wszystkie ujęcia wód podziemnych na terenie Otwocka, a także obszarów sąsiednich, korzystają z tego poziomu wodonośnego. 

1.2.4 Klimat

Środkowo-wschodnia część Niziny Środkowomazowieckiej wg regionalizacji klimatycznej Polski W.Okołowicza (1973-78) należy do regionu  Mazowiecko-Podlaskiego  o cechach kontynentalnych klimatu, charakteryzującego się: występowaniem znacznych amplitud rocznych temperatury powietrza wzrastających ku wschodowi, występowaniem długiego lata i zimy; ciepłymi latami i zimami chłodniejszymi niż na zachodzie, średnią roczną suma opadu niższą od przeciętnej dla Polski. 

W skali regionalnej, warunki klimatyczne obszaru Kotliny Warszawskiej, Doliny Środkowej Wisły i przylegających do nich denudacyjnych równin: Warszawskiej, Błońskiej, Wołomińskiej i Garwolińskiej, są dosyć monotonne. Rozkład przestrzenny elementów klimatu wykazuje niewielką zmienność. Na skutek zmian cech fizycznych powierzchni, związanych z użytkowaniem terenu w miastach oraz działania wielu czynników urbanizacyjnych, klimat lokalny nabiera cech klimatu miejskiego. Uważa się, że  na zmianę środowiska atmosferycznego oraz modyfikację klimatu miasta w stosunku do obszarów pozamiejskich, największy wpływ mają:

· intensywna emisja zanieczyszczeń  z przemysłu, gospodarki komunalnej i transportu do atmosfery,

· emisja ciepła odpadowego lub traconego w procesach technologicznych i energetycznych a także zużywanego do ogrzewania budynków,

· zakłócenie naturalnej równowagi cieplno-wilgotnościowej i radiacyjnej na skutek dużego udziału sztucznego podłoża i stosunkowo małej ilości zieleni,

· osłabienie globalnej wymiany powietrza przy zwartej zabudowie i zwiększeniu szorstkości podłoża. 

Klimat miejski niezależnie od przestrzennego zróżnicowania wewnątrz zabudowy, wykazuje wiele cech osobliwych o charakterze ogólnym. W odniesieniu do naturalnych dla regionu warunków mezoklimatycznych, w obrębie dużego miasta obserwuje się: mniejsze natężenie promieniowania całkowitego, zmniejszenie natężenia promieniowania całkowitego wzrost średniej temperatury powietrza oraz zmniejszenie amplitudy dobowej i rocznej; wzrost średniej temperatury minimalnej, niższą wilgotność względną powietrza, wzrost zachmurzenia nieba, wzrost rocznej sumy opadów, w tym większą liczbę opadów ulewnych i większą częstość burz; częstość występowania zamglenia, większe zapylenie i liczba jąder kondensacji ponad 10-krotnie a stężenie zanieczyszczeń gazowych (SO2 , CO2 , CO) 5 - 25 razy wieksze; mniejszą średnią prędkość wiatru i wzrost liczby dni z ciszą atmosferyczną, deformację pola prędkości wiatru i  jego kierunku; zmniejszenie widzialności poziomej, dwukrotny wzrost optycznej grubości atmosfery; większą koncentrację dużych jonów z przewagą ładunku dodatniego.

Odmienność lokalnych warunków klimatycznych Warszawy w stosunku do jej strefy podmiejskiej, w której znajduje się Otwock, potwierdza występowanie wymienionych cech osobliwych klimatu miejskiego.  Wynikiem występowania dużych kontrastów cieplnych między powierzchnią czynną miasta i terenami otwartymi poza nim jest miejska cyrkulacja bryzowa. gdzie obszary zewnętrzne stanowią strefę zasilania powietrzem chłodnym napływającym nocą ku centrum miasta.

Powiązania przyrodnicze – Regionalny Ekologiczny System Obszarów Chronionych. (ESOCh)

Unikatowe cechy omawianego obszaru spowodowały, że utworzono tu szereg prawnie chronionych obszarów, które obecnie współtworzą Regionalny System Obszarów chronionych.

W Paśmie Otwockim głównymi elementami strukturalnymi ESOCh są:

1. Mazowiecki Park Krajobrazowy  wraz z otuliną – utworzony w 1987 r;

2. Warszawski Obszar Chronionego Krajobrazu – utworzony w 1997 r.

3. 11 rezerwatów przyrody 

Ponadto Dolina Wisły tworzy ciąg przyrodniczy o znaczeniu krajowym a pasmo lasów otwockich, dolina Świdra i lasy celestynowskie uznane są za ciągi przyrodnicze o znaczeniu regionalnym. 

Wzajemnie prostopadły przebieg wymienionych ciągów oraz ich wielkoprzestrzenny charakter sprawia, że stanowią one istotny fragment pierścieniowo usytuowanego w stosunku do aglomeracji Warszawskiej zespołu obszarów zasilania biocenoz miejskich i obszarów regeneracji powietrza decydujących o jakości warunków środowiska a pośrednio i o jakości życia mieszkańców południowo-zachodniej części aglomeracji Warszawskiej.

(Na planszy 1, w skali 1:100000, przedstawiono Otwock na tle regionalnego systemu obszarów chronionych. 

1.2.5 Zagrożenia dla funkcjonowania środowiska przyrodniczego

Ciągłość ekologiczna .Bliskość Warszawy generuje rozwój liniowo położonych wzdłuż linii kolejowej jednostek osadniczych. Dogodne warunki geotechniczne ograniczają się do stosunkowo wąskiego pasa tarasu wydmowego, na którym zmuszona jest do koegzystencji funkcja mieszkaniowa i tereny leśne. Rozwój osiedli z konieczności odbywa się kosztem zajmowania gruntów leśnych co powoduje zmniejszanie się i rozdrabnianie liniowego kompleksu lasów. Postępujące zanieczyszczenie powietrza (powodowane głównie sąsiedztwem Warszawy) a w szczególności wzrost zawartości dwutlenku siarki pogarsza stan zdrowotny lasów, które staja się nieodporne na szkodniki. Degradacja ilościowa i jakościowa kompleksów leśnych w konsekwencji osłabia ich bezcenne biocenotyczne i klimatyczne oddziaływanie, prowadząc do obniżania się walorów krajobrazowych i pogarszania się warunków życia mieszkańców tej części aglomeracji. Warunkiem utrzymanie ciągłości ekologicznej Pasma Otwockiego jest  współdziałanie wszystkich jednostek osadniczych. Sprzyjają temu uregulowania prawne, ponieważ znaczne obszary lasów (i innych cennych ekologicznie  terenów) zostały objęte ochroną prawną. W utrzymaniu ciągłości powiązań przyrodniczych kluczowa rolę odgrywają działania podejmowane na terenie Otwocka, ponieważ jest to ogniwo najsłabsze. Tereny zurbanizowane wbijają się klinem w pasmo lasów otwockich oraz urywa się ciągłość Mazowieckiego Parku Krajobrazowego. 

Wody powierzchniowe i podziemne. Granice Otwocka obejmują ujściowy odcinek Świdra. O jakości wód prowadzonych przez tę rzekę decyduje gospodarka wodna wielu gmin położonych w jej zlewni. Parametry jakościowe wód Świdra wahają się w zależności od roku na pograniczu II i III klasy. Źródła zanieczyszczeń powstają głównie poza granicami Otwocka a nawet powiatu otwockiego (z wyjątkiem gminy Wiązowna) i poprawa stanu rzeczy zależy głownie od działań na terenie dawnego województwa siedleckiego (gminy: Mińsk Mazowiecki, Dębe Wielkie, Cegłów, Siennica, Latowicz - w powiecie Mińsk Mazowiecki).

Drugim bardzo istotnym elementem środowiska przyrodniczego regionu, kształtującym warunki klimatyczne, biologiczne i wodne całego obszaru jest Wisła. Zasięg czynników wpływających na stan Wisły i jej doliny ma charakter ponadregionalny. Szczególnie dotyczy to zagrożenia przeciwpowodziowego i czystości wód.

Wody podziemne doliny Wisły nie mają izolacji od powierzchni i z tego względu są silnie narażone na zanieczyszczenie. Celem ochrony zasobów wód podziemnych ustanowiono (m.in. na części obszaru Otwocka) OWO (obszar wysokiej ochrony). W obrębie OWO postuluje się wprowadzenie określonych zakazów i nakazów, które mają na celu powstrzymanie postępującej degradacji wód podziemnych. 

1.3 Położenie miasta w układzie komunikacyjnych powiązań zewnętrznych

1.3.1 Powiązania z krajowym układem komunikacji samochodowej. 

Przez obszary przylegające do wschodniej i zachodniej granicy miasta przebiegają dwie drogi krajowego układu komunikacyjnego:

· droga krajowa N-17 Warszawa – Lublin w rejonie wschodniej granicy miasta

· droga Nr 801-Trakt Nadwiślański Warszawa – Puławy, przy zachodniej granicy miasta. 

Układ komunikacyjny miasta powiązany jest z układem dróg krajowych następującymi ulicami :

· ul. Żeromskiego poprzez Wólkę Mlądzką z drogą krajową N –17 Warszawa – Lublin ,

· ul. Kraszewskiego z drogą krajową Nr 801 , Traktem Nadwiślańskim Warszawa – Puławy.  

Powiązania z regionalnym układem komunikacji samochodowej

Za najistotniejsze ,  w skali funkcjonowania miasta , należy uznać połączenia z Warszawą realizowane obecnie :

· poprzez ciąg ulic Kołłątaja – Staszica , poprzez most na rzece  Świder –obecnie najbardziej  obciążone ruchem komunikacyjnym ( trasa komunikacji autobusowej ),    

· ul. Kraszewskiego w powiązaniu z Traktem Nadwiślańskim ,

· ul. Żeromskiego ,  przez Wólkę Mlądzką , w powiązaniu z drogą krajową Warszawa  - Lublin – być może obecnie najszybsze z uwagi na niewielkie obciążenie komunikacyjne ul. Żeromskiego 

Powiązania z najbliżej  położonymi ośrodkami miejskimi  – Karczewiem i Józefowem , są realizowane przez :

· ulicami Karczewską i Kraszewskiego   , stanowiącymi fragment trasy tranzytowej przechodzącej przez centrum miasta  z Karczewiem,

· ulicami Kołłątaja i Staszica , stanowiącymi fragment trasy tranzytowej przechodzącej przez centrum miasta z Józefowem ,

· ul. Narutowicza, poprzez Gliniankę z Mińskiem Mazowieckim. 

W transporcie publicznym, powiązania z Warszawą utrzymują autobusowej 3 linie autobusowe.

Rozwój regionalnego układu drogowego

W niedalekiej przyszłości należy spodziewać się realizacji nowej przeprawy mostowej przez Wisłę na południe od granic Warszawy. Obecnie rozpatrywanych jest kilka wariantów związanych przede wszystkim z wyborem przebiegu autostrady. Niezależnie od wyboru wariantu, budowa mostu radykalnie zmieni możliwości komunikacji Otwocka z ośrodkami położonymi na zachód od Wisły: Konstancinem-Jeziorną, Piasecznem oraz z południowymi gminami Warszawy.

Istotne znaczenie dla usprawnienia powiązań ponad lokalnych będzie realizacja następujących planowanych inwestycji.

· Budowa przeprawy przez Wisłę w ciągach tras: Siekierkowskiej i autostrady A-2;

· Budowa Wschodniej Obwodnicy Warszawy;

· Budowa Trasy Olszynki Grochowskiej;

· Modernizacja drogi Warszawa-Lublin-Hrebenne do parametrów trasy ekspresowej i związana z nią budowa węzła na skrzyżowaniu z ul.Żeromskiego.

· Modernizacja Wału Miedzeszyńskiego do drogi dwujezdniowej.

1.3.2 Powiązania z układem komunikacji kolejowej

Przez obszar miasta przebiega linia kolejowa pierwszorzędna, zelektryfikowana Warszawa-Lublin – Chełm - granica państwa - Kijów. Od strony Warszawy do stacji Otwock jest ona dwutorowa, a na dalszym odcinku jednotorowa. Linią tą są prowadzone relacje pociągów komunikacji podmiejskiej, która pełni istotną rolę w powiązaniach miasta z Warszawą i obszarem aglomeracji.

Obecnie kolej podmiejska wykonuje codziennie 47 kursów do Otwocka, w tym w godz. szczytu porannego 4 kursy/godz., później średnio 1-2 kursów/godz.

Tendencją ostatnich lat jest pogarszanie się komfortu połączeń kolejowych spowodowane ograniczaniem ilości kursów pociągów, złą jakością wyeksploatowanego taboru kolejowego oraz pogarszanie się warunków bezpieczeństwa podróżnych. 

1.4 Zewnętrzne uwarunkowania rozwoju Otwocka – synteza

Szanse rozwoju

· Położenie w regionie zaliczanym w skali kraju do najbardziej atrakcyjnych dla lokalizacji inwestycji - w obszarze metropolitalnym Warszawy.

· Relatywnie dobre powiązania komunikacyjne w układzie regionalnym i krajowym.

· Utrzymanie wysokiego tempa wzrostu gospodarczego kraju i koniunktury na rynkach międzynarodowych.

· Funkcjonowanie środowiska przyrodniczego Otwocka jest wspomagane przez silne, dobrze chronione układy przyrodnicze o zasięgu regionalnym.

· Zasoby przyrodnicze miasta wyróżniają się ilościowo i jakościowo na tle innych gmin regionu. Dotyczy to szczególnie lasów, wód otwartych (Wisła i Świder) i klimatu (unikatowe walory uzdrowiskowe).

· Peryferyjne położenie w stosunku do aglomeracji warszawskiej powoduje, że jej niekorzystne oddziaływanie na stan środowiska przyrodniczego jest relatywnie niewielkie. 

· Pozytywny wizerunek miasta u mieszkańców Warszawy wynikający z utrwalonej w świadomości warszawiaków tradycyjnej funkcji uzdrowiskowej i letniskowej Otwocka.

Zagrożenia rozwoju

· Dynamiczny rozwój ośrodków konkurencyjnych

· Wystąpienie procesów recesyjnych 

· Komplikacje związane z reformą służby zdrowia

· Liczne źródła zagrożeń dla zasobów środowiska przyrodniczego miasta zlokalizowane są poza jego granicami. Niezbędna jest szeroka kooperacja w zakresie ochrony zasobów – dotyczy to szczególnie pasma lasów otwockich i rzeki Świder.

· Teren gminy jest najsłabszym ogniwem regionalnego ciągu  ekologicznego północ-południe. 

· Usprawnienie komunikacji z Warszawą uzależnione jest od inwestycji, na które władze miasta maja nieduży wpływ (przeprawy mostowe przez Wisłę, modernizacja dróg ekspresowych).

· Podupadanie komunikacji kolejowej całego Pasma Otwockiego, generujące ruch samochodowy.

2 LOKALNE UWARUNKOWANIA ROZWOJU 

2.1 Charakterystyka zasobów środowiska przyrodniczego Otwocka

Wielkość i jakość zasobów przyrodniczych Otwocka jest silnie zdeterminowana przez budowę geologiczną. Pod tym względem jest to bardzo interesujący obszar. Budowa geologiczna determinuje warunki siedliskowe i klimatyczne tego terenu , które z kolei przesądzają o funkcjonowaniu świata roślinnego i zwierzęcego. Całość wpływa na walory krajobrazowe terenu i stwarza zróżnicowane jakościowo tereny dla osadnictwa. Zachowanie zasobów naturalnych omawianego obszaru na poziomie umożliwiającym relatywnie prawidłowe funkcjonowanie przyrody z jednoczesnym stworzeniem szans na dalszy rozwój miasta jest możliwe pod warunkiem uświadomienia sobie do jakiego stopnia zasoby naturalne mogą być eksploatowane, a funkcjonowanie przyrody zakłócane. W praktyce oznacza to określenie relacji między systemem przyrodniczym miasta a terenami zainwestowanymi. Identyfikacja systemu przyrodniczego miasta (SPM) została przeprowadzona poprzez :

1. Charakterystykę głównych komponentów środowiska przyrodniczego

2. Identyfikację głównych podsystemów SPM

3. Diagnozę stanu SPM

4. Określenie relacji między SPM a pozostałymi podsystemami miasta

2.1.1 Geomorfologia, ukształtowanie powierzchni terenu 

Wschodnia część miasta (Mlądz, Wólka Mlądzka, Jabłonna i Świerk) położona jest na Równinie Garwolińskiej, ukształtowanej przy dominującym udziale akumulacji lodowcowej i modelowanej przez procesy erozyjno-denudacyjne oraz eoliczne. Z kolei część zachodnia (Otwock, a także Świder, Zamlądz, Śródborów, Soplicowo, Anielin) leży w Dolinie Środkowej Wisły, która powstawała jako wynik działania procesów różnowiekowej erozji i akumulacji rzecznej z udziałem sedymentacji eolicznej. Granica morfologiczna między częściami miasta biegnie z północnego-zachodu na południowy-wschód i jest maskowana przez wydmy jest ona dość słabo czytelna w terenie. Oddzielną jednostką geomorfologiczną Otwocka - lecz o niższej randze - jest erozyjna dolina Świdra rozcinająca oba mezoregiony.

Równina Garwolińska

Znajdująca się na wschodzie Równina Garwolińska to silnie zdenudowana i zerodowana wysoczyzna polodowcowa zlodowacenia Warty (stadiału mazowiecko-podlaskiego zlodowacenia środkowopolskiego). Od chwili recesji tego lądolodu powierzchnia akumulacyjna wysoczyzny podlegała praktycznie wyłącznie  procesom niszczenia. Stosując kryterium geomorfologiczne obszar Równiny Garwolińskiej można podzielić na trzy główne jednostki geomorfologiczne różniące się wysokością i ukształtowaniem powierzchni terenu. 

- zdenudowana wysoczyzna polodowcowa (na mapie oznaczono P);

- równina erozyjno-denudacyjna (R);
- peryglacjalna „dolina” Zabieżki - Celestynów - Jabłonna (D).

(Na planszy 2 zaznaczono przybliżone zasięgi wyróżnionych jednostek, a ich nazwy, zaproponowane do niniejszego opracowania, są umowne.

Najbardziej wysunięta na wschód i jednocześnie najwyższa część Otwocka położona jest na zdenudowanej wysoczyźnie polodowcowej. Lekko pofalowana i wygładzona przez denudację powierzchnia wysoczyzny w rejonie Wólki Mlądzkiej i Świerka wznosi się na wysokość 105 - 136 m n.p.m. Jest ona wyraźnie nachylona ku dolinom Wisły i Świdra. Niewielkie spadki terenu na wysoczyźnie ułatwiają spływ powierzchniowy. Urozmaiceniem krajobrazu są stosunkowo nieliczne i niewielkie wydmy oraz słabo zaznaczające się w krajobrazie nieckowate dolinki drobnych cieków stałych i okresowych.

Przylegające do zdenudowanej wysoczyzny od zachodu (rejon między Mlądzem, a Jabłonną) płaska równina erozyjno-denudacyjna jest całkowicie pozbawiona pierwotnych form rzeźby glacjalnej. Powierzchnia równiny wznosi się na wysokość 100 - 110 m n.p.m. Z pobliskiej doliny Wisły u schyłku ostatniego zlodowacenia na obszar równiny „przywędrowały” wydmy. Śladem tej wędrówki są towarzyszące wydmom pola piasków eolicznych o względnie urozmaiconej mikrorzeźbie. Największa z wydm ma wysokość do 15 m. Wśród wydm znajdują się drobne niecki deflacyjne zajęte przez torfowiska.

Południowo-zachodnia część Równiny Garwolińskie w granicach miasta (rejon na południe i południowy-wschód od Jabłonny) formowana była przez procesy erozyjno-akumulacyjne u schyłku zlodowacenia Warty. Funkcjonowała wówczas szeroka, peryglacjalna „dolina” rzeczna (rzeczno-lodowcowa) Zabieżki - Celestynów - Jabłonna, której stosunkowo płaska powierzchnia akumulacyjna położona była na wysokości 110 - 113 m n.p.m. W okresie ostatniego zlodowacenia obszar ten został bardzo silnie przekształcony przez procesy eoliczne. Powstały wówczas liczne wydmy i towarzyszące im podmokłe niecki deflacyjne z torfowiskami. Dzisiaj ta część miasta odznacza się najbardziej bogatą rzeźbą - deniwelacje sięgają kilkunastu metrów. Na części tego obszaru utworzono rezerwat przyrody „Pogorzelski Mszar”.

Na obszarze  wschodniej części miasta znajdują się dość liczne, przeważnie płytkie i niewielkie wyrobiska powstałe podczas niekontrolowanej eksploatacji piasków eolicznych (na zboczach wydm) i pospółki. Wyrobiskach często są miejscem składowania śmieci.

Dolina Środkowej Wisły

Zachodnia część Otwocka, położona w dolinie Środkowej Wisły, leży na różnowiekowych tarasach rzecznych. Mezoregion ten ukształtował się w plejstocenie głównie w wyniku powtarzających się cyklicznie procesów erozji i akumulacji rzecznej. Szeroka i głęboka dolina pra-Wisły utworzona w interglacjale mazowieckim (Wielkim), wypełniona osadami glacjalnymi w trakcie zlodowaceń środkowopolskich (Odry i Warty), w okresie interglacjału eemskiego odtworzona została przez rzekę mniej więcej w tym samym miejscu. Dzisiejszy kształt dolina Wisły w rejonie Otwocka uzyskała w okresie ostatniego zlodowacenia (Wisły) - gdy przepływ Wisły był blokowany przez lądolód zlodowacenia północnopolskiego (Wisły). Utworzyły się wówczas trzy starsze, nadzalewowe tarasy plejstoceńskie. Najmłodszy taras zalewowy powstał w holocenie po uformowaniu się Bałtyku.

Najstarszy i najwyższy z tarasów plejstoceńskich - otwocki można korelować z fazą poznańską zlodowacenia Wisły. Wznosi się on 15 - 17 m ponad średni poziom wody w Wiśle. W dół doliny Wisły rzeczny teras otwocki stopniowo przekształca się w taras zastoiskowy zwany kawęczyńskim lub radzymińskim. Środkowy taras plejstoceński - falenicki powstał w fazie pomorskiej, a jego powierzchnia położona jest 12 - 14 m nad średnim poziomem rzeki. Granica między obu starszymi tarasami plejstoceńskimi jest bardzo słabo czytelna w terenie. Stosunkowo płaską powierzchnię obu wyższych tarasów plejstoceńskich urozmaicają wydmy, osiągające wysokość do 22 m, powstałe u schyłku ostatniego zlodowacenia - stąd inna, wspólna nazwa tych tarasów - taras wydmowy. Najniższy z tarasów plejstoceńskich - praski powstały u schyłku zlodowacenia wznosi się 6 - 10 m nad poziom Wisły. Jest on oddzielony od tarasu wydmowego wyraźną 2 - 3 metrową krawędzią erozyjną. Niższy taras nadzalewowy oznaczono symbolem - N.

Powierzchnie akumulacyjne tarasów plejstoceńskich pochylone są ku północnemu-zachodowi zgodnie z kierunkiem przepływu ówczesnej Wisły. Równocześnie widoczne jest wyraźne nachylenie powierzchni tarasu z północnego-wschodu na południowy-wschód - w kierunku poprzecznym do przebiegu doliny.

 Najmłodszy z tarasów - zalewowy –oznaczony symbolem Z powstał w holocenie kiedy to Wisła uzyskała możliwość ujścia do Bałtyku. Rozciąga się on wzdłuż koryta Wisły a także występuje w dolinie Świdra. Jego powierzchnia położona jest 1 - 5 m ponad średni poziom Wisły i oddzielona wyraźną krawędzią od tarasów starszych. Taras zalewowy jest dynamiczną formą rzeźby - podlega, na terenie nie chronionym przez wał przeciwpowodziowy, ciągłym przekształceniom.

Dolina Świdra

Zarówno Równina Garwolińska jak i Dolina Środkowej Wisły rozcięte są przez erozyjną dolinę Świdra. W dolinie Świdra mamy do czynienia z odpowiednikami wszystkich tarasów akumulacyjnych Wisły. Tarasy doliny Świdra na załączonej mapie oznaczono takimi samymi symbolami jak ich odpowiedniki w Dolinie Środkowej Wisły.

Wyższy taras plejstoceński Świdra - wydmowy - występuje wyłącznie na odcinku rozcinającym Równinę Garwolińską i przechodzi płynnie w swój odpowiednik w Dolinie Środkowej Wisły. Wznosi się on 4 - 5 m ponad średni poziom rzeki tworząc większą powierzchnię w rejonie Mlądza i na wschodnim brzegu rzeki koło Wólki Mlądzkiej.. Na tarasie tym rozwinęły się wydmy o niewielkiej wysokości. Zbocza oddzielające taras od wysoczyzny są płaskie - często całkowicie nieczytelne w rzeźbie terenu.

Niższy, plejstoceński taras - nadzalewowy to odpowiednik tarasu praskiego Wisły. Oddzielony on jest od powierzchni wyższych tarasów plejstoceńskich oraz wysoczyzny polodowcowej łagodną ale wyraźną 1 - 3 m krawędzią erozyjną. Często krawędź ta jest antropogenicznie przekształcona. Taras nadzalewowy nie zachowuje ciągłości na całym przebiegu doliny - występuje pod postacią izolowanych listew o różnej powierzchni. Powierzchnia tarasu nadzalewowego jest dość silnie urzeźbiona. Zachowały się na niej ślady porzuconych koryt - podmokłe starorzecza o głębokości sięgającej 1 - 1,5 m. Powierzchnia tarasu nadzalewowego wznosi się 2 - 3 m ponad średni poziom Świdra.

Niższy, holoceński taras - zalewowy towarzyszy płytkiemu korytu rzeki. Jego szerokość w górnym fragmencie doliny (tam gdzie dominuje taras nadzalewowy) jest niewielka i waha się od kilkunastu do ok. 100 m. Taras zalewowy jest formą dynamiczną - ulega ciągłym przekształceniom wraz z przemieszczaniem się koryta rzeki. Powierzchnia tarasu zalewowego wznosi się do 1 - 1,5 m nad średni poziom rzeki. Oddzielony jest on od tarasu nadzalewowego niekiedy stromą krawędzią erozyjną o wysokości nie przekraczającej 1,5 m.

 W dolnym, ujściowym odcinku doliny Świdra taras zalewowy jest znacznie szerszy i przybiera postać swoistej delty zajmując całą szerokość doliny. Ukształtował się on tu pod wpływem wezbrań Wisły (efekt cofki). Dlatego spadek jego powierzchni jest znacznie mniejszy niż spadek rzeki i spadki tarasów w górnym biegu rzeki. Powierzchnia tarasu zalewowego na odcinku ujściowym jest dość zróżnicowana - występują liczne starorzecza o głębokości do 1,5 - 2 m. Wznosi się ona tu na wysokość do 2,5 - 3 m ponad średni stan wody w Świdrze. 

Na odcinkach, gdzie taras zalewowy przylega bezpośrednio do wysoczyzny bądź wyższych tarasów plejstoceńskich Wisły, granicą jest młoda, stroma (do 30o) krawędź erozyjna o wysokości do 6 m. Te strome, erodowane przez rzekę krawędzie (skarpy) nie są stabilne - zachodzą na nich procesy zboczowe (ruchy masowe - zsuwy, spełzywanie). Wzdłuż eksponowanych odcinków skarp konieczne jest wyznaczenie strefy ochronnej. Strefa zabezpieczająca stateczność zbocza powinna mieć szerokość równą co najmniej podwójnej wysokości zbocza. W strefie ochrony skarp postuluje się całkowitą rezygnację zabudowy kubaturowej, które dodatkowo obciążają grunt. Pozostawienie pasa bezpośrednio przylegającego do skarpy jako obszaru wolnego od zabudowy, zabezpieczy obiekty znajdujące się na zapleczu przed potencjalnie możliwym, w dłuższej perspektywie czasu, wystąpieniem ruchów masowych. Jednocześnie brak znaczących działań inwestycyjnych w tej strefie nie będzie prowokował zagrożenia takimi ruchami. Ważną funkcję ochronną na skarpie i jej zapleczu spełnia szara roślinna. Szczególną rolę mechanicznego utrzymywania skarpy pełnią głęboko korzeniące się drzewa. Ponadto roślinność po przez transpirację w okresach wegetacyjnych powoduje przesuszanie gruntów skarpy. Stąd istniejąca roślinność skarpy i przylegającego doń pasa powinna być szczególnie chroniona i uzupełniona o nowe nasadzenia. 

2.1.2 Hydrografia

Otwock w całości znajduje się w zlewni Wisły, przy czym jego północna część miasta odwadniana jest przez Świder. Świder płynie naturalnym korytem o rozwinięciu meandrowym, które jest wraz z przylegającą częścią tarasu zalewowego objęte ochroną  - rezerwat przyrody Świder. Na obszarze północnej części Równiny Garwolińskiej - rejon Mlądza i Wólki Mlądzkiej - do Świdra uchodzą drobne stałe, bądź epizodyczne cieki powierzchniowe i rowy melioracyjne. Drenują one przypowierzchniowy poziom wód gruntowych. Cieki powierzchniowe Równiny Garwolińskiej rejonu Jabłonnej i Świerka płyną na zachód i giną w piaskach tarasów Doliny Środkowej Wisły. 

Stany wody Świdra są rejestrowane od 1960 r. na posterunku IMiGW Wólka Mlądzka. Wodowskaz i przepływomierz znajdują się 14,8 km w górę rzeki od ujścia do Wisły. „0” wodowskazu znajduje się na rzędnej 96,75 m n.p.m. Profil ten jest poza zasięgiem tzw. cofki Wisły.

Charakterystyczne stany wody Świdra (Wólka Mlądzka) przedstawiają się następująco:

WWW - absolutne maksimum (zima)
- 367 cm (30.03.62 r.)

WWQ - przepływ maksymalny (zima)
- 114 m3/s (25.03.79 r.)

WWW - absolutne maksimum (lato)
- 348 cm (16.05.62 r.)

WWQ - przepływ maksymalny (lato)
-  40,9 m3/s (22.08.77 r.)

SW - średnia woda


- 138 cm


NNW - absolutne minimum

-   91 cm (23.06.79 r.)

NNQ - przepływ minimalny

-   0,60 m3/s (29.08.76 r.)

Tak więc maksymalny, powodziowy stan wody w Świdrze może być o 230 cm wyższy od średniego. Stan taki nie był obserwowany od wielu lat i jego powtórzenie się jest mało prawdopodobne. W ostatnich kilkunastu latach obserwuje się obniżanie się koryta rzeki - erozja wgłębna. Potwierdzają to dane z wodowskazu. Maksymalny zanotowany przepływ z marca 1979 r. zachodził przy niższym stanie wody niż w marcu 1962 r., kiedy to przy mniejszym przepływie zanotowano wyższy stan wód. Jest to skutkiem często występujących ostatnio niskich stanów wody w Wiśle (obniżenie bazy erozyjnej) oraz obniżania się zwierciadła wody gruntowej na tarasach wiślanych. 

Ujściowy odcinek doliny Świdra znajduje się w zasięgu fali powodziowej Wisły - wody Wisły wlewają się do doliny Świdra. Najbliższy wodowskaz na Wiśle (Nadwilanówka) położony jest przy kanale ujmującym wodę dla E.C. Siekierki na 504 km rzeki. Rzędna zera wodowskazu - 78.79 m n.p.m. (0.83 m w układzie „0” Wisły). Znajduje się on ok. 12,5 km poniżej ujścia Świdra. Uwzględniając spadek rzeki rzędna lustra wody Wisły na wysokości ujścia Świdra jest o ok. 4,4 m wyższa (przy stanie średnim znajduje się na wysokości 84,8 m n.p.m.).

Poniżej przedstawiono stany charakterystyczne Wisły obserwowane i obliczone z lat 1968 - 97 dla wodowskazu Nadwilanówka:

WWW absolutne maksimum 

- 717 cm (23.07.1970 r.)
, 

NNW absolutne minimum

-   18 cm (06.09.1992 r.)

alarm powodziowy


- 600 cm

średnia wysoka woda (SWW)

- 492 cm

średnia woda (SW)


- 213 cm

średnia niska woda (SNW)

- 111 cm

Stan określany mianem średnia wysoka woda ostatnio pojawia się prawie co roku przeważnie latem lub wiosną. W ostatnim 20-leciu stan powodziowy (650 cm) zanotowano 9-krotnie - ostatnio w 1998 r.  Fala kulminacyjna na Wiśle trwa zwykle nie dłużej niż 3 - 6 dni. W przybliżeniu można przyjąć, że poziom wody w Wiśle okresowo może podnosić się o ponad 5 m w stosunku do stanu średniego. 

W powyższego wynika, że w przypadku nadejścia ekstremalnie wysokiego stanu Wisły lustro wody na wysokości ujścia Świdra może znaleźć się na rzędnej ok. 90 m n.p.m. Wówczas wody powodziowe Wisły zalewają całą powierzchnię tarasu zalewowego i wlewają się do ujściowego odcinka doliny Świdra - tzw. cofka. W przypadku gdy w wyniku bardzo mało prawdopodobnego zbiegu okoliczności nastąpi nałożenie się fal powodziowych Wisły i Świdra cała powierzchnia tarasu zalewowego Świdra, a także niektóre obniżenia tarasu nadzalewowego znajdą się pod wodą. Zasięg hipotetycznej fali powodziowej przedstawiono na załączonej mapie.

Od kilku lat planowana jest zabudowa koryta Świdra polegająca na wykonaniu 7 jazów stałych  i 3 ruchomych oraz zbiornika retencyjnego „Bojary” na końcowym odcinku rzeki, między mostami drogowymi. Zbiornik pełniłby funkcje rekreacyjne i przeciwpowodziowe.

W granicach administracyjnych Otwocka znajduje się bardzo krótki, ujściowy odcinek Jagodzianki. Biegnie ona w obniżeniu podkrawędziowym tarasu zalewowego Wisły.

Sieć zbiorników wodnych jest bardzo uboga. Stanowią je  głównie starorzecza Świdra, Jagodzianki i Wisły oraz sezonowo lub stale wypełnione woda niecki deflacyjne w obrębie tarasu wydmowego (np. Pogorzelski Mszar) oraz zbiorniki w zbiornikach powyrobiskowych (Teklin). Wszystkie zbiorniki poza zbiornikami starorzecza Jagodzianki nie maja znaczenia rekreacyjnego ze względu na małą powierzchnię, zeutrofizowane wody, niedostępne brzegi. Byt wszystkich starorzeczy jest mocno zagrożony ze względów naturalnych i antropogenicznych.  Są to miejsca zaśmiecone, okoliczni mieszkańcy traktują je jako miejsca zwałki. Utrzymanie lustra wody w tych zbiornikach wymaga stałych zabiegów. Zaniedbanie konserwacji doprowadzi do stopniowego ich zaniku. Stosunkowo duże zbiorniki wodne u ujścia rzeki Jagodzianki nadają się do zagospodarowania rekreacyjnego pod warunkiem oczyszczenia wody i zlikwidowania źródeł zanieczyszczeń w postaci nieczynnego wysypiska śmieci sąsiadującego bezpośrednio ze zbiornikiem.

W obrębie gruntów rolnych Równiny Garwolińskiej istnieje częściowo zdewastowana sieć kanałów melioracyjnych. Odbudowa ich i stała konserwacja jest niezbędna bez względu na przyszły sposób zagospodarowania tych terenów.

Stan czystości wód badany jest w ramach monitoringu wód powierzchniowych przez Wojewódzki Inspektorat Ochrony Środowiska w Warszawie. Monitoringiem objęte są wody Świdra, Mieni, Jagodzianki. Jakość wody w Świdrze waha się od kilku lat na pograniczu II i III klasy, Jagodzianki III klasy i poza klasą (ujście), Mieni poza klasą. Świder nie jest bezpośrednim odbiornikiem ścieków, jednak na jakość jego wód maja wpływ ścieki odprowadzane do rowów melioracyjnych i rzeki Mieni, które są dopływami Świdra.

Jakość wody w kąpieliskach otwartych (3 punkty) bada Wojewódzka Stacja Sanitarno-Epidemiologiczna. W 1998 roku we wszystkich punktach czystość wody odpowiadała III klasie i zgodnie z przepisami nie nadawała się do kąpieli. 

2.1.3 Budowa geologiczna

Zróżnicowanie budowy geologicznej miasta bardzo dokładnie pokrywa się z przedstawionym wyżej podziałem na część wschodnią - Równina Garwolińska i zachodnią - Dolina Środkowej Wisły.

 Przestrzenne rozmieszczenie osadów (gruntów) występujących w strefie powierzchniowej, stanowiącej potencjalne podłoże budowlane, przedstawiono na załączonej mapie pt. „Warunki geologiczno-gruntowe i wodne”. Mapę tę opracowano na podstawie publikowanej mapy geologicznej Polski (ark. Piaseczno i Otwock) oraz źródłowych materiałów dokumentacyjnych jakimi były profile wierceń i sond penetracyjnych zgromadzone w archiwum PIG. Dokumentacja ta obejmuje łącznie ok. 2000 punktów o głębokości 2,5 - 20,0 m, które wykonywane były w latach 1953 - 1990.

Równina Garwolińska

Podłoże na obszarze wschodniej części Otwocka zbudowane jest z osadów trzeciorzędowych i czwartorzędowych różnej genezy. Obszar ten charakteryzuje się silnym zróżnicowaniem litologicznym osadów tam występujących, przy czym zdecydowanie dominują tu grunty spoiste. Poszczególne warstwy geologiczne cechuje: skomplikowany układ przestrzenny, często brak ciągłości na większym obszarze,  zmienna miąższość i niejednorodność litologiczna.

Najstarszymi osadami pojawiającymi się bezpośrednio na powierzchni lub na niewielkiej głębokości są trzeciorzędowe iły pstre pliocenu. Seria ilasto-mułkowata pliocenu ma miąższości przekraczającą 100 m. W środkowym plejstocenie iły pstre pliocenu, łącznie z leżącymi na nich utworami preglacjału i najstarszych zlodowaceń plejstoceńskich zostały spiętrzone w  formie antyklinalnych wałów o generalnym przebiegu NW-SE. Wypiętrzenia poprzedzielane są głębokimi glacitektonicznymi synklinalnymi obniżeniami. Amplituda takich dużych form glacitektonicznych sięga 200m. W obrębie makrofałdów występują drobniejsze formy glacitektoniczne - antykliny i synkliny o amplitudzie kilkunastu - kilkudziesięciu metrów i mniej więcej równoległych osiach. Najwyżej wypiętrzone formy antyklinalne tworzą wychodnie na powierzchni. Wychodnie trzeciorzędowych iłów pstrych pliocenu znajdują się na zdenudowanej wysoczyźnie polodowcowej i na zboczach doliny Świdra w rejonie Wólki Mlądzkiej i Instytutu Energii Atomowej (IEA). 

Pod iłami pliocenu leżą lądowe piaski i mułki miocenu (na głębokości 140 - 160 m), głębiej (210 - 220 m) występują morskie piaski i mułki oligocenu, a te z kolei leżą na marglach i iłach górnej kredy (strop na głębokości 280 - 300 m).

Najstarszymi osadami czwartorzędu, których obecność jest potwierdzona wierceniami hydrogeologicznymi, są piaski żwiry i mułki preglacjału sfałdowane łącznie z osadami pliocenu. Jest to warstwa nieciągła - występuje tylko w synklinach glacitektonicznych. W rejonie Mlądza, Jabłonnej i zachodniej części Świerka osady preglacjału występują na głębokości kilkunastu metrów, a w okolicy Wólki Mlądzkiej mogą pojawiać się na powierzchni. Miąższość osadów preglacjału nie jest dokładnie znana.

Powyżej serii preglacjalnej leży również sfałdowana glacitektonicznie, prawdopodobnie dwudzielna, glina zwałowa zlodowacenia południowopolskiego. Tworzy ona tu ciągłą warstwę o miąższości do 25 - 30 metrów. Wśród glin zwałowych występują miejscami miąższe przewarstwienia piasków wodnolodowcowych i jeziornych, które prawdopodobnie dzielą ten poziom osadów glacjalnych na dwie różnowiekowe warstwy. Glina zwałowa zlodowacenia południowopolskiego powszechnie występuje na powierzchni zdenudowanej wysoczyzny i na równinie erozyjno-denudacyjnej. Fakt iż glina zwałowa zlodowacenia południowopolskiego leży na powierzchni świadczy o intensywności procesów erozyjno-denudacyjnych zachodzących od czasu zaniku ostatniego na tym terenie lądolodu - praktycznie w całości usunięte zostały miąższe osady dwóch cykli glacjalnych zlodowacenia środkowopolskiego.

Jedyne zachowane osady pochodzenia lodowcowego, reprezentujące młodszy plejstocen, to występujące płatami piaski wodnolodowcowe i gliny zwałowe zaliczane przez M. D. Baraniecką (SzMGP ark. Otwock) do stadiału maksymalnego (zlodowacenie Odry) oraz piaski i żwiry form szczelinowych stadiału mazowiecko-podlaskiego zlodowacenia środkowopolskiego (zlodowacenie Warty). Ponadto na powierzchni wysoczyzny występują, pokrywowe, piaszczyste utwory deluwialne, eluwialne i rezidua - pozostałości peryglacjalnych procesów erozyjno-denudacyjnych, piaski eoliczne (wydmy i pola piasków przewianych), holoceńskie namuły piaszczyste den dolin i zagłębień oraz torfowiska w nieckach deflacyjnych. Wszystkie te osady leżące na ciągłej warstwie gliny zwałowej zlodowacenia południowopolskiego mają niewielką miąższość.

Znacznie bardziej jednorodne osady występują w strefie powierzchniowej w rejonie na południe i południowy-wschód od Jabłonny. Są to piaski rzeczne i wodnolodowcowe peryglacjalnej „doliny” Zabieżki - Celestynów - Jabłonna reprezentujące zlodowacenie Warty. Miąższości ich wynosi 2 - 4 m i leżą one na utworach zastoiskowych i lodowcowych różnego wieku. Stosunkowo cienką warstwę piasków rzecznych i wodnolodowcowych pokrywają piaski eoliczne o miąższości dochodzącej do kilkunastu metrów. W obniżeniach między wydmami (niecki deflacyjne) występują torfy i namuły niewielkiej miąższości. 

Różnorodne utwory występujące w strefie powierzchniowej tworzą we wschodniej części miasta bogatą mozaikę. Skutkiem czego jest duża zmienność warunków geotechnicznych i siedliskowych na całym obszarze Równiny Garwolińskiej.

Dolina Środkowej Wisły

Zachodnia część miasta zbudowana jest z osadów czwartorzędowych, których miąższość waha się tu od 40 do 60 m. Prawie wyłącznie są to rzeczne grunty sypkie. Poszczególne różnowiekowe warstwy osadów rzecznych odznaczają się dużą jednorodnością litologiczną, zachowują prawie równomierną miąższość na większym obszarze i leżą poziomo.

Dominujące w podłożu osady rzeczne różnego wieku osiągają miąższości do 40 m. W północnej części omawianego fragmentu miasta leżą one na iłach pstrych pliocenu, zaś w części południowej na glinach zwałowych zlodowaceń południowopolskich o miąższości do kilkunastu metrów.

Najstarsze są rzeczne piaski i żwiry - miejscami z przewarstwieniami mad - interglacjału mazowieckiego o miąższości do 25 m osadzane w czterech cyklach sedymentacyjnych. Na nich leżą podobne aluwia interglacjału eemskiego o miąższości 10 - 12 m. Między obu rzecznymi seriami interglacjalnymi lokalnie mogły zachować się nieznacznej miąższości osady glacjalne, wodnolodowcowe i zastoiskowe zlodowacenia środkowopolskiego (Odry) lub rezidua (produkty ich rozmywania). Wymienione rzeczne osady interglacjalne przykryte są utworami współczesnej doliny Wisły. Strop ich znajduje się obecnie na głębokości 4 - 10 m.

Większa część skupionej zabudowy Otwocka położona jest na dwóch starszych tarasach plejstoceńskich: otwockim i falenickim (karczewskim). Budową geologiczną nie różnią się one między sobą (na mapie wydzielono jeden taras - wydmowy). Tworzą je jednorodne 5 - 8 metrowe serie dobrze przemytych i wysortowanych korytowych piasków średnio- i drobnoziarnistych akumulowanych przez rzekę peryglacjalną o rozwinięciu roztokowym. Miejscami w spągowej partii osadów rzecznych tarasu otwockiego leżą mułki i piaski zastoiskowe pod postacią cienkich wkładek.. Stropowa partia piasków rzecznych obu tarasów jest silnie przekształcona eolicznie. Miejscami uformowały się wysokie wydmy paraboliczne i wały wydmowe zbudowane z piasków drobnoziarnistych. Na piaskach rzecznych i wydmowych tarasów otwockiego i falenickiego wykształciły się ubogie i suche siedliska borów i borów mieszanych.

Budowa geologiczna tarasu praskiego (janowskiego) jest bardziej zróżnicowana. Występuje on w południowo-zachodniej części miasta. Budujące go osady można podzielić na trzy facje: korytową, powodziową i bagienną. Skutkiem powyższego siedliska na tym tarasie są bardziej żyzne i wilgotne niż na tarasach wyższych, a także występuje większe ich zróżnicowanie. Na tarasie praskim znajdują się także nieliczne małe wydmy.

Fację korytową tworzą piaski średnie, podrzędnie drobne lub grube z domieszką żwirów, o miąższości 4 do 6 m. Warstwa  piasków korytowych jest ciągła tzn. występuje na całym tarasie i zdecydowanie dominuje na powierzchni, ale miejscami pokryta jest przez osady facji powodziowej lub bagiennej. Piaski korytowe budują także taras nadzalewowy Świdra.

Fację powodziową stanowią  mady - niesione jako zawiesina przez rzekę i osadzane podczas powodzi na powierzchni tarasu. Plejstoceńskie i wczesno-holoceńskie mady lekkie - z dominującą w składzie mechanicznym frakcją pylastą i piaszczystą (grunty małospoiste) mają niewielką miąższość (do 1,5 m) i występują płatami bezpośrednio na powierzchni leżąc na piaskach korytowych, bądź występują jako cienkie wkładki w stropowej partii piasków korytowych.

Obniżenia, łuki zakolowe (starorzecza) tarasu praskiego wypełniają osady organiczne facji bagiennej. Są to torfy i namuły z dużą zawartością cząstek organicznych akumulowane w holocenie. Maksymalna stwierdzona miąższość osadów organicznych to 1,7 m. Osady tego typu znajdują się w rejonie Ługów.

Holoceński taras zalewowy Wisły zajmuje niewielki obszar w zachodniej, przylegającej do tej rzeki, części miasta. Budują go, analogicznie jak taras praski, osady trzech facji. Piaski facji korytowej mają miąższość do 8 m i nie różnią się istotnie od podobnych osadów na tarasach wyższych. Z kolei współczesne osady facji powodziowej - ciężkie mady tarasu zalewowego - zawierają znaczną przewagę frakcji ilasto-pylastej nad piaszczystą i mają miąższość dochodząca do 3 - 4 m.  Warstwa spoistych mad, o wysokiej plastyczności, na dużej części tarasu jest ciągła. Torfy i namuły organiczne facji bagiennej występują zarówno pod jak i nad warstwą mad w obrębie powierzchniowych i kopalnych starorzeczy. 

Najmłodszymi utworami na omawianym obszarze są nasypy antropogeniczne o zróżnicowanym składzie mechanicznym i miąższości. Przeważnie tworzą one wyróżniające się rzeźbie terenu formy (nasypy drogowe, wysypisko śmieci).

Dolina Świdra

Wąska dolina Świdra powstała w interglacjale eemskim, a w okresie ostatniego zlodowacenia została znacznie poszerzona. Tarasy Świdra budową geologiczną nie różnią się zasadniczo od swych odpowiedników w dolinie Wisły. Główna różnica to znacznie mniejsza miąższość osadów. Serie rzeczne poszczególnych tarasów mają miąższość od 1 - 3 m  w rejonie Wólki Mlądzkiej do 6 m na odcinku ujściowym. Miejscami leżą one na piaskach rzecznych interglacjału eemskiego - wówczas łączna miąższość piasków rzecznych dochodzi do 10 m - a przeważnie na utworach glacjalnych różnej genezy, a w rejonie Wólki Mlądzkiej na iłach pstrych pliocenu.

Na tarasie zalewowym Świdra dominują piaski korytowe, ale z cienkimi przewarstwieniami pylastych mad lekkich i piasków humusowych. Nie ma tu charakterystycznych dla doliny Wisły mad ciężkich, a wkładki osadów facji bagiennej mają znikomą miąższość (do 0,2 m).

2.1.4 Charakterystyka geotechniczna i siedliskowa gruntów 

Opisane wyżej utwory czwartorzędu i trzeciorzędu występujące w strefie powierzchniowej , tzw. strefie aktywnej, stanowią podłoże gruntowe dla istniejącej i przyszłej zabudowy, a także razem z innymi elementami środowiska przyrodniczego współtworzą warunki siedliskowe do życia biologicznego na danym obszarze. Mając na uwadze oba te aspekty podłoża geologicznego wszystkie grunty występujące w strefie powierzchniowej podzielono na grupy o odmiennej charakterystyce. Podstawowym kryterium wydzielenia tych grup była geneza, litologia i skład mineralogiczny gruntu. 

(Zasięg przestrzennego występowania gruntów każdej z wyróżnionych grup przedstawiono na planszy 3 pt. „Budowa geologiczna”, oznaczając je odpowiednimi symbolami - cyfra obok litery określającej jednostkę geomorfologiczną. 
 Mapę opracowano na podstawie analizy ok. 2000 profili wierceń i sond penetracyjnych wykonanych na terenie miasta w latach 1952 - 1990 oraz własnych prac terenowych. Przedstawiono na niej grunty znajdujące się na głębokości poniżej 1 m (minimalną głębokość posadowienia dopuszczana przez polską normę).

Najczęściej, co dotyczy głównie Równiny Garwolińskiej a także części doliny Świdra, podłoże gruntowe nie jest jednorodne - składa się z kilku odmiennych warstw gruntów. Poniżej przedstawiono ogólną charakterystykę geotechniczną i ekologiczną występujących na terenie Otwocka warstw gruntów.

Grunty organiczne

Są to holoceńskie torfy, namuły torfiaste i piaszczyste wypełniające lokalne obniżenia i dna drugorzędnych cieków. Występują w dolinach Wisły i Świdra (starorzecza) i na równinie Garwolińskiej. Miąższość gruntów organicznych dochodzi do 1,7 m, ale przeważnie jest mniejsza niż 1 m. W dominującej części grunty te są nawodnione. Jedynie w rejonie ul. Ługi torfy pozostające w zasięgu leja depresyjnego miejskiego ujęcia wody nie są nawodnione. Grunty organiczne odznaczają się wysoką retencją wodną, ale są stosunkowo łatwo odsączalne. Powierzchniowe, przesuszone partie podlegają łatwo procesowi murszenia. Porowate grunty organiczne o nietrwałej strukturze nie nadają się do bezpośredniego posadowienia żadnych budowli. Na gruntach organicznych wykształciły się siedliska hydrogeniczne - silnie zależne od wysokiego poziomu wody gruntowej. Obniżenie zwierciadła wody gruntowej na tych siedliskach prowadzić będzie do nieodwracalnej degradacji.

Piaski eoliczne w wydmach

Grunty eoliczne wykształcone jako czysto kwarcowe piaski drobne mają w partiach stropowych luźny stopień zagęszczenia (ID = 0,3). Z tego względu są nośnym ale dość słabym podłożem budowlanym. Orientacyjne wartości dopuszczalnych obciążeń gruntów eolicznych wynoszą wg. Z. Wiłuna (1987) 150 - 180 kPa. Mogą być podłożem do bezpośredniego posadowienia standardowej zabudowy. W przypadku lokowania cięższych obiektów wymagają one dogęszczania. Piaski eoliczne osiągają miąższość do kilkunastu metrów.

Są to grunty niezawodnione, dobrze przepuszczalne o bardzo małej retencji wodnej. Na gruntach eolicznych wykształciły się bardzo ubogie siedliska zupełnie nie odporne na presję mechaniczną. Dodatkowym czynnikiem zwiększającym brak odporności na antropopresję są duże spadki terenu na wydmach. Równocześnie siedliska charakteryzują się retencyjnym typem gospodarki wodnej - są odporne na przekształcenia warunków wodnych.

Grunty rzeczne i wodnolodowcowe

Piaski rzeczne i wodnolodowcowe to głównie piaski drobne i średnie, przy czym uziarnienie często zmienia się w profilu pionowym i poziomym. Piaski grube i żwiry występują pod postacią wkładek. W dolinie Wisły i Świdra występują wyłącznie piaski rzeczne gdzie osiągają dużą miąższość. Piaski wodnolodowcowe leżą płatami na Równinie Garwolińskiej a ich miąższość nie przekracza 1 - 3 m i leżą one na gruntach spoistych. Grunty sypkie omawianej grupy występują przeważnie w stanie średniozagęszczonym (ID = 0,5). Stopień zagęszczenia najczęściej rośnie wraz z głębokością. Piaski rzeczne i wodnolodowcowe stanowią dobre podłoże budowlane. Mogą przenosić obciążenia od 200 do 300 kPa. 

Dobrze przemyte i wysortowane piaski rzeczne i wodnolodowcowe charakteryzują się dobrymi warunkami filtracji, wskaźnikiem infiltracji opadów, dobrą odsączalnością i niską retencją wodną. Piaski rzeczne tarasu wydmowego, peryglacjalnej „doliny” Zabieżki - Celestynów - Jabłonna oraz wodnolodowcowe równiny denudacyjnej (rejon Teklina) i zdenudowanej wysoczyzny (rejon IEA Świerk) tworzą dość ubogie siedliska mało odporne na antoropopresję. Ich gospodarka wodna jest ściśle uzależniona od poziomu wody gruntowej. Istnieje w tym względzie bardzo silna różnorodność. Siedliska Równiny Garwolińskiej i doliny Świdra wykształcone na piaskach są z reguły mało odporne przekształcenia warunków wodnych. Z kolei siedliska tarasu wydmowego Wisły, gdzie woda gruntowa występuje głęboko, odznaczają się dużą odpornością tego rodzaju.

Nieco odmienne warunki siedliskowe panują na niższym tarasie nadzalewowym (praskim) Wisły. Sprawia to obecność dość żyznych mad lekkich - gruntów o stosunkowo wysokiej retencji wodnej. Siedliska te odznaczają się większą odpornością na antropopresję i przekształcenia warunków wodnych niż wyżej opisane.

Całkowicie odmienne warunki siedliskowe panują na tarasach zalewowych. Są one tu warunkowane zmieniającym się poziomem wody gruntowej, okresowymi wylewami i obecnością bardzo żyznych mad ciężkich (taras Wisły). Należy zaznaczyć, że mady wiślane są słabym podłożem budowlanym.

Grunty pokrywowe - eluwialne, deluwialne i eoliczne

Pokrywowe grunty sypkie występują wyłącznie na Równinie Garwolińskiej, tworząc stosunkowo cienką (do 3 m ale przeważnie nie więcej niż 1 - 1,5 m) warstwę leżącą na glinach morenowych lub sfałdowanych gruntach różnej genezy. Są to luźne i średniozagęszczone piaski różnych frakcji z domieszkami pyłów. Z reguły piaszczyste grunty pokrywowe bywają nawodnione. Odznaczają się zróżnicowanymi ale przeważnie dość słabymi warunkami filtracji i wskaźnikiem infiltracji opadów atmosferycznych. Grunty pokrywy piaszczystej są dobrym podłożem budowlanym, ale podstawowym ograniczeniem geotechnicznym jest wysoki poziom wód gruntowych.

Warunki siedliskowe jakie stwarzają piaszczyste pokrywy na glinach morenowych są bardzo różne w zależności od ich miąższości i głębokości do zwierciadła wody gruntowej. Generalnie są to siedliska dość ubogie, średnio odporne na antropopresję i przekształcenia warunków wodnych.

Grunty morenowe

Grunty morenowe występujące w strefie aktywnej na dominującej części Równiny Garwolińskiej wykształcone są jako gliny piaszczyste, lub piaski gliniaste. Zawierają domieszkę żwiru i głazy. Często gliny morenowe występują pod pokrywą piasków różnej genezy. Wilgotność naturalna, a wraz z nią stopień plastyczności gruntu z reguły obniża się wraz z głębokością. Najczęściej występują w stanie twardoplastycznym i półzwartym (IL = 0,00 - 0,10), ale powierzchniowa (miejscami do głębokości 2 - 3 m) warstwa glin, narażona na okresowe zmiany wilgotności, znajduje się często w stanie plastycznym (IL = 0,30). Grunty morenowe są dobrym podłożem budowlanym, ale w sytuacji utrudnionego odpływu powierzchniowego, na ich stropie okresowo lub stale gromadzą się wody opadowe, tzw. wody zaskórne, co stanowi podstawowe ograniczenie geotechniczne. Poprawa warunków wodnych wymaga głębokiego drenażu. Po wykonaniu drenażu parametry geotechniczne spoistych gruntów morenowych ulegną poprawie. Orientacyjne wartości dopuszczalnych obciążeń nieskonsolidowanych gruntów morenowych przy posadowieniu w głębokości 1 m p.p.t. wg. Z. Wiłuna (1987) wynoszą odpowiednio:

dla glin znajdujących się w stanie plastycznym - 180 kPa;

dla glin znajdujących się w stanie twardoplastycznym - 280 kPa. 

Trudno przepuszczalne grunty morenowe odznaczają się słabą odsączalnością, niskim wskaźnikiem infiltracji opadów atmosferycznych i dość dużą wodochłonnością, dzięki czemu charakteryzuje je dość duża retencja wodna. Na glinach wykształciły się dość żyzne i odporne na degradację siedliska. 

Sfałdowane grunty różnej genezy

Tego rodzaju podłoże gruntowe występuje we wschodniej części zdenudowanej wysoczyzny morenowej. Tworzą go iły pstre pliocenu (iły, iły pylaste, gliny pylaste, pyły piaski pylaste), utwory preglacjału (piaski pylaste, żwiry, pyły piaszczyste) i gliny morenowe z przewarstwieniami piasków wodnolodowcowych. W strefie powierzchniowej zdecydowanie dominują różnorodne, praktycznie nieprzepuszczalne, wodochłonne i charakteryzujące się bardzo słabą odsączalnością, grunty spoiste o różnej konsystencji. Posiadają zatem dużą zdolność do retencji wodnej. Przy utrudnionym odpływie powierzchniowym na gruntach tego rodzaju gromadzą się wody opadowe - wody  przypowierzchniowe (zaskórne). Podłoże charakteryzuje się silną niejednorodnością - zmienność w profilu poziomym i pionowym - co grozi nierównomiernymi osiadaniami posadawianych budowli. Często wymienione grunty przykrywa cienka warstwa piasków eluwialnych i deluwiów. 

 Zespół powyższych cech sprawia, że grunty omawianej grupy są nośnym ale trudnym podłożem do bez​pośredniego posadawiania obiektów budowlanych, w przypadku konsystencji miękkoplastycznej traktowane są jako nienośne. Orientacyjne wartości dopuszczalnych obciążeń gruntów tego typu (wg. Z. Wiłuna 1987) zmieniają się od 90 kPa (dla pakietów miękkoplastycznych) do 300 kPa. Po wykonaniu drenażu parametry geotechniczne spoistych gruntów ulegną poprawie.

Warunki siedliskowe jakie stwarzają sfałdowane, głównie spoiste grunty różnej genezy i ich odporność na degradację są analogiczne jak na obszarach zbudowanych z glin morenowych. 

2.1.5 Wody podziemne

Konsekwencją różnic w budowie geologicznej obu części Otwocka jest zupełna odmienność warunków hydrogeologicznych. Bardzo istotne różnice zaznaczają się zarówno jeśli chodzi o użytkowe zasoby wód podziemnych jak i o wpływ wód gruntowych na kształtowanie się warunków siedliskowych szaty roślinnej, czy warunków topoklimatycznych.

Przestrzenną rejonizację warunków wodnych omawianego obszaru, w nawiązaniu do budowy geologicznej, przedstawiono na załączonej mapie w skali 1:30 000 pt. „Warunki geologiczno-gruntowe i wodne”. 

Równina Garwolińska

W utworach czwartorzędowych na Równinie Garwolińskiej występują dwa poziomu wodonośne. Oba są nieciągłe i mało zasobne. Głębszy poziom wodonośny, rozdzielony na kilka warstw, znajduje się wśród piasków i mułków preglacjału leżących miejscami między praktycznie bezwodnymi iłami pliocenu, a gliną zwałową zlodowacenia południowopolskiego. Do tego poziomu wodonośnego zaliczyć można także wody podziemne występujące wśród wkładek piaszczystych w sfałdowanych glinach zwałowych i iłach pstrych pliocenu. Warunki filtracji w warstwach wodonośnych są słabe, a miąższość i zasięg przestrzenny warstw bardzo zmienne. Zwierciadło wody głębszego poziomu wodonośnego znajduje się pod ciśnieniem hydrostatycznym Wody te są drenowane przez głęboko wcięty Świder, zaś na wysoczyźnie (poza doliną Świdra) są one izolowane od powierzchni przez miąższe praktycznie nieprzepuszczalne warstwy glin morenowych.

Wody głębszego poziomu wodonośnego - potencjalne źródło wody użytkowej - nie mają znaczenia dla oceny warunków geotechnicznych omawianego obszaru, a także nie są źródłem wilgoci dostępnej roślinom.

Płytszy, przypowierzchniowy poziom wodonośny (wody gruntowe) występuje wśród utworów przepuszczalnych różnej genezy leżących na warstwie gliny zwałowej zlodowacenia południowopolskiego, lub jako sączenia w stropowej partii glin zwałowych. Woda gruntowa praktycznie w całości pochodzi z infiltracji opadów atmosferycznych, które gromadzą się na trudno przepuszczalnym podłożu. Wody poziomu przypowierzchniowego nie są powiązane hydraulicznie z wodami podziemnymi doliny Wisły.

Na dominującej części wysoczyzny polodowcowej warunki filtracji w powierzchniowej warstwie wodonośnej są słabe lub bardzo słabe. Poziomy przepływ wód i spływ powierzchniowy są bardzo utrudnione. Odpływ wspomagany jest przez liczne rowy melioracyjne i drenaż rolniczy. Nieco inna sytuacja panuje w peryglacjalnej „dolinie” Zabieżki - Celestynów - Jabłonna. Dominują tu grunty dobrze przepuszczalne dzięki czemu możliwy jest podziemny odpływ wód w kierunku doliny Wisły.

Przypowierzchniowy poziom wodonośny jest silnie uzależniony od aktualnych warunków pogodowych. Zwierciadło wody gruntowej podlega okresowym wahaniom w zależności od aktualnego bilansu opadów i parowania. W sąsiedztwie omawianego terenu systematyczne pomiary zwierciadła wody gruntowej prowadzone były w studniach pomiarowych IMiGW w Jabłonnej i Pogorzeli. Na tej podstawie można szacować, że ekstremalna wielkość wahań zwierciadła wody gruntowej wynosi 1,5 - 2 m w okresach wieloletnich, ale średniorocznie nie przekracza 1 m. Dane te dotyczą obszaru „doliny Zabieżki - Celestynów - Jabłonna. Na obszarze wysoczyzny wahania wód gruntowych mogą być większe. 

Głębokość do zwierciadła wody gruntowej zależna jest od budowy geologicznej i ukształtowania powierzchni terenu. Najpłycej zwierciadło wody gruntowej występuje w obniżeniach podścielonych praktycznie nieprzepuszczalną gliną zwałową skąd odpływ powierzchniowy praktycznie nie następuje.  W gliniastych obniżeniach i na płaskich powierzchniach równiny denudacyjnej wody przypowierzchniowe i sączenia w strefie głębokości do 1 m występują praktycznie przez cały rok. Tam też okresowo tworzą się rozlewiska na powierzchni. Na zdenudowanej wysoczyźnie polodowcowej, gdzie niewielkie spadki umożliwiają spływ powierzchniowy, sączenia pojawiające się  w strefie głębokości 0,5 - 1,5 m w okresach suchych (przeważnie latem) zanikają. Obszary Równiny Garwolińskiej, na których sączenia lub zwierciadło wody gruntowej nie pojawiają się płycej niż 2 m p.p.t. to tylko nieliczne lokalne kulminacje. Najgłębiej zwierciadło wody gruntowej występuje na kulminacjach wzgórz wydmowych zbudowanych z miąższych i dobrze przepuszczalnych piasków.

Wody przypowierzchniowe stanowią podstawowe techniczne ograniczenie w posadawianiu obiektów budowlanych i realizacji urządzeń infrastruktury podziemnej. Obecność wód przypowierzchniowych sprawia że płytko występujące grunty spoiste - gliny zwałowe i iły pstre mają wysoką wilgotność naturalną co zdecydowanie obniża ich przydatność do bezpośredniego posadowienia. Równocześnie obecność płytkiego poziomu wód gruntowych jest bardzo istotnym czynnikiem kształtującym warunki siedliskowe szaty roślinnej.

Brak informacji odnośnie jakości wód gruntowych pierwszego poziomu. Przypowierzchniowa warstwa wodonośna nie jest izolowana od powierzchni - stąd możliwość przedostawania doń się zanieczyszczeń. Brak podziemnego przepływu wód (dopływu z zewnątrz) oraz względnie mała objętość warstwy wodonośnej sprawiają, że może tu następować kumulowanie się zanieczyszczeń i postępująca degradacja ich jakości. Główne źródła zagrożenia dla jakości wód podziemnych pierwszego poziomu to infiltracja zanieczyszczeń z osadników nieczystości.

Dolina Środkowej Wisły

Na obszarze doliny Wisły mamy do czynienia z jednym poziomem wód podziemnych w utworach czwartorzędowych. Warstwą wodonośną tworzą piaski rzeczne akumulowane w różnych okresach jej rozwoju. Łączna miąższość różnowiekowych piasków rzecznych dochodzi do 40 m. Występująca tu warstwa wodonośna o bardzo dużych zasobach odnawialnych wchodzi w skład tzw. zbiornika doliny Wisły. Zasoby wód podziemnych zbiornika są powszechnie eksploatowane - wszystkie ujęcia wód podziemnych na terenie Otwocka, a także obszarów sąsiednich, korzystają z tego poziomu wodonośnego. Efektem jest powstanie lokalnego leja depresyjnego.

Wody podziemne doliny Wisły nie mają izolacji od powierzchni i z tego względu są silnie narażone na zanieczyszczenie. Celem ochrony zasobów wód podziemnych ustanowiono OWO (obszar wysokiej ochrony). W obrębie OWO postuluje się wprowadzenie określonych zakazów i nakazów, które mają na celu powstrzymanie postępującej degradacji wód podziemnych. Ujęte są  one w opracowaniu PG Warszawa (1990) pt. „Zasady przestrzennego zagospodarowania zbiornika doliny Wisły (222) Warszawa - Sobienie-Jeziory. Podstawowe z nich to: zakaz lokalizacji wszelkich obiektów uciążliwych dla wód podziemnych i postulat objęcia systemem kanalizacji sanitarnej całej zabudowy miasta.

Dzisiaj wody podziemne zbiornika w rejonie Otwocka klasyfikowane są jako: 

· bardzo słabo zmienione antropogenicznie, tzn. w żadnym z parametrów jakość wód nie odbiega od naturalnego składu chemicznego wód danego regionu hydrogeologicznego (tła hydrogeologicznego);

· słabo zmienione antropogenicznie, tzn. 1 - 2 parametry jakościowe (podwyższona zawartość siarczanów - powyżej 50 mg/l, sucha pozostałość powyżej 200 mg/l) odbiegają od tła hydrogeologicznego. 

Tworzące warstwę wodonośną piaski rzeczne odznaczają się dobrymi warunkami filtracji umożliwiającymi swobodny, podziemny przepływ wód. Warstwa wodonośna łatwo poddaje się drenażowi. Duża miąższość warstwy wodonośnej i dobre warunki filtracji sprzyjają szerokiemu rozwojowi leja depresyjnego. Równocześnie praktycznie nieograniczony obszar zasilania warstwy wodonośnej i możliwość dopływu wód z zewnątrz z bardzo dużego obszaru alimentacji sprawiają, że ograniczenie miejscowego zasilania infiltracyjnego wynikającego np. z budowy kanalizacji deszczowej i uszczelnienia powierzchni na ograniczonym obszarze, nie spowoduje istotnego obniżenia zwierciadła wody gruntowej.

Ogólny kierunek przepływu skierowany jest ze wschodu na zachód, gdzie wody podziemne drenowane są przez  Wisłę i Świder. Uwidaczniają to hydroizohipsy (izolinie rzędnych zwierciadła wody podziemnej). Najwyżej zwierciadło wody podziemnej położone jest w rejonie Soplicowa. Wahania zwierciadła wody gruntowej odbywają się w rytmie sezonowych zmian bilansu opadów i parowania, a w sąsiedztwie koryta Wisły także od stanów wody w rzece. Na podstawie obserwacji w studni pomiarowej IMiGW w pobliskim Józefowie można szacować, że przeciętne wahania zwierciadła wody gruntowej na obszarze tarasu wydmowego w cyklu rocznym nie przekraczają 0,5 - 0,7 m, a ekstremalne różnice między stanami wód gruntowych w skali wieloletniej nieco przekraczają 1 m. Najwyższe stany wód gruntowych obserwuje się wiosną i jesienią przy wysokich opadach i słabym parowaniu. 

Na tarasie wydmowym przeciętnie zwierciadło wody gruntowej znajduje się na głębokości ponad 4 m p.p.t. Najpłycej znajduje się ono w dnach lokalnych obniżeń, a najgłębiej na pagórkach wydmowych. Stosunkowo głęboko położone zwierciadło wody gruntowej oraz jego niewielka dynamika (mała amplituda wahań) stwarzają korzystne warunki do podpiwniczenia budynków i budowy obiektów infrastruktury podziemnej.

Znacznie płycej woda gruntowa występuje na tarasie praskim. Na wyższych partiach tarasu woda gruntowa występuje na głębokości 2 - 3,5 m, a w obniżeniach o charakterze starorzeczy na głębokości 1 - 1,5 m (rejon ul. Ługi). Należy jednak zaznaczyć, że duża część terenów tarasu praskiego na południu miasta znajduje się w zasięgu leja depresyjnego ujęcia wody. W przypadku zaprzestania pracy ujęcia poziom wody podziemnej podniesie się.

Dane archiwalne dotyczące położenia zwierciadła wody gruntowej pozwalają na ocenę dotychczasowych przekształceń (obniżenia) zwierciadła wody gruntowej na terenie Otwocka. Porównując stany wód podziemnych z lat 50. i 60. z danymi najnowszymi oraz dane IMiGW, skalę tego zjawiska można szacować w Otwocku na ok. 0,5 - 1,0 m. Główne przyczyny obniżania się zwierciadła wody gruntowej to: zwiększający się pobór wód podziemnych, zagęszczenie zabudowy, budowa sieci kanalizacyjnej i zespół czynników zewnętrznych o zasięgu regionalnym. 

Najsilniejsze przekształcenia warunków wodnych widoczne jest w południowej części miasta, gdzie zlokalizowano komunalne ujęcia wody. Ujęcie wody nr 1 w Otwocku  znajdują się przy ul. Batorego. Składa się ono z 7 studni pracujących z depresją do 5 m. Zatwierdzone zasoby ujęcia to 623 m3/h. Przy ul. Karczewskiej znajduje się miejskie ujęcie nr 2, składające się z 6 studni. Zasoby tego ujęcia wynoszą 560 m3/h przy depresji 2,5 m. Efektem poboru wody podziemnej jest powstanie leja depresyjnego obejmującego obszar kilku km2.

Dotychczasowe obniżanie się zwierciadła wody gruntowej nie miało widocznego wpływu na stan szaty roślinnej, a przede wszystkim lasów, na większej części tereniu Otwocka. Słabe warunki kapilarności w dobrze przemytych piaskach rzecznych i eolicznych tarasu wydmowego uniemożliwiają zasilanie strefy korzeniowej wilgocią pochodzącą od zwierciadła wody gruntowej. W efekcie wilgoć w miąższej warstwie ukorzenienia drzew pochodzi prawie wyłącznie z wód opadowych infiltrujących w grunt. Zbiorowiska roślinne ukształtowane w takich warunkach siedliskowych prowadzą gospodarkę wodną o typie retencyjnym wykorzystując wilgoć strefy aeracji.

Wpływ antropogenicznych zmian warunków wodnych widoczny jest w południowej części miasta (rejon starorzecza przy ul. Ługi). Skutkiem obniżenia zwierciadła wody gruntowej w ostatnich latach są wyraźne przekształcenia szaty roślinnej. Zanikły, obecne tu niegdyś, zbiorowiska łęgowe z olchą i wierzbą oraz wilgotne łąki. W to miejsce spontanicznie wkroczyły brzoza i topola rosnące pierwotnie na obrzeżach, a także dąb i lipa. Wszystkie te drzewa mają nie więcej niż kilkanaście lat, co może świadczyć o czasie przekształceń warunków wodnych. 

Dolina Świdra

Wody podziemne doliny Świdra tworzą jeden poziom wodonośny powiązany hydraulicznie z wodami podziemnymi głównego poziomu czwartorzędowego Równiny Garwolińskiej. Woda występuje wśród dobrze przepuszczalnych piasków rzecznych trzech tarasów akumulacyjnych i pozostaję w łączności z wodami podziemnymi doliny Wisły. Miąższość warstwy wodonośnej w rejonie Mlądza nie przekracza 10 m, a w górnym odcinku doliny jest znacznie mniejsza. Jest ona zasilana przez dopływ powierzchniowy i podziemny z wysoczyzny oraz infiltrację opadów w dolinie. 

Stan wód podziemnych w stosunkowo wąskiej doliny jest ściśle zależny od poziomu wody w rzece. Wahania poziomu wód gruntowych w dolinie Świdra mogą dochodzić do 2 m. Przy niskich i średnich stanach wody w rzece wody gruntowe są drenowana przez Świder. W okresach wysokich stanów taras zalewowy jest zatapiany, wody rzeki infiltrują w aluwia, a poziom wody gruntowej na tarasach nadzalewowych rośnie.

Brak warstwy izolującej poziom wodonośny, stosunkowo wysoki stan wód gruntowych i dobre warunki filtracji w strefie aeracji i saturacji sprawiają, że wody podziemne doliny i sama rzeka jest potencjalnie silnie zagrożona zanieczyszczeniem. Z tego względu w dolinie nie można lokalizować żadnych obiektów mogących stanowić zagrożenie dla środowiska wodnego.

2.1.6 Ocena warunków  gruntowo-wodnych

Warunki jakie stwarza środowisko gruntowe-wodne danego obszaru określają parametry wytrzymałościowo-odkształ​ce​niowe poszczególnych warstw gruntów tam występujących, ich miąższość i wzajemne położenie, głębokość, dynamika (reżim) i sposób występowania zwierciadła wody gruntowej oraz stosunek poszczególnych warstw gruntu do zwierciadła wody gruntowej. Ocenę tych warunków może być dokonywana w aspekcie geotechnicznym - warunki posadowienia i podpiwniczenia; jak i pod kątem ekologicznym - na ile dany układ warunków gruntowo-wodnych jest trwały i jak się zmieni pod wpływem zainwestowania.

Podstawą oceny jest załączona mapa p.t. Budowa geologiczna, na której obszar miasta podzielono na w miarę jednorodne powierzchnie (jednostki) różniące się układem warunków geologiczno-gruntowych i wodnych. Wyniki oceny przedstawiono na mapie.

Równina Garwolińska 

Równina Garwolińska charakteryzuje się silnym zróżnicowaniem warunków gruntowo-wodnych. Wyróżniono tu 15 jednostek o specyficznych cechach. Wyłączając nikłe powierzchnie gdzie w podłożu występują grunty nienośne (na mapie - R5, D2 i d), podstawowe ograniczenie w zagospodarowaniu terenu stanowi wysoki poziom wody gruntowej. Równocześnie obecność wód przypowierzchniowych jest nieodłącznym elementem istniejących warunków siedliskowych.  

Wody przypowierzchniowe Równiny Garwolińskiej nie są powiązane z wodami gruntowymi dolin Wisły i Świdra. W związku z tym wszelkie działania prowadzące do przekształceń warunków wodnych na Równinie nie będą miały żadnych praktycznych skutków w dolinach. Podobnie obniżenie zwierciadła wody gruntowej w dolinach nie spowoduje zmiany warunków wodnych na Równinie.  

Obszary o niekorzystnych warunkach geotechnicznych
Niekorzystne warunki geotechniczne panują na wyraźnie dominującej części Równiny w jednostkach oznaczonych na mapie - R1, R2, R5, P3, P4, D1, D2 i d. Wody przypowierzchniowe bądź sączenia występują tam stale na głębokości mniejszej niż 1 m, a okresowo woda stagnuje na powierzchni. Sytuacja taka jest wynikiem obecności, bezpośrednio na powierzchni lub płytko w podłożu, praktycznie nieprzepuszczalnych gruntów spoistych. Przy nikłych spadkach terenu wody opadowe gromadzą się w gruncie przy powierzchni. Najwyższe stany wód notowane są głównie w zimnej porze roku.

 Bardzo zbliżone warunki wodne panują w jednostkach oznaczonych - R3, P1 i P2. Różnica w stosunku do jednostek wymienionych wyżej polega na tym, że w okresach suchych płytkie sączenia wody gruntowej zanikają. Na obszarach tych położonych na spadkach istnieje większa możliwość powierzchniowego odpływu wód opadowych.

Obszary o wymienionych cechach zdecydowanie dominują we wschodniej części Otwocka. Przy istniejących uwarunkowaniach środowiska bez głębokiego przekształcenia warunkach wodnych nie jest możliwe intensywniejsze zagospodarowanie terenu (urbanizacja) z zachowaniem współczesnych standardów. Podstawowy warunek to głęboki drenaż wód gruntowych, budowa sieci kanalizacji deszczowej i uporządkowanie odpływu wód deszczowych. W przeciwnym wypadku ewentualna zabudowa, przynajmniej okresowo będzie tonęła w wodzie i błocie - po wprowadzeniu dodatkowej zabudowy i utwardzonych dróg, bez kanalizacji deszczowej, średni poziom wód gruntowych podniesie się. Przy ograniczeniu powierzchni parowania pod budynkami i drogami, grunt nie będzie musiał przyjąć dodatkowe porcje wód opadowych w 

Wymienione obszary o niekorzystnych warunkach wodnych charakteryzują się różną odpornością na przekształcenie. Odwodnienie terenów zbudowanych od powierzchni z glin (bez pokrywy piaszczystej) - jednostki R1, R3, P1 i  P2 - jest znacznie trudniejsze. Szczególnie niekorzystne warunki do grawitacyjnego odprowadzenia nadmiaru wód panują na płaskiej równinie erozyjno-denudacyjnej (jednostki R1 i R3). Usunięcie sączeń wymaga bardzo gęstej sieci drenażu. Ewentualne przekształcenie warunków wodnych ograniczy się praktycznie tylko do terenów bezpośrednio poddanych tym zabiegom - oddziaływanie na zewnątrz będzie znikome.

 Skutki ekologiczne ewentualnych zabiegów melioracyjnych (drenażu) na terenach zbudo​wanych z gruntów spoistych  na powierzchni będą stosunkowo łagodne. Grunty te charakteryzują się dużą pojemnością wodną i korzystnymi warunkami kapilarnymi, dzięki czemu wilgotność strefy ukorzenienia drzew nie zmieni się w zasadniczy sposób.

Obszary na których w stropie glin znajduje się nawodniona pokrywa piaszczysta cechują się znacznie mniejszą odpornością na odwodnienie. Zależy ona od miąższości warstwy nawodnionej i warunków filtracji w niej panujących - im większa miąższość i lepsza filtracja teren łatwiej poddaje się drenażowi. Mając na względzie te uwarunkowania można stwierdzić, że obszary położone w peryglacjalnej „dolinie” Zabieżki - Celestynów - Jabłonna (na mapie jednostki D1 i D2) są mniej odporne na odwodnienie niż znajdujące się w innych częściach Równiny Garwolińskiej (jednostki R2, P3 i P4). Ponadto łatwiej odwodnić grawitacyjnie obszary położone na lekko falistej zdenudowanej wysoczyźnie niż na płaskiej równinie erozyjno-denudacyjnej. Należy jednak pamiętać, że całkowite usunięcie wody gruntowej z cienkiej warstwy piasków pokrywowych jest praktycznie niemożliwe. W spągu warstwy piaszczystej zawsze pozostanie partia nawodniona co ograniczy niekorzystne skutki ekologiczne przyszłych odwodnień.

Warunki siedliskowe na całym obszarze wschodniej części Otwocka, gdzie wśród powierzchniowych piasków różnej genezy płytko występuje woda gruntowa, są ściśle zależne od jej poziomu. Woda gruntowa jest stałym i ważnym składnikiem bilansu wodnego wszystkich występujących tam drzewostanów, a na obszarach gdzie występuje najpłycej (jednostki R5, D2, d oraz fragmenty R2, P3 i P4) także podstawowym składnikiem bilansu wodnego roślinności zielnej na siedliskach wilgotnych łąk, przystrumykowego łęgu olszowego i na torfowiskach. 

Obniżenie zwierciadła wody gruntowej w takiej sytuacji będzie prowadziło do przekształcenia warunków siedliskowych i zagrożenie szaty roślinnej. Zagrożenie będzie tym większe im woda gruntowa występuje płycej, miąższość warstwy wodonośnej większa a warunki filtracji w tej warstwie lepsze. Najsilniej zagrożone będą zbiorowiska roślinne położone na obszarach najłatwiej poddających się drenażowi (jednostki D1 i D2). Duża część takich zbiorowisk jest objęta ochroną w rezerwacie przyrody „Pogorzelski Mszar”. Zachowanie walorów rezerwatu i okolicy wymaga bezwzględnego utrzymania istniejących warunków wodnych. 

Warunkiem zachowania cennych zbiorowisk roślinnych w dolinkach lokalnych cieków (jednostka d) jest utrzymania naturalnego koryta i ciągłości przepływu w strumieniu. 

Obszary o przeciętnych warunkach geotechnicznych

Do grupy obszarów o przeciętnych warunkach geotechnicznych zaliczyć można stosunkowo niewielkie, w części zajęte przez obiekty IEA, powierzchnie położone na wzniesieniach zdenudowanej wysoczyzny polodowcowej - na mapie wyróżnione jako jednostki P5 i P6. W podłożu występują tu nośne piaski pokrywowe i wodnolodowcowe o miąższości 2 - 4 m leżące na glinach morenowych lub przeważnie spoistych sfałdowanych gruntach różnej genezy. Swobodne zwierciadło wody gruntowej znajduje się, przy stanie zbliżonym do wysokiego, na głębokości ponad 1 m, przeważnie jednak nie głębiej niż 2 m. Taki układ warunków gruntowo-wodnym umożliwia bezpośrednie posadowienie budynków bez lub ze spłyconym podpiwniczeniem. Możliwe jest także ułożenie ciągów podziemnej infrastruktury technicznej bez konieczności naruszania wody gruntowej.

Powyższe obszary dość łatwo poddają się drenażowi, a stosunkowo płytko położone zwierciadło wody gruntowej sprawia, że liczy się ona w bilansie wodnym rosnących tam drzew. W przypadku obniżenia zwierciadła wody gruntowej należy liczyć się z przekształceniami warunków siedliskowych, jednak ich skala będzie mniejsza niż na terenach o analogicznej budowie geologicznej zaliczonych do grupy o niekorzystnych warunkach geotechnicznych.

Obszary o korzystnych warunkach geotechnicznych

W obrębie Równiny Garwolińskiej obszarów o korzystnych warunkach geotechnicznych jest bardzo niewiele. W zachodniej części Równiny jest to teren (jednostka R4) przylegający do doliny Wisły zbudowany z nośnych piasków i żwirów rzecznych i wodnolodowcowych podścielonych glinami morenowymi. Woda gruntowa znajduje się tu na głębokości 2 - 4 m.  Obszar ten jest dość odporny na przekształcenia warunków wodnych i siedliskowych.

We wschodniej części Równiny dość korzystne warunki geotechniczne panują na łagodnych stokach doliny Świdra (jednostka P7). Podłoże stanowią tu sfałdowane, przeważnie, spoiste grunty różnej genezy występujące w stanie półzwartym. Jest to podłoże nośne ale silnie niejednorodne. W związku z czym wymaga ono szczegółowego rozpoznania. Okolicznością korzystną jest brak przejawów wody gruntowej do głębokości 2 - 4 m. Obszary te należą uznać z najodporniejsze na wszelkie przekształcenia w całym mieście.

Mając na uwadze wyłącznie aspekt geotechniczny do obszarów o względnie korzystnych warunkach na Równinie Garwolińskiej należy zaliczyć wydmy (e). Należy jednak pamiętać, że ubogie siedliska na wydmach są wyjątkowo nieodporne na antropopresję i najlepszą formą ich zagospodarowania jest zalesianie. 

Dolina Środkowej Wisły

Zróżnicowanie warunków gruntowo-wodnych w dolinie Wisły jest daleko mniejsze. Z uwagi na dominujące w podłożu grunty nośne, korzystne warunki wodne i dobrą infiltrację wód opadowych przewagę mają tu obszary o dobrych warunkach geotechnicznych. 

Obszary o korzystnych warunkach geotechnicznych

Zaliczyć tu należy całą powierzchnię tarasu wydmowego (jednostka W1) i wyższą część tarasu praskiego (N1). Występujące w podłożu piaski rzeczne są bardzo dobrym podłożem budowlanym a stosunkowo głęboko położone zwierciadło wody gruntowej umożliwia podpiwniczenie obiektów budowlanych i zagłębianie ciągów infrastruktury technicznej. 

Na tarasie wydmowym występują wyłącznie siedliska o retencyjnym typie gospodarki wodnej - całkowicie odporne na przekształcenia warunków wodnych. Równocześnie te ubogie siedliska wykształcone na piaskach luźnych są nieodporne na antropopresję, co jest podstawowym czynnikiem ograniczającym intensywność zagospodarowania. Szczególnie mało odporne są zbocza wydm (e). 

Zbiorowiska roślinne na siedliskach tarasu praskiego prowadzą gospodarką wodną typu retencyjno-gruntowego - woda gruntowa jest okresowo wykorzystywana w okresach suchych. Tym samym nie są one  w pełni odporne na przekształcenie warunków wodnych. Jednak zagrożenia są tu redukowane przez obecność żyznych mad lekkich o dość wysokiej pojemności wodnej. Dzięki temu na wyższej części tarasu praskiego nie obserwuje się negatywnych skutków oddziaływania leja depresyjnego miejskiego ujęcia wody.

Obszary o mniej korzystnych warunkach geotechnicznych

W obniżeniu we wschodniej części tarasu praskiego (jednostka N2) woda gruntowa występuje płycej (1 - 2 m) przez co warunki geotechniczne są mniej korzystne. Jednocześnie udział wody gruntowej w bilansie wodnym siedlisk jest tu znacznie większy niż na pozostałej części tarasu praskiego. Skutkiem tego jest wyraźne przekształcenie warunków siedliskowych (zanik wilgotnych łąk) pod wpływem funkcjonowania miejskiego ujęcia wody (lej depresyjny). Po zaprzestaniu poboru wody w ujęciu zwierciadło wody gruntowej podniesie się 1 - 1,5 m.

Obszary o niekorzystnych warunkach geotechnicznych

Niekorzystne warunki geotechniczne panują na tarasie zalewowym Wisły. Międzywale (jednostka Z2) znajduje się w zasięgu wylewu powodziowego, zaś obszar chroniony wałem przeciwpowodziowym (Z1) może być podtapiany przy wysokich stanach wód rzeki. Jednocześnie w podłożu na całym tarasie zalewowym występują nienośne mady ciężkie i namuły organiczne. Żyzne siedliska tarasu zalewowego Wisły są odporne na degradację.

Nienośne grunty organiczne występują także w starorzeczu na tarasie praskim (jednostka N3). Obszar ten został silnie przekształcony przez obniżenie zwierciadła wody gruntowej - znajduje się w zasięgu leja depresyjnego miejskiego ujęcia wody. W przypadku zaprzestania pracy ujęcia teren ten ulegnie zabagnieniu.

Dolina Świdra

Podstawowym ograniczeniem przestrzennym zagospodarowania w dolinie Świdra jest zasięg potencjalnej fali powodziowej. Na obszarze pozostającym poza zasięgiem wezbrania powodziowego, gdzie podłoże jest nośne, głównym kryterium oceny warunków geotechnicznych jest prognozowany, maksymalny poziom wód gruntowych. Inne ograniczenie wynika ze ścisłego związku wód podziemnych doliny i wód rzeki objętych ochroną (rezerwat). Okoliczność ta wyklucza wszelkie formy zagospodarowania mogące być uciążliwymi dla środowiska wodnego.

Obszary z zasięgu potencjalnej fali powodziowej 

Obok tarasu zalewowego (jednostka Z3) w zasięgu potencjalnie możliwej fali powodziowej znajdują się podmokłe starorzecza tarasu nadzalewowego (N6). Na obu tych obszarach w podłożu mogą występować grunty nienośne w postaci wkładek.

Obszar o utrudnionych warunkach geotechnicznych

Na obszarze tarasu nadzalewowego (jednostki N4 i N5), gdzie przy wysokich stanach wód w rzece woda gruntowa pojawia się na głębokości 0,5 - 1,5 m, panuję utrudnione warunki geotechniczne. Nie ma tu możliwości podpiwniczenia obiektów budowlanych. Tam gdzie w podłożu płytko występują grunty nieprzepuszczalne (N5) wysokie stany wód gruntowych utrzymują się dłużej i występują nie tylko przy wysokich stanach rzeki.

Na tarasie nadzalewowym występują siedliska stosunkowo żyzne i dość odporne na degradację (szczególnie na obszarze N5).

Obszar o korzystnych warunkach geotechnicznych

Najlepsze warunki geotechniczne w dolinie Świdra panują na tarasie wydmowym (jednostki W2 i W3). Woda gruntowa przy stanie maksymalnym znajduje się na głębokości 1,5 - 3 m, a na obszarach wydm - głębiej. Z kolei ubogie siedliska tego tarasu, a szczególnie wydm, są bardzo nieodporne na antropopresję.

( Odniesienia przestrzenne w zakresie zróżnicowania geotechnicznego gruntów przedstawia plansza 4.
2.1.7  Charakterystyka klimatu  

Otwock cechuje znaczna różnorodność czynników klimatycznych, charakterystyczna dla strefy podmiejskiej. Specyficzne  miejscowe cechy podłoża atmosfery odróżniają warunki klimatyczne Otwocka od klimatu stosunkowo nieodległego zespołu miejsko-przemysłowego Warszawy. Także w samej strefie pozamiejskiej można zauważyć istotne różnice  klimatyczne, wynikające z różnych właściwości powierzchni czynnej. 

Materiałem źródłowym dla charakterystyki warunków klimatycznych Otwocka na tle wybranych terenów silnie zurbanizowanych i terenów reprezentatywnych dla regionu są wyniki obserwacji z posterunków meteorologicznych Świder i Warszawa-Bielany oraz stacji synoptycznej IMGW Warszawa-Okęcie, z okresu 1971-80 Stacja Świder ((=52(07(00'' N, (=21(14(13'' E, H=94 m), reprezentatywna dla m. Otwocka znajduje się na terenie zalesionym, na płaskim piaszczystym podłożu, na jednej z polan leśnych o powierzchni 1 ha. W odległości 60 - 100 m od klatki meteorologicznej teren jest porośnięty wysokimi drzewami, głównie sosnami, częściowo roślinnością trawiastą. Od południowego wschodu o północnego zachodu, w odległości 60 - 70 m znajdują się pojedyncze budynki. 

Porównanie klimatu na Bielanach i Okęciu ze stacją Świder posłużyły do wyłonienia cech osobliwych klimatu Otwocka.

Temperatura

Sumy dzienne usłonecznienia rzeczywistego w Świdrze wynoszą w ciągu roku od 0,9 h w grudniu do 6,4 h w czerwcu. Średnia dzienne usłonecznienie w roku wynosi 3,8 h i jest, poza Legionowem, najniższe w stosunku do pozostałych stacji mierzących ten parametr (Sinołęka, Poświętne, Skierniewice). Jest to spowodowane położeniem Otwocka w dolinie Wisły oraz w pobliżu ośrodków i miast przemysłowych o dużym zapyleniu atmosfery a także zwiększoną liczbą dni z mgłą.

Średnia temperatura we wszystkich miesiącach i średnia roczna jest w Otwocku niższa od występującej w Warszawie (Bielany). Przebieg roczny średniej temperatury powietrza i amplitudę roczną temperatury w Świdrze przedstawiono w tabeli.

stacja
Średnia temperatura powietrza [(C]


I
II
III
IV
V
VI
VII
VIII
IX
X
XI
XII
rok
Ampl.r.

Świder
-3,2
-1,5
2,3
6,9
13,1
16,7
17,8
17,1
12,2
7,1
3,1
0,0
7,6
21,0

Zakres wahań średniej temperatury powietrza w ciągu roku wynosi w Świdrze 21,0(C. Jest większy niż w Warszawie i na Okęciu w wyniku występowania niższej temperatury w styczniu. Położenie Otwocka na podłożu piaszczystym i suchym, szybko się nagrzewającym, powoduje, że w okresie od maja do lipca temperatura powietrza jest wyższa niż na terenach o większej wilgotności (Okęcie), w zimie  zaś o znaczniejszych spadkach temperatury w Otwocku decyduje brak zwartej zabudowy i położenie w dolinie, obszarze o naturalnych predyspozycjach do silnego wychładzania.

Otwock cechuje się najwyższą w stosunku do Bielan i Okęcia temperaturą maksymalną. Średnia roczna temperatura maksymalna powietrza wynosi 12,4(C a w najcieplejszym miesiącu lipcu 23,7(C. Fakt ten należy tłumaczyć wpływem warunków podłoża. W okresie największego usłonecznienia i promieniowania słonecznego łatwo nagrzewające się podłoże wpływa na wystąpienie wysokich temperatur powietrza. Różnica temperatury maksymalnej między Świdrem a Warszawą jest niewielka (dodatnia) bowiem powierzchnie zabudowane także silnie się nagrzewają lecz zmętnienie atmosfery ogranicza dopływ promieniowania Słońca.

Wilgotniejsze podłoże stacji Okęcie oraz większe prędkości wiatrów na terenie otwartym powodują, że maksymalne miesięczne temperatury powietrza są niższe niż w Świdrze i Warszawie. 

Fakt, że duże miasto, zwłaszcza w nocy stanowi "wyspę ciepła" potwierdza przebieg roczny średniej temperatury minimalnej. Średnia roczna temperatura minimalna w Świdrze wynosi 3,4(C a w Warszawie 4,6(C. W stosunku do Okęcia także jest nieco niższa. Najniższa temperatura minimalna w Otwocku występuje w styczniu ok.-6,0(C. Największe różnice  ujemne temperatury minimalnej między Otwockiem a Warszawą  przypadają na miesiące kwiecień-sierpień. Oznacza to ,że występują w okresie kiedy w ciągu dnia Otwock jest znacznie cieplejszy od pozostałych porównywanych terenów. 

Większy zakres średnich temperatur ekstremalnych (ekstremalna amplituda temperatury 29,7(C) w na stacji Świder niż na Bielanach i  Okęciu świadczy o większym promieniowaniu efektywnym (z suchego, porowatego podłoża)  w nocy i w okresie letnim oraz o wpływie większej pojemności cieplnej zabudowy i emisji ciepła odpadowego z przemysłu i energetyki  w Warszawie na ograniczenie spadków temperatury powietrza w nocy i w okresie zimowym.

Parametry charakteryzujące skrajne warunki termiczne okresu chłodnego generalnie świadczą o większych spadkach temperatury powietrza w strefie poza miejskiej. Rocznie w Otwocku jest ok. 18 dni b. mroźnych i ok. 35 dni mroźnych. Średnia roczna liczba dni b. mroźnych jest o 5,4 dnia na stacji Świder i 4,3 dnia na Okęciu większa niż w Warszawie, liczba dni mroźnych o 3,7 dnia na Okęciu i o 1,3 dnia w Świdrze większa niż w Warszawie. Średnia liczba dni przymrozkowych (z temp. min.<0(C, temp. maks.>0(C) ze względu na dolinowe położenie i znaczne nocne  wypromieniowanie efektywne z powierzchni gruntu, jest o prawie 20 dni większa w Otwocku niż w Warszawie i przeszło 11 większa niż na Okęciu. Znacząca różnica dodatnia między Świdrem a Warszawą w ilości dni przymrozkowych  występuje w miesiącach wiosennych marcu i kwietniu oraz na jesieni - w  październiku i listopadzie. W roku dni przymrozkowe są notowane już od września.

Dni charakterystyczne z temperaturą maksymalną wyższą niż 25(C (gorące) i powyżej 30(C (upalne) występują w ciepłej połowie roku od kwietnia do września. W Otwocku jest ich najwięcej, w porównaniu z Warszawą o 4 dni więcej a w stosunku do Okęcia o ok. 7 dni.

Wilgotność powietrza

Wilgotność powietrza w obszarach podmiejskich jest podwyższona w stosunku do Warszawy. Wyraża się to w wyższych wartościach średnich ciśnienia pary wodnej w powietrzu i wilgotności względnej oraz mniejszym niedosycie. Wpływa na to niższa wartość temperatury powietrza, a w Otwocku dodatkowo parowanie wody z dużych powierzchni zwartej roślinności wysokiej. Różnice wyrażają się najsilniej w ciepłej połowie roku kiedy kontrasty wilgotnościowe są największe i największe jest przestrzenne zróżnicowanie tego elementu. 

Zachmurzenie

Zachmurzenie w Otwocku jest porównywalne w ciągu roku z charakterystycznym dla Warszawy i znacznie przewyższa notowane na stacji Okęcie. Średnie roczne zachmurzenie w Świdrze i Warszawie wynosi 67% pokrycia nieba. Podwyższone wartości są spowodowane w okresie letnim  wzmożoną konwekcją rozwijającą się na powierzchniach silnie się nagrzewających: w mieście - zróżnicowane, sztuczne podłoże, w Otwocku - podłoże piaszczyste i wydmowe. W ciągu całego roku na większe zachmurzenie w Warszawie i Otwocku wpływa większa liczba jąder kondensacji, którymi są pyłowe, gazowe czy aerozolowe zanieczyszczenia powietrza. W większości tzw. okresu ogólnorekreacyjnego (IV-X) zachmurzenie mieści się w granicach 62-56%, minimum przypada na sierpień.

Pomimo podobnego średniego zachmurzenia w Świdrze i Warszawie większe zróżnicowanie występuje w liczbie dni pogodnych (zachm.< 20%) i pochmurnych (zachm.>=80%). Świadczy to o znaczącym wpływie lokalnych warunków na wielkość dziennego zachmurzenia. Średnia roczna liczba dni pogodnych jest w Otwocku  większa o ok. 6 dni w stosunku do  Warszawy i ok. 5 dni do Okęcia. Wynosi 45,6 dnia. Przewaga utrzymuje się w prawie całym okresie ogólnorekreacyjnym i w marcu.

Teren Otwocka cechuje się również największą liczbą dni pochmurnych. Średnia roczna wynosi 162,8 dnia. Jest wyższa o ok.9 dni od liczby dni w Warszawie i ok. 17 od  Okęcia. Najwięcej dni pochmurnych obserwuje się na stacji Świder w okresie zimowym, od listopada do lutego lecz różnica (dodatnia) w stosunku do dużego miasta jest największa w maju (2,1 dnia) i sierpniu (1,9 dnia). 

Opad atmosferyczny

Suma roczna opadu w Otwocku wynosi 628 mm. Jest wyższa o 66 mm od opadu w Warszawie i aż 92 mm od opadu na Okęciu. Prawie 62% opadów przypada na okres kwiecień - wrzesień. W Warszawie opady krótkotrwałe (przelotne) występują częściej lub są intensywniejsze niż poza nią. W czasie opadów frontalnych, długotrwałych różnice ich wielkości między miastem a otoczeniem maleją. Pod względem wysokości opadów uprzywilejowane są przede wszystkim tereny zieleni leśnej i parkowej.  Opady pory chłodnej są związane nie tyle z warunkami lokalnymi lecz z ogólną cyrkulacją atmosferyczną. W Otwocku  jest również najwięcej dni z opadem, bez względu na jego intensywność. Z opadem o małym natężeniu są średnio 172 dni w roku, średnio intensywne opady występują przez ok. 108 dni, opady powyżej 10 mm w ciągu dnia notuje się przez ok. 15,6 dnia. Zimowe opady cechuje z reguły małe natężenie, intensywne opady występują głównie w lecie.

Zjawiska mgieł radiacyjnych, zamgleń i rosy najobficiej powstają w dolinach, zagłębieniach terenu, skrajach zawietrznych lasów, terenach zacisznych o ograniczonym przewietrzaniu. Ich powstanie jest ściśle zależne od warunków lokalnych. Częstość wystąpienia tych zjawisk jest większa niż obserwowana na stacji synoptycznej Okęcie ale jako zjawiska lokalne nie są obserwowane i rejestrowane.

Najwięcej dni z burzą występuje w okresie letnim, od maja do sierpnia. W Otwocku  maksimum przypada w czerwcu i lipcu - przeciętnie 7 dni. W ciągu roku jest średnio 26,7 dnia z burzą. W zimie na tym terenie jest najwięcej dni z pokrywą śnieżną i najdłużej się  ona utrzymuje. W styczniu notuje się ok. 25 dni z pokrywą śnieżną. Zalega ona średnio 64 dni w roku. Wynika to z niższych temperatur powietrza w okresie chłodnym (niż w Warszawie), obecności dużych kompleksów leśnych, w których utrzymuje się ona dłużej niż w terenie otwartym.

Wiatr

W rejonie Warszawy przeważa w ciągu roku zachodnia cyrkulacja powietrza. Największą frekwencją cechuje się kierunek zachodni (W) - w Świdrze 16,8%. Znacznym udziałem cechuje się ponadto kierunek SW - w Świdrze S (15,2%). Najmniejszy udział w ciągu roku ma kierunek: NE w Świdrze (5,4%) i N. W ciągu roku w Otwocku duży udział w kierunkach wiatru ma sektor południowy: w listopadzie i grudniu - SW i S, w styczniu, lutym i marcu  - SE, S. W marcu dużą częstością cechuje się kierunek E a od kwietnia do sierpnia - N. Kierunek zachodni dominuje w lecie i jesienią.

Tabela przedstawia średnią roczną częstość kierunków wiatru w Świdrze (%)

N
NE
E
SE
S
SW
W
NW
C

9,2
5,4
10,1
10,8
15,2
12,3
16,8
6,4
13,9

Udział cisz atmosferycznych wiąże się ściśle z prędkością wiatru na wybranych stacjach, a  ta szczególnie z warunkami lokalnymi. Ponad 13 % frekwencja cisz w Świdrze w porównaniu z ok. 3% na Okęciu świadczy o znacznej zaciszności tego terenu co potwierdza się w najniższych notowanych tu (w stos. do porównywanych stacji) prędkościach wiatru. Udział cisz jest największy w Otwocku na przełomie lata i jesieni, do 20% pomiarów w miesiącu. Stacja położona w otoczeniu dużych kompleksów leśnych notuje niższe prędkości wiatru niż w zabudowie miejskiej, która zwiększając znacznie szorstkość aerodymamiczną terenu powoduje także osłabienie prędkości przepływu powietrza. W ciągu roku w Otwocku prędkość wiatru wynosi od 1,4 m/s (sierpień, wrzesień) do 1,8 m/s (marzec, kwiecień i listopad). Średnia roczna 1,6 m/s jest o 1,1 m/s niższa niż w Warszawie a o 2,6 m/s w stosunku do Okęcia.

Małe prędkości wiatru w terenie leśnym w okolicach Świdra, w połączeniu z panującą znaczną wilgotnością powietrza i wysokimi temperaturami w ciągu dnia w okresie ciepłym (zwanym też od kwietnia do października ogólnorekreacyjnym) mogą wywoływać odczucie parności. Na stacji Świder w okresie dziesięciolecia 1971-80 nie zanotowano ani jednego dnia z wiatrem silnym i b. silnym.

2.1.7.1 Cechy osobliwe klimatu Otwocka

Zróżnicowanie klimatu miejsc położonych stosunkowo blisko siebie świadczy o istotnym wpływie lokalnych warunków: rodzaju podłoża, pokrycia terenu, zasłonięcia horyzontu, ukształtowania powierzchni itp.

Na kształtowanie się warunków klimatycznych Otwocka oddziałuje podłoże piaszczyste, w przewadze suche, znaczne powierzchnie leśne, stosunkowo mały udział terenów zabudowanych, mniejsze zanieczyszczenie atmosfery w stosunku do Warszawy, położenie na wyraźnych morfologicznych formach terenu - piaszczystych tarasach dolin rzecznych, wydmach i równinie polodowcowej z gliną występującą w podłożu. 

Klimat Otwocka cechuje się, pomimo większego niż w Warszawie promieniowania całkowitego, najniższym dziennym usłonecznieniem w roku. Dopływ energii ogranicza znaczne zasłonięcie horyzontu i większe zachmurzenie , które jest porównywalne w ciągu roku z charakterystycznym dla Warszawy. Teren Otwocka cechuje się również największą liczbą dni pochmurnych. 

Średnia temperatura we wszystkich miesiącach i średnia roczna jest w Otwocku niższa od występującej w Warszawie (Bielany). Zakres wahań średnich, dobowych i ekstremalnych temperatur jest większy niż w Warszawie i na Okęciu. Wynika z występowania w Otwocku niższej temperatury miesięcznej w styczniu oraz niższych temperatur minimalnych dobowych i ekstremalnych. Największe różnice temperatury minimalnej między Otwockiem a Warszawą  przypadają na miesiące kwiecień-sierpień Położenie Otwocka na podłożu piaszczystym i suchym, szybko oddającym ciepło ale też szybko się nagrzewającym, powoduje, że Otwock cechuje się najwyższą w stosunku do Bielan i Okęcia temperaturą maksymalną. Największe amplitudy temperatur ekstremalnych, dobowych i miesięcznych występują w okresie ciepłym kiedy w ciągu dnia Otwock jest znacznie cieplejszy od pozostałych porównywanych terenów. Także  liczba dni pogodnych jest w Otwocku  największa. Przewaga utrzymuje się w prawie całym okresie ciepłym (ogólnorekreacyjnym) i w marcu. Tereny zalesione w Otwocku cechują złagodzone wahania dobowe temperatury powietrza, gównie z powodu występowania wyższych temperatur minimalnych w wyniku ograniczonego wypromieniowania efektywnego z podłoża.

Otwock cechuje się największą liczbą dni b. mroźnych, dni mroźnych i przymrozkowych. Liczba dni przymrozkowych jest znaczna ze względu na dolinowe położenie i znaczne nocne  wypromieniowanie efektywne z powierzchni gruntu na terenach bezleśnych. Z drugiej strony ma także najwięcej dni gorących  i upalnych. 

Wilgotność powietrza w Otwocku jest podwyższona w stosunku do Warszawy , występują też największe opady i najwięcej  dni z opadem, bez względu na jego intensywność. Najwięcej jest też dni z burzą, które występują częściej w okresie letnim, od maja do sierpnia. Duże powierzchnie leśne dostarczają znacznych ilości wilgoci do atmosfery w wyniku transpiracji, dynamizują przepływ powietrza powodując wzmożenie konwekcji i turbulencji, i wzrost opadów atmosferycznych.

W zimie na  terenie Otwocka jest najwięcej dni z pokrywą śnieżną i najdłużej się  ona utrzymuje. Wynika to z niższych temperatur powietrza w okresie chłodnym (niż w Warszawie), obecności dużych kompleksów leśnych, w których są warunki do utrzymania się jej dłużej niż w terenie otwartym.

W Otwocku przeważają wiatry zachodnie (w  Świdrze 16,8%). Znacznym udziałem cechuje się ponadto kierunek południowy (15,2%). Najmniejszy udział w ciągu roku ma kierunek północno-wschodni (5,4%). W ciągu roku w Otwocku duży udział w kierunkach wiatru ma sektor południowy: w listopadzie i grudniu - SW i S, w styczniu, lutym i marcu  - SE, S. W marcu dużą częstością cechuje się kierunek E a od kwietnia do sierpnia - N. Kierunek zachodni dominuje w lecie i jesienią.

Ponad 13 % frekwencja cisz w Świdrze świadczy o znacznej zaciszności tego terenu co potwierdza się w najniższych notowanych tu (w stos. do porównywanych stacji) prędkościach wiatru. Udział cisz jest największy w Otwocku na przełomie lata i jesieni, do 20% pomiarów w miesiącu. Stacja położona w otoczeniu dużych kompleksów leśnych notuje najniższe prędkości wiatru. W ciągu roku w Otwocku występują wiatry słabe, prędkość wiatru wynosi od 1,4 m/s (sierpień, wrzesień) do 1,8 m/s (marzec, kwiecień i listopad). 

2.1.7.2 Warunki bioklimatyczne Otwocka 

Niektóre właściwości klimatu rejonu Otwocka zdecydowały, że w 1925 r. nadano miastu i zatwierdzono tymczasowy statut uzdrowiska. Polski Almanach Uzdrowisk Polskiego Towarzystwa Balneologicznego (Kraków 1934) opisuje warunki Otwocka jako „klimat bardzo łagodny, powietrze suche, czyste, balsamiczne. Duża przestrzeń lasów osłania od wiatrów, sprzyja utrzymaniu zupełnego zacisza” i „klimat suchy dzięki piaszczystemu gruntowi i sosnowemu drzewostanowi”. Otwock był stacją klimatyczną typu leśnego. Duże kompleksy leśne były  (i są ) podstawowym walorem miejscowości, mającym oczywiste  odniesienie do klimatu (czyste, suche powietrze, zaciszność, małe wahania temperatury powietrza). W  leczeniu klimatyczno-zdrojowym niektórych schorzeń istotne jest działanie oszczędzające, ochronne, łagodzące klimatu, takie jak w Otwocku. Uzdrowisko nizinne – Otwock – było wskazane do całorocznego leczenia klimatycznego: chorych na gruźlicę, chorób wieku dziecięcego, zołzy, krzywicy; dla stanów rekonwalescencji, wyczerpania fizycznego i nerwowego oraz wychudzenia.

Rozpatrując warunki bioklimatyczne miejscowości należy poświęcić więcej uwagi znaczeniu niektórych bodźców chemicznych i biologicznych i ich oddziaływaniu na organizm człowieka. Na jakość bioklimatu wpływają różnego rodzaju i pochodzenia substancje chemiczne unoszące się w powietrzu oraz cząstki roślin i zwierząt. Noszą wspólną nazwę aerozoli organicznych. Lecznicze właściwości aerozolu były znane od dawna (lokowanie sanatoriów i szpitali w lasach iglastych) nawet bez możliwości określenia jego znaczenia farmakologicznego. Badania naukowe prowadzone od połowy XIX w. a szczególnie zastosowanie chromatografii gazowej pozwoliło na określenie rzeczywistej struktury aerozoli w warstwie rekreacyjnej powietrza. Skład chemiczny substancji lotnych jest bardzo zróżnicowany. Spośród blisko 20 tysięcy związków chemicznych, wykrytych dotychczas w roślinach jedynie niewielka ich część nie dyfunduje do powietrza. Większość, tj. ok. 70 - 80% współtworzy aerozol organiczny. Należą do nich: tlen, wodór, azot, proste węglowodory i ich pochodne, pochodne kwasów organicznych, związki azotowe, metabolity wtórne jak: alkaloidy, pochodne aminokwasów, cukrowców, czy kwasu szikimowego. Te ostatnie odgrywają szczególną rolę, należą bowiem do nich tzw. olejki eteryczne i inne związki aromatyczne mające znaczenie bioterapeutyczne i psychoregulacyjne. Stężenie aerozoli zależy od warunków pogodowych jak i wewnętrznych (gatunku rośliny, siedliska). Mechaniczne uszkodzenie roślin, np. przy cięciu, koszeniu, czy złamaniu powodują szybki wzrost emisji substancji lotnych. Nowsze badania wykazały, że średnio w ciągu dnia dyfunduje do powietrza ok. 5% substancji lotnych, co np. w stosunku do sosny (najlepiej poznanej) daje łączną produkcję w okresie lata rzędu 5 - 15 kg na 1 ha. Największą produkcję mają jałowce - 30 kg/ ha w ciągu lata. Są to jednak wartości zmienne. W sprzyjających warunkach pogodowych ta sama sosna emituje w ciągu dnia nie 5% ale aż 20 - 25%, w dniach chłodnych, zwłaszcza w czasie opadów, emisja jest bliska zeru. Substancje lotne działające bakteriobójczo lub bakteriostatycznie nazywają się fitoncydami. Są zwykle zjonizowane ujemnie - w sposób korzystny dla zdrowia. Lasy produkują ich najwięcej. 

Zróżnicowanie biotopoklimatyczne krajobrazu miasta Otwocka
W klimatologii, do wydzielania topoklimatów, stosowana jest metoda oparta na analizie wielkości i struktury bilansu cieplnego powierzchni czynnej. W przypadku bioklimatologii człowieka powierzchnią czynną jest powierzchnia ciała człowieka. Przez biotopoklimat należy więc rozumieć lokalnie występujące właściwości środowiska atmosferycznego o jednorodnej wielkości i strukturze bilansu cieplnego ciała człowieka. Właściwości te są przypisane określonym, niewielkim jednostkom terytorialnym (K. Błażejczyk). 

Wymiana ciepła na powierzchni ciała człowieka zachodzi w wyniku oddziaływania czynników meteorologicznych i fizjologicznych. W uproszczeniu można podać, że w stacjonarnych warunkach termiczno-wilgotnościowych u człowieka zaadaptowanego do warunków otoczenia następuje na powierzchni ciała równowaga zysków i strat ciepła. Po stronie przychodów ciepła jest bilans radiacyjny ciała człowieka (dopływ promieniowania krótkofalowego). Równoważą go straty ciepła na drodze:  turbulencyjnej wymiany ciepła utajonego (w wyniku parowania potu), turbulencyjnej wymiany ciepła jawnego i długofalowego wypromieniowania ciepła z powierzchni ciała. W warunkach niestacjonarnych, braku stabilności elementów meteorologicznych i konieczności adaptowania się człowieka do zmian, obserwuje się okresową przewagę zysków lub strat ciepła, a saldo wymiany może być dodatnie lub ujemne. W okresie letnim różnice lokalne wielkości i struktury bilansu cieplnego ciała są najwyraźniejsze, największe zróżnicowanie biotopoklimatyczne terenu występuje przy pogodzie z niewielkim zachmurzeniem (N< 4/10), umiarkowanych prędkościach wiatru (ok. 2-3 m/s) i temperaturze powietrza ok. 20 - 25(C.

Klasyfikację struktury bilansu cieplnego ciała można wykorzystywać, dzięki zależności od sytuacji meteorologicznej i od wpływów lokalnych warunków środowiskowych, zarówno do ogólnej charakterystyki warunków bioklimatycznych, jak i do określenia lokalnego zróżnicowania obszaru. Informacje o oddziaływaniu środowiska geograficznego na funkcjonowanie organizmu człowieka oraz jego samopoczucie mają praktyczne znaczenie, zwłaszcza przy planowaniu przestrzennym osiedli mieszkaniowych, obszarów wypoczynkowych i obiektów służących do leczenia klimatycznego w uzdrowiskach.

Przyjęta klasyfikacja jest dwustopniowa. Występują 4 grupy biotopoklimatów a w każdej grupie – 4 typy biotopoklimatu. 

Grupy określono na podstawie dominującego sposobu oddawania ciepła z organizmu człowieka do otoczenia (w warunkach stacjonarnych i niestacjonarnych):

1. Biotopoklimaty ewaporacyjne – dominuje strata ciepła wskutek parowania potu z powierzchni ciała (50 – 80% całych strat). Proces ten jest sprawnym regulatorem równowagi cieplnej organizmu i na obszarach zaliczonych do tej grupy obserwuje się zrównoważony bilans cieplny ciała człowieka.

2. Biotopoklimaty konwekcyjne – dominuje turbulencyjna wymiana ciepła jawnego. Straty ciepła przez unoszenie stanowią 50 – 80% całych strat.  Zachowanie równowagi cieplnej wymaga znacznego wysiłku organizmu, a w saldzie wymiany ciepła występuje przewaga nadwyżki strat ciepła nad jego przychodem. Konieczne staje się zwiększenie aktywności fizycznej lub zmiana odzieży na lepiej izolującą termicznie.

3. Biotopoklimaty radiacyjne – dominuje długofalowe wypromieniowanie ciepła z powierzchni ciała (30 – 60% całych strat). Ta forma oddawania ciepła z organizmu jest mało efektywna i w sytuacjach dużego zysku ciepła istnieje realne niebezpieczeństwo przegrzania ustroju. Występuje nadwyżka przychodu ciepła nad stratami.

4. Biotopoklimaty zmienne – następują częste czasowe i przestrzenne zmiany form oddawania ciepła i żadna z nich nie ma wyraźnej przewagi. Wiążą się z tym częste zmiany reakcji fizjologicznych człowieka i duże obciążenie termiczne ustroju.

Typy biotopoklimatu określono natomiast na podstawie dominującego składnika promieniowania słonecznego pochłoniętego przez organizm człowieka (zysku ciepła).

A. refleksowy – dominuje bezpośrednie promieniowanie słoneczne a właściwości podłoża sprawiają, że duży jest udział (15-30% całej wartości)  w bilansie radiacyjnym promieniowania odbitego w wyniku dużego albedo powierzchni czynnej.

B. Insolacyjny – dominuje w przychodach ciepła z atmosfery bezpośrednie promieniowanie słoneczne, dopływ promieniowania do organizmu jest przeciętny, nie powiększony o promieniowanie odbite (małe albedo powierzchni czynnej).

C. Dyfuzyjny – dominuje promieniowanie rozproszone przez drzewa lub inne obiekty lokalne, np. budynki. Dopływ promieniowania do organizmu jest zmniejszony o ok. 50 – 80%.

D. Mieszany (zmienny) – występują częste zmiany czasowe i przestrzenne struktury promieniowania słonecznego pochłoniętego przez organizm.

Każdy z typów biotopoklimatów cechuje się określonym dominującym odczuciem ciepła przez organizm i obciążeniem cieplnym.

(Klasyfikacja biotopoklimatów krajobrazu m. Otwocka zawarta jest w legendzie planszy 5 p.t. Biotopoklimaty. 

W okresie 1961-65 przeprowadzono w Otwocku badania przydatności tego miasta do klimatoterapii (M. Kopacz). Zostały wyznaczone klasy pogód wg klasyfikacji Fiodorowa-Czubukowa, oparte na zasadach klimatologii kompleksowej. Wyznaczono je dla ciepłej pory roku (IV - X). Osobliwością bioklimatu Otwocka jest występowanie w czasie pogód słonecznych  klas  gorących i suchych, typowych dla pustynnej i stepowej strefy klimatu. Wbrew ogólnie panującemu przekonaniu są one uciążliwe dla chorych na gruźlicę, powodując odczucie przegrzania, duszności , zaburzenie wydzielania potu. Warunki przegrzania występują przy temperaturze ekwiwalentnej (TE) wyższej od 23(C w okresie od maja do września, z maksimum częstości w lipcu.  W okresie ogólnorekreacyjnym w czasie pogód słonecznych (klasy I+II+III+V) przez cały czas (z wyjątkiem października) przeważają warunki komfortu atmosferycznego (TE o godz. 13 w granicach 16 - 23(C).

Warunki aerosanitarne Otwocka i wpływ elementów meteorologicznych na stan sanitarny atmosfery

2.1.7.3 Źródła emisji zanieczyszczeń do powietrza atmosferycznego w Otwocku

Emisje zanieczyszczeń gazowych i pyłów pochodzą przede wszystkim z procesów grzewczych.  Źródłami są ciepłownie osiedlowe, kotłownie szkolne, sanatoryjne i szpitalne oraz nielicznych zakładów przemysłowych. Czynnikiem grzewczym jest węgiel kamienny, koks, gaz, olej opałowy . W ostatnich latach jest wyraźnie widoczna tendencja do zmiany czynnika grzewczego z paliw stałych na gazowe i olejowe. W paliwo gazowe i olejowe są wyposażone kotłownie Otwockiego Zakładu Energetyki Cieplnej (ul ul.Poniatowskiego 23, 42 i 40, Górna 85 i 87, Różana 9, Dwernickiego 4, Niemcewicza 2, Reymonta 75, Andriollego 64, Poniatowskiego 39, Gliniecka 11 -olej., Świerkowa 14 - olej.), Otwockiej Spółdzielni Mieszkaniowej (ul. Dłuskiego 6), Ośrodka Szkolno-Wychowawczego dla Dzieci Głuchych w Śródborowie, Ośrodka Kształcenia i Doskonalenia Funkcjonariuszy Celnych  ul. Kolorowa, Szpitala MSWiA ul. Prusa, Szpitala Klinicznego im. prof. A. Grucy ul. Konarskiego; w węglowe - kotłownie: IPJ Świerk, Szpitala ZP ZOZ Otwock ul. Batorego, Wojskowego Szpitala Gruźlicy i Chorób Płuc ul. Borowa;  koksowe - kotłownie: Woj. ZP ZOZ Chorób Płuc ul. Narutowicza, Zespołu Szkół Medycznych ul. Armii Krajowej.  Kotłownia Miejskiej Oczyszczalni Ścieków częściowo wykorzystuje biogaz. W MZO uruchomiono w celach grzewczych (w szklarni) kocioł fluidalny, którego opałem jest biomasa (zrębki). W zanieczyszczeniu powietrza produktami spalania paliw największy udział mają wymienione źródła lokalne (o niskich emitorach - poniżej 30 m) do których należy dodać, trudne do uściślenia, emisje z dużej ilości palenisk indywidualnych. Wpływ na stan zanieczyszczenia powietrza mają także zakłady spoza Otwocka - z gminy Karczew (przy przewadze wiatrów południowych) oraz zanieczyszczenia napływowe z dużych zakładów energetyki zawodowej z Warszawy i innych terenów. Pewną uciążliwość lokalną stanowi emisja z procesów technologicznych zakładów zlokalizowanych w zabudowie mieszkalnej: Młyna przy ul. Powstańców Warszawy (pył zbożowy i mączny), Piekarni z ul. Karczewskiej (produkty spalania węgla z pieców piekarniczych), PHU HARO na ul. Lwowskiej (zanieczyszczenia gazowe lakiernicze). W Szpitalu Klinicznym im. prof. A. Grucy i Wojskowym Szpitalu Gruźlicy i Chorób Płuc zaprzestano od trzeciego kwartału 1998 r. spalania na terenie szpitali specyficznych odpadów medycznych. Odpady medyczne z terenu Otwocka są unieszkodliwiane poza terenem miasta przez firmy mające decyzje na usuwanie, transport i unieszkodliwianie tych odpadów.

Poziom zanieczyszczeń przemysłowych został ustabilizowany, wzrasta natomiast stopień zagrożenia zanieczyszczeniami komunikacyjnymi. Liczba aut zarejestrowanych w Otwocku przekracza 10 tysięcy, rozwój motoryzacji jest bardzo dynamiczny lecz nie towarzyszy mu zmiana infrastruktury drogowej. 

Do atmosfery przenikają zanieczyszczenia gazowe, bakterie, grzyby, pyły ze składowisk odpadów komunalnych: czynnego Otwock - Świerk i rekultywowanego zamkniętego Otwock - Świder. Brak jednak badań oddziaływania składowisk odpadów na stan powietrza.

2.1.7.4 Stan zanieczyszczenia powietrza

Zanieczyszczenia charakterystyczne dla procesu urbanizacji to pyły i gazy: SO2, NOx, CO2, CO, NH3, węglowodory. Różnicą między zanieczyszczeniami przemysłowymi a komunikacyjnymi jest ich skład ilościowy. W procesach spalania w energetyce przeważają: SO2, N0x, CO2 i CO; w procesach spalania w przemyśle: CO, CO2, SO2, NOx; w procesach produkcyjnych: węglowodory, NH3, N0x, SO2; w dystrybucji paliw - węglowodory; w zagospodarowaniu i unieszkodliwianiu odpadów: węglowodory, NH4, N0x, CO; w rolnictwie i przyrodzie - węglowodory i NH3. Charakterystycznymi związkami emitowanymi z komunikacji są: CO, N0x (N0 i N02), węglowodory, C02, S02,  sadze, popioły, pyły zawierające toksyczne metale ciężkie: ołów, cynk, arsen, selen, mangan.

Od maja 1998 r. obowiązują wielkości dopuszczalne zanieczyszczeń wprowadzanych do powietrza określone w rozporządzeniu Ministra OŚZNiL z dnia 28 kwietnia 1998 r. w sprawie dopuszczalnych wartości stężeń substancji zanieczyszczających w powietrzu (Dz. U. Nr 55 poz. 355). Odniesienie do tych norm  wynika z charakterystyki zanieczyszczenia powietrza dotyczącej  okresu 1998 r.

W wymienionym okresie w Otwocku działały 4 punkty pomiarowe, należące do Państwowej Inspekcji Sanitarnej, mierzące opad pyłu. Są zlokalizowane w przybliżeniu w przekroju miasta W - E. Wyniki pomiarów w 1998 r. w punktach pomiarowych w Otwocku przedstawia tabela.

Lp.
Stanowisko pomiarowe
Opad pyłu g/m2

1. 

sezon grzewczy
sezon letni
roczny
% wartości dopuszczalnej

1. 
ul. Batorego 2
50,8
32,5
83,4
41,7

2. 
ul. Czaplickiego 3a
23,2
34,3
57,4
28,7

3. 
ul. Borowa 6/12
18,2
39,5
57,7
28,9

4. 
ul. Karczewska 51
35,6
47,6
83,1
41,6

Wartości dopuszczalne opadu pyłu: Oa = 200 g/m2 rok

W punkcie pomiarowym PIS przy ul. Brzozowej 2  (teren Obserwatorium Astrofizycznego), w sąsiedztwie posterunku meteorologicznego, mierzy się stężenia średniodobowe zanieczyszczeń gazowych: NO2 , SO2 i pyłu zawieszonego.

Wyniki pomiarów substancji zanieczyszczających powietrze przedstawia tabela.

Lp
Stanowisko pomiarowe
Stężenie zanieczyszczeń w (g/m3


SO2
NO2
Pył zawieszony


sezon grzewczy
sezon letni
średnie roczne
sezon grzewczy
sezon letni
średnie roczne
sezon grzewczy
sezon letni
średnie roczne

1. 
ul. Brzozowa 2
10,2
1,8
6,0
11,5
6,7
9,1
51,9
15,8
33,8

Wartości dopuszczalne SO2: Da = 40 (g/m3, D24 = 125 (/m3;

Wartości dopuszczalne NO2: Da = 40 (g/m3, D24 = 150 (g/m3;

Wartości dopuszczalne pyłu zaw.: Da = 75 (g/m3, D24 = 150 (g/m3.

Średnioroczne stężenia substancji gazowych i pyłu zawieszonego są znacznie niższe od dopuszczalnych wartości stężeń oraz dopuszczalnych stężeń tych substancji w powietrzu na obszarach ochrony uzdrowiskowej (z wyjątkiem zapylenia atmosfery).

Z analizy przedstawionych wartości wynika oczywisty wniosek, iż zanieczyszczenia pochodzące głównie z procesów spalania paliw - SO2 ,  NO2  i pył zawieszony - mają wyższe wartości w sezonie grzewczym. Miejsce pomiaru (polana leśna daleko od tras komunikacyjnych) wyklucza wpływ motoryzacji na wielkości stężeń dwutlenku azotu. Opad pyłu jest w większości punktów, poza ul. Batorego, większy w sezonie letnim niż w okresie grzewczym. Może to świadczyć o silniejszym napływie zanieczyszczeń pyłowych z zewnątrz przy korzystniejszych warunkach synoptycznych do rozprzestrzeniania w sezonie ciepłym czy o ograniczonych możliwościach wynoszenia pyłów z terenów zalesionych. Roślinność znakomicie pochłania zanieczyszczenia pyłowe. Udział pyłów z lokalnych emisji poza sezonem grzewczym jest jednak znikomy. Roczny opad pyłu nie przekracza połowy dopuszczalnej wartości.

Porównanie stanu higieny atmosfery Otwocka i miejscowości uzdrowiskowych przedstawiono w tabeli i na wykresach. Są to dane dla roku 1995


SO2 
NO2
opad pyłu
zapylenie


miejscowość
poziom zmierzony  
różnica między poziomem dopuszcz. dla uzdrowisk
poziom zmierzony  
różnica między poziomem dopuszcz. dla uzdrowisk
poziom zmierzony  
różnica między poziomem dopuszcz. dla uzdrowisk
poziom zmierzony  
różnica między poziomem dopuszcz. dla uzdrowisk

1
Otwock
6,4
-4,6
14,2
-15,8
65,3
25,3
31,2
-8,8

2
Augustów
8
-3
x
x
84
44
19
-21

3
Busko Zdrój
7
-4
x
x
104
64
14
-26

4
Ciechocinek
8
-3
14
-16
x
x
x
x

5
Cieplice Zdrój
18
7
42
12
88
48
29
-11

6
Długopole Zdrój
11
0
40
10
62
22
15
-25

7
Duszniki Zdrój
19
8
17
-13
51
11
8
-32

8
Horyniec Zdrój
5
-6
9
-21
60
20
12
-28

9
Inowrocław
7
-4
16
-14
86
46
9
-31

10
Iwonicz Zdrój
7
-4
7
-23
x
x
4
-36

11
Jastarnia
7
-4
21
-9
23
-17
12
-28

12
Jedlina Zdrój
26
15
5
-25
51
11
10
-30

13
Kołobrzeg
x
x
11
-19
x
x
16
-24

14
Komańcza
4
-7
6
-24
x
x
4
-36

15
Konst-Jeziorna
x
x
x
x
90
50
x
x

16
Kowary
12
1
37
7
97
57
15
-25

17
Krynica
8
-3
16
-14
42
2
15
-25

18
Kudowa Zdrój
37
26
24
-6
55
15
18
-22

19
Lądek Zdrój
30
19
41
11
80
40
31
-9

20
Łeba
5
-6
16
-14
52
12
16
-24

21
Łukęcin
x
x
x
x
73
33
x
x

22
Nałęczów
3
-8
14
-16
58
18
7
-33

23
Polańczyk
2
-9
6
-24
x
x
3
-37

24
Polanica Zdrój
24
13
36
6
72
32
32
-8

25
Przerzeczyn Zdrój
20
9
11
-19
37
-3
7
-33

26
Rabka
12
1
x
x
x
x
18
-22

27
Rymanów Zdrój
4
-7
8
-22
x
x
4
-36

28
Solec Zdrój
6
-5
x
x
50
10
11
-29

29
Szczawno Zdrój
21
10
9
-21
82
42
12
-28

30
Świnoujście
11
0
11
-19
61
21
7
-33

31
Trzebnica
19
8
9
-21
x
x
20
-20

32
Ustka
4
-7
9
-21
96
56
12
-28

33
Ustroń
11
0
24
-6
41
1
8
-32

34
Wieniec Zdrój
11
0
9
-21
112
72
11
-29

2.1.8 Klimat akustyczny

Na terenie Otwocka nie prowadzono pomiarów hałasu. Można wnosić, na podstawie natężenia ruchu na poszczególnych trasach, że przekroczenia dopuszczalnych poziomów hałasu, poza ulicami w ścisłym Centrum miasta maja miejsce przy następujących trasach:

Linia PKP;

· Droga krajowa nr 801 Warszawa – Puławy;

· Droga krajowa nr 17 Warszawa – Lublin;

· Ciąg ulic: Kraszewskiego – Batorego – Matejki – Filipowicza – Żeromskiego - Reymonta

· Ciąg ulic: Kołłątaja- Staszica – Karczewska.
2.1.9  Charakterystyka świata roślinnego 

Zróżnicowanie świata roślinnego jest przejawem zróżnicowania warunków siedliskowych. Ponadto do niedawna istotnym czynnikiem decydującym o występowaniu określonych zbiorowisk roślinnych, była przydatność występujących na terenie opracowania gruntów dla rolnictwa. W ten sposób relatywnie żyzne siedliska wysoczyzny zajęte były pod uprawy rolne z nieznacznym udziałem lasów i zadrzewień, skupionych głównie przy ciekach wodnych. Jałowy taras wydmowym od wieków porastały bory sosnowe. Wilgotne, okresowo zalewane doliny rzek zajęte były głównie przez zbiorowiska łąkowe utrwalane ciągłym wypasem bydła. Na bardzo podmokłych i niedostępnych terenach, zupełnie rolniczo nieprzydatnych, wykształciły się lasy łęgowe i olsy.  Wraz z zamieraniem funkcji rolniczej, rozwojem miasta, nastąpiły dość istotne przekształcenia szaty roślinnej. Zaprzestanie wypasu bydła i budowa wałów przeciwpowodziowych umożliwiło rozwój łęgowych zbiorowisk zaroślowych i leśnych  w obrębie dolin rzek. Przekształciło to fizjonomię tych obszarów oraz zmieniło warunki przewietrzania terenu. W zwarty pas świeżych a w obrębie wydm suchych borów sosnowych zaczęła wkraczać zabudowa. W ostatnich latach procesem intensywnych przekształceń w szacie roślinnej stała się przestrzeń gruntów rolnych wysoczyzny. Zaprzestanie uprawy na dość znacznych areałach umożliwia naturalną sukcesję, czego efektem jest z roku na rok powiększanie się obszarów zajętych przez młode zbiorowiska grądowe (lasy i zarośla liściaste). 

2.1.9.1 Bory sosnowe 

W niezantropogenizowanych warunkach siedliskowych, są to widne, na ogół wysokopienne lasy sosnowe z domieszką brzóz. Warstwa krzewów luźna, składająca się z podrostów i brzóz oraz jałowców. Runo ubogie, tworzą je w zależności od warunków siedliskowych, głównie borówki i wrzos, na miejscach suchszych zaś – mchy i porosty, niekiedy dość obficie występują trawy. Bory sosnowe występują na glebach  skrajnie ubogich i ubogich wytworzonych z piasków luźnych. Zmienność ekologiczna spowodowana jest dostępnością wody do warstwy korzeniowej. Miejsca najsuchsze (wydmy) zajmują bory chrobotkowe, wilgotniejsze (przeważająca część tarasu wydmowego) – bory świeże, podmokłe – bory trzęślicowe a skrajnie bagienne. Dwa ostatnie występują w nieckach deflacyjnych w obrębie tarasu wydmowego.

Oddziaływanie człowieka na ekosystemy borowe przejawia się poprzez zmianę struktury wiekowej i gatunkowej oraz uruchomienie procesów degradacyjnych siedliska przez jego nadmierne użytkowanie. Przejawem degradacji borów na terenie Otwocka jest zubożenie runa i wkraczanie takich gatunków jak robinia i klon jesionolistny. 

Oddziaływanie bioklimatyczne i przydatność rekreacyjna borów sosnowych

Dopływ energii promienistej do dna lasu jest duży i bardzo duży. Specyficzną cechą oświetlenia warstwy rekreacyjnej w borach jest jego względna jednorodność przestrzenna, wynikająca z wielokrotnego rozpraszania przez igły koron drzew. Uwilgocenie warstwy rekreacyjnej jest na ogół małe z wyjątkiem borów bagiennych. Warstwa lasu dostępna dla rekreacji jest dobrze przewietrzana. Przeważa ruch konwekcyjny, dzięki czemu wymiana mas powietrza między warstwą koron a dnem lasu jest dość znaczna. Bory charakteryzują się względnie niską produktywnością tlenu, która trwa przez cały rok. Dość znaczna jest zawartość ozonu w powietrzu. Jonizacja powietrza warstwy rekreacyjnej jest mała a stosunek jonów dodatnich do jonów ujemnych waha się w granicach od 0,3 do 0,9 . Przewaga jonów dodatnich może występować na skraju lasu i w strefach oddziaływania zanieczyszczeń. Wydzielanie substancji lotnych przez rośliny, zwłaszcza wiosną i wczesnym latem jest bardzo duża. Są to głównie monoterpeny z niewielka domieszką seskwiterpenów, terpenoidów i innych substancji chemicznych. Struktura aeroplanktonu
 jest uzależniona od pory roku. Pyłki (głównie sosny i brzóz) przeważają wiosną. Zawartość bakterii i zarodników grzybów w powietrzu jest bardzo niska, co wiąże się z bakteriobójczym i grzybobójczym synergicznym oddziaływaniem monoterpenów i ozonu. 

Właściwości filtracyjno-detoksykacyjne zbiorowiska są na ogół niezbyt duże, uzależnione od zwarcia i wieku drzewostanu. Niska jest zdolność hamowania wiatru i tłumienia hałasu oraz zdolność oczyszczania powietrza z zanieczyszczeń pyłowych i chemicznych, zwłaszcza związków metali ciężkich. Bioklimat borów sosnowych jest pod względem bioterapeutycznym i psychoregulacyjnm wybitnie unifikacjonalny. Jest to typ zbiorowiska oddziałujący leczniczo na choroby układu oddechowego. Substancje lotne, poza silnym działaniem dezynfekcyjnym, obniżają ciśnienie krwi i wpływają tonizująco na układ nerwowy. Z borami sosnowymi łączą się jednak wyraźne przeciwwskazania zdrowotne. Dotyczą one osób, zwłaszcza starszych, z niskim ciśnieniem tętniczym, z niedoczynnością tarczycy, jak też podatnych na migreny i szumy pochodzenia naczyniowego. Dłuższe przebywanie w nich jest dla tych osób szczególnie niebezpieczne w dni upalne i bezwietrzne. Bioklimat borowy ogranicza, nawet u ludzi młodych i zdrowych, sprawność ruchowa i spowalnia refleks. Środowisko borów sosnowych (z wyjątkiem bagiennych) jest w zasadzie wolne od czynników chorobotwórczych, zarówno mikrobiologicznych, jak i palinogenicznych
 (pyłki sosen i brzóz jedynie w nielicznych przypadkach powodują powstanie dolegliwości alergicznych) oraz od uciążliwości odzwierzęcych (komary, gzy itp.), które dają się odczuć jedynie w borach bagiennych i na styku borów z wilgotnymi lasami liściastymi lub łąkami.
Odporność roślinności runa, jak i gleb jest bardzo mała. Maksymalna dopuszczalna chłonność naturalna waha się w zależności od typu boru, wieku drzewostanu i pokrycia runa od 4 do 8 osób na 1ha w ciągu dnia w sezonie letnim. Użytkowanie rekreacyjne borów sosnowych powinno być ograniczone ze względu na jednostronne korzystne warunki bioklimatyczne oraz niską odporność siedliska. Bory sosnowe suche należy właściwie wyłączyć całkowicie spod użytkowania rekreacyjnego (łatwość uruchomienia) procesów wydmowych). Bory świeże natomiast nadają się do ograniczonej penetracji swobodnej oraz do lokalizacji sanatoriów i szpitali.

2.1.9.2 Bory mieszane 

Są to dość widne, wysokopienne lasy sosnowo-dębowe z domieszką innych drzew liściastych. Podszycie niezbyt bogate, składające się głównie z leszczyny, trzmieliny, jarzebiny, bzu i jałowca. Runo ma charakter przejściowy między grądami i borami. W Otwocku bory mieszane występują na tarasie nadzalewowym Świdra, na niższych tarasach nadzalewowych doliny Wisły  oraz miejscami w strefie przejściowej między tarasem wydmowym i wysoczyzną Równiny Garwolińskiej. Są to układy przejściowe między lasami liściastymi (grądami) a borami typowymi. 

Oddziaływanie bioklimatyczne i przydatność rekreacyjna borów mieszanych

Dopływ światła słonecznego, uwilgocenie i warunki przewietrzania są zbliżone do tych jakie panują w borach typowych. Produktywność tlenu jest średnia lub wysoka (dwukrotnie większa niż w borach sosnowych). Powietrze zawiera znaczne ilości ozonu.  Jonizacja powietrza duża, z nieznaczna przewaga jonów dodatnich. Wydzielanie substancji lotnych podobnie jak w borach sosnowych jest duże i o zbliżonym składzie. Na areoplankton składają się głównie pyłki drzew (wiosną) i traw (latem). Liczebność bakterii jest niska.

Zatrzymywanie pyłów przez bory mieszane sosnowo-dębowe jest niewiele wyższa niż borów sosnowych.  Podobne niewielka jest zdolność tłumienia hałasu i hamowania prędkości wiatru. Zdolność detoksykacyjna
  jest większa niż w borach typowych.

Bioklimat borów mieszanych jest niejako połączeniem walorów typowych dla układów borowych i gradowych. Są to zbiorowiska pod względem bioterapeutycznym i psychoregulacyjnym uniwersalne. Ze względu na zmniejszona w porównaniu z  borami sosnowymi i gradami bodźcowość bioklimatu, przy równoczesnym znacznym stężeniu substancji bakteriobójczych i bakteriostatycznych, zbiorowiska te nadają się do wypoczynku dla osób w różnym wieku i stanie zdrowia. W borach mieszanych jest również stosunkowo małe zagrożenie alergenami pyłkowymi oraz uciążliwościami odzwierzęcymi. 

Odporność boru sosnowo-dębowego na użytkowanie rekreacyjne jest na ogół znaczna, zarówno jeśli chodzi o roślinność runa, jak i gleby. Maksymalna naturalna chłonność wynosi średnio około 10 osób/ha/dzień. Mimo tej znacznej chłonności, zaleca się w tych lasach ograniczenie penetracji swobodnej, ze względu na łatwość zniszczenia fauny i flory glebowej. Środowisko boru mieszanego nadaje się do wszystkich form wypoczynku. Warunki panujące w tego typu lasach są optymalne do lokalizowania w nich drugich domów, sanatoriów (zwłaszcza na styku z borem sosnowym świeżym), domów wypoczynkowych itp. Równocześnie znaczna elastyczność siedlisk pozwala na ich dowolne kształtowanie. Jest to typ zbiorowiska uniwersalnego pod względem zarówno bioterapeutycznym, jak i urządzeniowo-rekreacyjnym.

2.1.9.3 Grądy 

Są to wielogatunkowe lasy liściaste z przewaga dębu szypułkowego i grabu z domieszka lipy, klonów i brzozy. Jest to zbiorowisko wielopostaciowe w zależności od wahań warunków siedliskowych. Przyjmuje postać wysoką (suchą), typową i niską (wilgotną) oraz żyzną i ubogą. Drzewostan jest zwykle dwu lub trójwarstwowy. W zależności od zwarcia drzew i krzewów rozwija się runo, zwykle wielogatunkowe.

Na terenie Otwocka siedliska gradowe występują na wysoczyźnie Równiny Garwolińskiej i na niższych tarasach nadzalewowych doliny Wisły, na siedlisku łęgowym w rejonie oddziaływania leja depresyjnego ujęcia wody.

Oddziaływanie bioklimatyczne i przydatność rekreacyjna grądów

Dopływ energii promienistej do dna lasu zależy od zwarcia drzew i krzewów i pory roku, wahając się w szerokim przedziale od 1 do 70%. Uwilgocnie jest dość znaczne z małymi wahaniami dobowymi. Odznacza się słabym przewietrzaniem, przeważają poziome ruchy powietrza (spływ), ruch konwekcyjny (pionowy) występuje jedynie w prześwitach drzewostanu. Produktywność tlenu w grądach żyznych jest bardzo wysoka (czterokrotnie większa niż w borach sosnowych), ale głównie latem; zawartość ozonu średnia lub dość znaczna. Jonizacja powietrza duża, przeważają jony dodatnie. Skład chemiczny substancji wydzielanych przez rośliny gradowe jest ogromnie zróżnicowany. Ogólna gęstość aeroplanktonu dość znaczna, zwłaszcza latem, liczebność bakterii raczej niska. Zdolności filtracyjno-detoksykacyjne grądu (szczególnie wielowarstwowego) jest bardzo duża.

Bioklimat radowy jest pod względem bioterapeutycznym i psychoregulacyjnym niejako odwrotnością bioklimatu borowego, Działa on przede wszystkim pobudzająco, wzmaga odporność organizmu, poprawia krążenie, zwłaszcza mózgowe i podwyższa ciśnienie tętnicze krwi poprzez zwężenie naczyń obwodowych. W pewnym stopniu działa antyseptycznie. Dłuższe przebywanie latem w lasach gradowych jest przeciwwskazane dla osób z wyraźnym nadciśnieniem tętniczym, nadczynnością tarczycy. Istotnym czynnikiem ograniczającym użytkowanie rekreacyjne gradów, zwłaszcza typowych i niskich (wilgotnych), jest w porze letniej występowanie kleszczy, jak też masowe pojawianie się komarów i gzów.  Warunki bioklimatyczne znacznie się poprawiają w strefie brzegowej lasów. Zagrożenie alergiczne przez pyłki roślinne jest znaczne w gradach z trawiastym runem.

Grądysąśrednio odporne na użytkowanie rekreacyjne. Chłonność naturalna w zależności od stopnia pokrycia i udziału gatunków bardziej odpornych, waha się w granicach od 6 osób/ha/dzień w grądach niskich do 15 osób/ha/dzień w trawiastych gradach wysokich.

Użytkowanie rekreacyjne grądów typowych i niskich powinno być ograniczone i ukierunkowane, głównie z przyczyn zdrowotnych. Nie powinno być w nich penetracji swobodnej. Grady wysokie (suche) mogą być wykorzystywane znacznie szerzej i to nie tylko jako miejsce spacerów, lecz również jako pola biwakowe, tereny sportowe, zabawowe itp. Niewskazane jest jednak lokalizowanie w pobliżu grądów szpitali i sanatoriów oraz tzw. drugich domów ze względu na zbyt intensywne, a zarazem jednostronne, oddziaływanie tych lasów na organizm ludzki. 

Łęgi nadrzeczne (topolowo-wierzbowe i zarośla wierzbowe)

Są to bądź wysokopienne lasy topolowo-wierzbowe z domieszka olszy lub mniej lub bardziej zwarte zarośla wierzbowe. Runo jest mało zwarte, składające się z roślin dwuliściennych i traw. Na terenie Otwocka występują głównie w ujściowym odcinku doliny Świdra oraz w dolinie Wisły w zasięgu oddziaływania wysokich stanów wody. Lokalnie występują także jako zadrzewienia liniowe towarzyszące drobnym ciekom wodnym.

Oddziaływanie bioklimatyczne i przydatność rekreacyjna lęgów nadrzecznych

W ekosystemach leśnych insolacja warstwy rekreacyjnej zależy od zwarcia drzewostanu. Na ogół jest ona dość duża; w zaroślach wierzbowych – pełna. Wilgotność warstwy istotnej dla rekreacji bardzo zmienna i zależy głównie od warunków pogodowych i prędkości wiatru. Wbrew pozorom nie jest to wilgotność znaczna ale podlega istotnym wahaniom dobowym, z tendencja do występowania mgieł. Przewietrzanie duże; przeważają poziome ruchy powietrza (spływy). Produkcja tlenu przeciętnie wysoka. Jonizacja powietrza niska, przeważają jony ujemne.  Ilość aeroplanktonu zmienna w czasie, liczne składniki palinogeniczne. Ilość bakterii i zarodników grzybów raczej niska. 

Właściwości detoksykacyjne zbiorowisk są słabo rozpoznane. Hamowanie prędkości wiatru i tłumienie hałasu jest dość znaczne. Właściwości bioklimatyczne w dni słoneczne korzystne, uniwersalne. Wydzielane przez roślinność substancje lotne, bliskość wód otwartych, dość suche na ogół podłoże (w okresie letnim) oraz intensywna wymiana powietrza, sprawiają, że łęgi mają pozytywne właściwości bioterapeutyczne, polegające na stymulowaniu naturalnej odporności organizmu. Zagrożenia palinotycznesąznaczne w okresie kwitnienia traw na zwykle sąsiadujących z łęgami łąkach.

Odporność zbiorowisk na użytkowanie rekreacyjne bardzo zmienna – zdecydowanie większa w zaroślach wierzbowych (ok. 80 osób/ha/dzień), znacznie mniejsza w lasach (ok. 4 osoby/ha/dzień).

Naturalne partie lasów powinny być chronione przed nadmierna penetracją. W postaci zdegradowanej – jednowarstwowej oraz w zaroślach wikliny może być ono intensywnie użytkowane jako miejsce wypoczynku biernego, jak i czynnego, głównie typu weekendowego. Ze względu na zmienne stosunki wodne, częste występowanie mgieł i spływów zimnego powietrza, wprowadzanie stałej zabudowy jest niewskazane.

Łęgi wiązowo-jesionowe 

W postaci naturalnej (bardzo rzadko spotykanej) są to wysokopienne, zwarte i cieniste lasy z wiązem, jesionem, olchą, dębem szypułkowym, topola białą. Warstwa krzewów i runo bardzo bogate. Wymagają żyznego siedliska i dość wysokiego poziomu wód gruntowych.  W Otwocku występują  w dolinie Świdra. 

Oddziaływanie bioklimatyczne i przydatność rekreacyjna łęgów wiązowo-jesionowych

Dopływ światła słonecznego niewielki, zwłaszcza latem. Uwilgocenie warstwy istotnej dla rekreacji bardzo duże z tendencja do występowania mgieł. W wielowarstwowych układach zbliżonych do naturalnych przewietrzanie bardzo słabe – przeważają poziome ruchy powietrza (spływy). Bardzo wysoka produktywność tlenu, ale głównie w warstwie koron drzew.  Jonizacja powietrza znaczna ze zdecydowana przewagą jonów dodatnich.  Gęstość aeroplanktonu znaczna. 

Łęgi maja duże zdolności filtracyjno-detoksacyjne. Charakteryzują się największą zdolnością do przechwytywania pyłów. Znaczna jest także absorpcja metali ciężkich. Tłumienie prędkości wiatru i hałasu, wysokie podobnie jak w innych wielowarstwowych lasach liściastych. Substancje lotne wydzielane przez rośliny (zwłaszcza jesiony) maja wybitnie bakteriobójczy charakter. Zdecydowanie niższa jest zdolność do unieszkodliwiania grzybów chorobotwórczych.

Bioklimat lasów łęgowych nie jest uniwersalnie korzystny. Zasadniczą jego właściwością jest bardzo silne oddziaływanie immunostymulacyjne. Środowisko to nie nadaje się dla ludzi o znacznie podwyższonym ciśnieniu krwi, chorych na dolegliwości układu krążeniowego i oddechowego oraz dla alergików. Dotyczy to wyłącznie sezonu letniego. 

Odporność łęgów wiązowo topolowych na użytkowanie rekreacyjne jest mała, głównie ze względu na wilgotność podłoża i małą wytrzymałość roślin runa na deptanie. Maksymalna chłonność naturalna łęgu typowego wynosi od 2 do 3 osób/ha/dzień. Mimo ich wartości zdrowotnych (głównie bakteriobójczych),nie nadają się one do stałego użytkowania rekreacyjnego. Penetracja swobodna jest niewskazana, wykluczone jest wprowadzanie zabudowy. 

2.1.9.4 Szuwary 

Są to zbiorowiska towarzyszące zbiornikom wodnym. W Otwocku większe płaty tych zbiorowisk występują w otoczeniu starorzeczy Jagodzianki (przy oczyszczalni ścieków) i Świdra.

Oddziaływanie bioklimatyczne i przydatność rekreacyjna szuwarów

Właściwości filtracyjno-detoksykacyjne zbiorowiska są mało poznane. Ze względu na dużą wilgotność nie nadają się do dłuższego przebywania. Działają pozytywnie na stany pobudzenia emocjonalnego działając ogólnie tonizująco. Są dość dobrym miejscem indywidualnego wypoczynku oraz elementem wzbogacającym walory krajobrazu. Istotnym ograniczeniem są liczne niekiedy naloty gzów i komarów.

2.1.9.5 Torfowiska wysokie i bory bagienne

Bór bagienny jest lasem wysokopiennym, w którego drzewostanie przeważa sosna. Warstwę krzewów tworzą krzewinki (borówka pijanica i bagno zwyczajne). Runo składa się głownie z torfowców i nielicznych traw i wielu drobnych roślin dwuliściennych. Torfowiska pozbawione są drzew. W Otwocku zbiorowiska te występują w nieckach deflacyjnych w rejonie tarasu wydmowego – (m.in. rezerwat Pogorzelski Mszar).

Oddziaływanie bioklimatyczne i przydatność rekreacyjna torfowisk i borów bagiennych

Bardzo liczne fitoareozole i aeroplankton. W szczególnie dużych ilościach występują zarodniki grzybów. Bioklimat tych zbiorowisk ma wysoce swoisty charakter. Z jednej strony duża wilgotność powietrza i znaczne okresowe stężenie alergenów (co nie sprzyja dłuższemu przebywaniu), a z drugiej strony zaś – silne oddziaływanie bioterapeutyczne aerozoli, przy minimalnym zagęszczeniu bakterii, stwarza warunki korzystne. Ogólnie biorąc zarówno środowisko borowe, jak i torfowiskowe, działa stymulująco i antyseptycznie na organizm. 

Bory bagienne i torfowiska wysokiesązbiorowiskami o swoistym niepowtarzalnym uroku, na który składają się zarówno elementy wizualne, jak i zapachowe. Stwarzają one wrażenie pierwotnej dzikości. 

Odporność na użytkowanie rekreacyjne bardzo mała. Zbiorowiska te nie nadają się do długotrwałej penetracji, swobodna penetracja torfowisk jest wręcz niebezpieczna. Poruszanie się w obu tych zbiorowiskach powinno odbywać się wyłącznie po drogach (lub kładkach). Obecność tych zbiorowisk niesłychanie podnosi atrakcyjność krajobrazową stref wypoczynku.

2.1.9.6 Łąki i pastwiska świeże i wilgotne

Są to półnaturalne i antropogeniczne zbiorowiska trawiasto-zielne, w większości zagospodarowane jako wysokowydajne łąki i pastwiska.

W Otwocku zbiorowiska te do niedawna pokrywały znaczne obszary w dolinach rzek i drobnych cieków. Wraz z zaprzestaniem chowu wypasu bydła została uruchomiona naturalna sukcesja roślin krzewiastych i drzew i zbiorowiska te stopniowo przekształcają się w zbiorowiska gradowe i łęgowe.

Oddziaływanie bioklimatyczne i przydatność rekreacyjna łąk

Bardzo istotne jest znaczenie higieniczno sanitarne tych zbiorowisk przez łatwe przyswajanie wszelkiego rodzaju zanieczyszczeń, zarówno gazowych jak i metali ciężkich. W mniejszym stopniu absorbowanesąprzez nie pyły. Wielkie kompleksy łąk i pastwisk nie mają większego znaczenia zdrowotnego. Naturalne łąki śródleśne działają pobudzająco na układ odpornościowy i psychiczny; poprawiają także funkcjonowanie układu krwionośnego. Istotne przeciwwskazania dotyczą przebywania ludzi wrażliwych na alergeny, których stężenie (głównie pyłków) jest znaczne. Drugim czynnikiem ograniczającym jest masowe występowanie uciążliwych owadów. 

Łąki, a zwłaszcza pastwiska świeże, charakteryzują się dużą chłonnością naturalną dochodzącą w zależności od zagospodarowania do 100 osób/ha/dzień. Duża elastyczność siedliska pozwala w zasadzie dowolnie modyfikować i przekształcać pokrywę roślinną w układy o najwyższej możliwej chłonności (plaże zielone i boiska sportowe). Półnaturalne łąki, zwłaszcza śródleśne i przywodne, mogą być wykorzystywane bez ograniczeń jako miejsce plażowania, biwakowania, gier i zabaw oraz uprawiania sportu. Ze względu na walory rekreacyjne nie należy przeznaczać terenów zajętych przez te zbiorowiska pod zabudowę.

2.1.9.7 Wtórne zbiorowiska zaroślowe, zbiorowiska polne i ruderalne.

Zbiorowiska tego typu występują  głównie na terenie wysoczyzny Równiny Garwolińskiej. Wszystkie odznaczają się silną dynamiką zmian w wyniku postępującej antropopresji lub przeciwnie osłabianiu jej (poprzez odłogowanie gruntów ornych) i umożliwieniu naturalnej sukcesji roślin. Generalnie obszar grądowego siedliska Równiny Garwolińskiej jest obecnie mozaiką takich zbiorowisk. Znaczenie rekreacyjne tych zbiorowisk polega głównie na wzmaganiu różnorodności krajobrazu. W zależności od przyjętych kierunków zagospodarowania na tym obszarze, na terenach niezabudowanych i niezajętych przez produkcje rolną można spodziewać się docelowo pojawienia zbiorowisk zbliżonych do lasów grądowych i łąk świeżych. Są to bardzo dobre siedliska do urządzania wielkoprzestrzennych terenów rekreacyjnych. Trudne warunki geotechniczne nie preferują tych terenów do rozwoju rozproszonej zabudowy mieszkaniowej. 

2.1.9.8 Roślinność potencjalna 

W ramach niniejszego opracowania wykonano mapę roślinności potencjalnej Podstawą jej opracowania były informacje z zakresu geologii i położenia wód gruntowych. Mapa pokazuje kontrast między warunkami siedliskowymi trzech podstawowych jednostek geomorfologicznych obszaru Otwocka. Wyniki analizy posłużyły do określenia naturalnej chłonności rekreacyjnej roślinności potencjalnej, są podstawą do delimitacji obszarów najbardziej predysponowanych do lokalizacji funkcji rekreacyjnych w obszarze miasta oraz powinny być brane pod uwagę przy dole sieniach, urządzaniu terenów zieleni publicznej i indywidualnych ogrodów. Najkorzystniejsze siedliska (grądowe, borów mieszanych) dla lokalizacji intensywnych form rekreacji znajdują się na Równinie Garwolińskiej. Są to jednocześnie tereny o licznych utrudnieniach dla lokalizacji zabudowy mieszkaniowej. Odłogowane grunty rolne tych terenów nie charakteryzują się znaczną lesistością. Ewentualne wprowadzanie rekreacji na wskazane obszary może nastąpić  dopiero po kilkunastu latach, po osiągnięciu dojrzałości wprowadzonych w ramach urządzania terenu zadrzewień i fitomelioracji. Umiejętne zagospodarowanie terenu rokuje powstanie atrakcyjnych i odpornych na aktywności rekreacyjne zbiorowisk. Skierowanie intensywnego ruchu rekreacyjnego na te tereny może odciążyć mniej odporne na penetrację rekreacyjną bory sosnowe tarasu wydmowego. Tereny siedliska borów są predysponowane dla mniej agresywnych form rekreacji związanej z terenoterapią uzdrowiskową i dla tej funkcji powinny być rezerwowane. 

(Rozmieszczenie roślinności potencjalnej pokazane jest na planszy 6 a zróżnicowane naturalnej chłonności rekreacyjnej dla roślinności potencjalnej pokazane jest na planszy 7.

2.1.10  Antropogenizacja świata roślinnego

Na terenie Otwocka,  poza obszarami objętymi ochroną przyrody, zachowało się niewiele naturalnych zbiorowisk roślinnych. Odkształcenia w składzie gatunkowym i strukturze warstwowej spowodowane są:

· na terenach lasów produkcyjnych, świadomą introdukcją gatunków mających znaczenie gospodarcze;

· na terenach zabudowanych, modyfikacją warstw krzewów i runa w celu poprawy warunków insolacyjnych terenu lub powiększenia terenu pod zabudowę i komunikację;

· na izolowanych płatach lasów wśród zabudowy mieszkaniowej – nadmierną penetracją swobodną;

· na terenach w pobliżu komunalnych ujęć wody – rozwojem leja depresyjnego i zmianą stosunków wodnych;

· na całym obszarze zainwestowania i w pewnym oddaleniu od niego – zanieczyszczeniem powietrza.

Na wielu obszarach synergiczne działanie kilku czynników doprowadziło do daleko idącej degradacji. Dotyczy to dość wrażliwego zbiorowiska jakim jest bór sosnowy, szczególnie jego postać sucha na wydmach w strefie zainwestowania miejskiego. Szersze omówienie stanu lasów na terenach zabudowanych znajduje się w rozdziale poświęconym charakterystyce lasów i  gospodarce leśnej.

2.1.11    Charakterystyka lasów i gospodarki drzewostanem na terenie Otwocka

Lasy OtwockIe stanowią resztki Puszczy Osieckiej, łowieckiej kniei książąt mazowieckich. Określano je także jako  fragment Puszczy Wawersko-Pilawskiej, ciągnącej się wzdłuż prawego brzegu Wisły od Olszynki Grochowskiej do Pilawy. Do końca XVII w. Stanowiły część dóbr ziemskich  kilku rodzin. Wielokrotnie parcelowane na działy i działki rekreacyjne różnych własności, w stanie mocno okrojonym przetrwały do  czasów współczesnych.

Lasy na terenie miasta należą do obwodu nadzorczego Nadleśnictwa Chojnów obręb Celestynów.  Ze względu na własność można grunty leśne podzielić na lasy prywatne, należące do indywidualnych właścicieli i grunty skarbu państwa. Ogólna powierzchnia lasów według ewidencji gruntów wynosi  1966 ha z czego 1157 ha to lasy prywatne a 819 ha to grunty Skarbu Państwa
. Część gruntów leśnych należy do innych jednostek gospodarczych lub jest mieniem opuszczonym. Informacje na ten temat w zależności od źródła są różne. Grunty prywatne w stosunku do gruntów państwowych rozłożone są mozaikowo przy czym grunty Skarbu Państwa przeważają na terenie Mazowieckiego Parku Krajobrazowego. 

(Rozkład przestrzenny lasów państwowych i prywatnych  w aspekcie siedliskowym i wiekowym pokazują plansze 8 i 9.

Udział lasów w ogólnej powierzchni miasta wynosi 41,5% i jest blisko dwukrotnie większy od średniej dla gmin dawnego województwa warszawskiego.

Tabela. Zestawienie lasów według własności

[image: image2.wmf]typ siedliskowy lasu

lasy 

prywatne 

(ha)

lasy 

prywatne 

(%)

lasy 

państwowe 

(ha)

lasy 

państwowe 

(%)

ogółem 

(ha)

ogółem 

(%)

bór suchy

21,42

1,9%

18,98

2,3%

40,42

2,1%

bór świeży

728,74

64,5%

685,02

84,4%

1414,40

72,8%

bór wilgotny

85,50

7,6%

0,00

0,0%

85,58

4,4%

bór bagienny

9,15

0,8%

0,00

0,0%

9,16

0,5%

bór mieszany świeży

173,99

15,4%

93,40

11,5%

267,54

13,8%

bór mieszany wilgotny

53,36

4,7%

0,56

0,1%

53,97

2,8%

las mieszany świeży

20,09

1,8%

6,25

0,8%

26,36

1,4%

las mieszany wilgotny

37,02

3,3%

6,28

0,8%

43,33

2,2%

ols

0,99

0,1%

1,30

0,2%

2,29

0,1%

ogółem

1130,26

100,0%

811,79

100,0%

1943,05

100,0%


Zgodnie z nomenklaurą leśną w strukturze siedliskowej lasów  można wyróżnić: Bory suche (BS), Bory świeże (Bśw), bory wilgotne (Bw), bór bagienny (Bb), bory mieszane świeże (BMśw), bory mieszane wilgotne (BMw), lasy mieszane świeże (LMśw), lasy mieszane wilgotne (LMw), olsy (Ol).

Zależność między nomenklaturą leśna i nomenklaturą fitosocjologiczną użytą w charakterystyce zbiorowisk roślinnych w poprzednich rozdziałach przedstawia tabela poniżej.

Nomenklatura leśna
Nomenklatura fitosocjologiczna lasów

Bór suchy
Bór sosnowy suchy

Bór świeży
Bór sosnowy świeży

Bór wilgotny
Bór sosnowy wilgotny

Bór bagienny
bór bagienny

Bór mieszany świeży
Bór mieszany świeży

Bór mieszany wilgotny
Bór mieszany świeży

Las mieszany świeży
Grąd typowy, grąd wysoki

Las mieszany wilgotny
Łęg wiazowo-jesionowy, łęg wierzbowo-topolowy grąd niski

ols
Ols, łęg olszowy

[image: image3.wmf]własność

powierzchnia 

leśna (ha)

powierzchnia 

nieleśna (ha)

ogółem (ha)

%

lasy prywatne

1130,25

26,69

1156,94

59%

lasy skarbu państwa

811,79

7,66

819,45

41%

ogółem

1942,04

34,35

1976,39

100%

udział procentowy

98%

2%

100%

Udział poszczególnych typów siedliskowych w lasach prywatnych i państwowych przedstawia poniższe zestawienie.

Wynika z niego, że zdecydowana większość lasów stanowią bory sosnowe – typowe i mieszane -  na siedliskach świeżych (86%) . Znikomy jest udział lasów liściastych (4%).

Wszystkie lasy na terenie miasta są lasami ochronnymi. Znaczenie gospodarcze lasów jest minimalne, spełniają one głównie funkcje uzdrowiskowo-klimatyczne i rekreacyjne. 

Struktura wiekowa drzewostanów lasów państwowych przedstawiona jest poniżej w tabeli a rozmieszczenie przestrzenne  na mapie. 

klasy wieku


I (1-20 lat)
II (21-40 lat)
III(41-60 lat)
IV(61-80 lat)
V (>81 lat)
bezleśne
razem

powierzchnia
54,29
285,08
166,85
153,76
135,83
3,09
798,9

%
6,8%
35,7%
20,9%
19,2%
17,0%
0,4%
100,0%

Znaczący jest udział lasów młodych, poniżej 40 lat. Lasy te nie powinny być wykorzystywane rekreacyjnie.

Zgodnie z operatem leśnym dla lasów skarbu państwa  zabiegi pielegnacyjno-hodowlane wykonywane są zaledwie w dostatecznym zakresie. Ich zadaniem jest zabezpieczenie roślinności trwałej od szkód wyrządzonych przez przyrodę żywą i nieożywioną oraz od szkód wyrządzonych przez człowieka.

Zagrożenie ze strony przyrody nie stanowi, jak do tych czas, istotnego problemu. Duże szkody wynikają z antropopresji (działalności człowieka). Polegają one na wydeptywaniu i niszczeniu runa, zaśmiecaniu lasu, kaleczeniu drzew. W ostatnim dwudziestoleciu były trzy istotne pożary, ale wynikłe szkody nie są już dotkliwie odczuwane bo nastąpiły  powtórne szybkie zalesienia. Od czasu do czasu występują wiatrołomy, również na bieżąco usuwane.

Najistotniejsze zadania i problemy , które stoją do rozwiązania przed służbami leśnymi to:

· trwałe zachowanie obszarów leśnych i zadrzewień zgodnie z ich celem rekreacyjnym i uzdrowiskowo-klimatycznym .

· Systematyczne prowadzenie czynności hodowlanych zmierzających do uporządkowania gospodarki leśnej i przygotowanie niektórych partii starych drzewostanów do stopniowej przebudowy.

· Stosowanie odpowiednich środków ochronnych takich jak ogradzanie podsadzeń i upraw oraz ciągły nadzór.

· Osiągnięcie już w ramach istniejącego składu, możliwości najodpowiedniejszego zespołu dla danych warunków siedliskowych i sposobu użytkowania z przewagą gatunków długowiecznych.

· Podniesienie zdrowotnego stanu drzewostanów i ich biologicznej odporności.

· Prowadzenie szerokiej akcji uświadamiającej w celu redukcji szkód wyrządzanych przez ludzi.

· Stały monitoring w zakresie stanu zdrowotnego drzewostanów, zabezpieczenia przeciwpożarowego, eliminacji zanieczyszczeń i nadmiernej penetracji.

· Stosowanie środków zapobiegawczych i ochronnych w zależności od wyników przeglądów sanitarnych

· Oznakowanie lasu stosownie do istniejących zagrożeń i preferowanego sposobu użytkowania rekreacyjnego.

· Stworzenie sytemu wymierzania i egzekwowania kar za niewłaściwe użytkowanie terenów leśnych.

Można uznać, że gospodarka leśna na gruntach państwowych mimo, że nie jest idealna, to pozwala utrzymywać zasoby leśne w zadowalającej kondycji.  

Realizacja wyżej wymienionych postulatów zależna jest głównie od warunków ekonomicznych i dobrej współpracy służb leśnych z władzami miasta.  

 Zdecydowanie gorsza sytuacja panuje w lasach na gruntach prywatnych.  Gospodarka leśna na tych terenach jest bądź dziełem przypadku lub ma, niezamierzony przez właścicieli, „naturalny” charakter. Bardzo wielu właścicieli występuje z wnioskami o zmianę przeznaczenia gruntów leśnych na cele budowlane. Rozdrobniona parcelacja tych gruntów nie sprzyja uwzględnianiu wniosków. Najbardziej zagrożone, a w praktyce skazane na utratę charakteru leśnego są drobne płaty lasów położone poza granicami terenów chronionych (Mazowieckiego Parku Krajobrazowego i Warszawskiego Obszaru Chronionego Krajobrazu). Mimo ochronnego charakteru wszystkich lasów, na takich terenach Minister OŚZNiL
  zwykle dopuszcza zabudowę. W praktyce wszystkie działki leśne z zabudową utraciły charakter leśny (pozbawione są charakterystycznego dla lasów runa) i w świetle ustawy o lasach przestały być lasami, będąc nimi niekiedy zgodnie z ewidencją. Obserwacje terenowe wskazują, że największe szanse na zachowanie charakteru leśnego mają działki o powierzchni powyżej 3 tys.m2 . 

Działki leśne położone na wydmach, działki objęte różnymi formami ochrony przyrody oraz działki w kompleksach lasów będących w gestii Nadleśnictwa Celestynów powinny być sukcesywnie wykupywane i włączane w zasoby lasów komunalnych.

2.1.11.1 Naturalna chłonność rekreacyjna lasów

W celu  zidentyfikowania przesłanek do rozwoju funkcji rekreacyjnej na terenie Otwocka określono naturalną chłonność rekreacyjną lasów. Opracowanie poprzedzono zdygitalizowaniem powierzchni pokrytej lasem z mapy topograficznej, konfrontując ja ze zdjeciami lotniczymi. Zabieg ten był niezbędny ze względu na brak wiarygodnych informacji na temat rzeczywistej powierzchni i położenia lasów w mieście. Za lasy uznano te tereny, które odpowiadają definicji lasu umieszczonej w ustawie o lasach. Otrzymane wyniki co do powierzchni i położenia lasów odbiegają od danych z ewidencji gruntów i dokumentów służących gospodarce leśnej ponieważ za lasy uznano także rozległe tereny parów przyszpitalnych oraz duże działki leśne z zabudową. 

(Wyniki przeprowadzonej analizy przedstawia tabela i plansza 10 pt. Naturalna chłonność rekreacyjna lasów.

Typ siedliskowy lasu
Powierzchnia wg obmiaru z mapy

(A)
Powierzchnia wg ewidencji gruntów

(B)
Wsp. chłonności

os/ha/

dzień
Chłonność naturalna


ha
%
ha
%

(A)
(B)

Bór sosnowy suchy (Bss)
405,1
15,6
40,4
2,1
4
1620
161

Bór sosnowy Bagienny (Bb)
12,5
0,5
9,2
0,5
4
50
37

Bór sosnowy świeży (Bssw)
1438,8
55,5
1414,4
72,8
8
11510
11315

Bór mieszany świeży (BMsw)
400,1
15,4
321,5
16,5
10
4000
3215

Grąd wysoki (Gr)
71,5
2,8
26,4
1,4
15
1072
396

Grąd niski (Gr)
68,8
2,6
43,3
2,2
6
413
260

Łęg (Le)
195,4
7,5
87,8
4,5
5
977
439

razem
2592,2
100,0
1943,0
100,0

19642
15823

2.1.12  Charakterystyka świata zwierzęcego

Dostępne informacje na temat fauny Otwocka są bardzo skromne. 

Najbogatsze w faunę są obszary znajdujące się z dala od terenów zainwestowanych: taras zalewowy Wisły, dolina Świdra, niezantropogenizowane zbiorowiska leśne oraz rezerwaty. 

W lasach spotykane są sarny, łosie, zające, wiewiórki, jeże. Stwierdzono występowanie wielu dość rzadkich ptaków: dzięcioła zielonego i czarnego, krogulca, pustułki, sikorki bogatki i sosnowej, słowika.

Chroniony odcinek Świdra odznacza się bogactwem fauny wodnej i nadwodnej. W okresie zimowym nie zamarzające odcinki rzeki są ostoją licznych kaczek. Z brzegami Świdra jest związana egzystencja gronostaja, łasicy i tchórza, wydry, piżmaka i karczownika ziemno-wodnego. W nadbrzeżnych zaroślach i drzewach gniazduje kilkadziesiąt gatunków ptaków, w tym zimorodek. W Świdrze stwierdzono 24 gatunki ryb m.in.: karaś, minóg strumieniowy, węgorz, sandacz, miętus, leszcz, płoć, szczupak, okoń, lin, jaź, jazgarz, ukleja, kiełb; bardzo bogata jest fauna bezkręgowców. 

Za faunistycznie uboższe można uznać tereny rolnicze, aczkolwiek powszechnie można tam spotkać bażanty i kuropatwy.

Poważnym problemem lasów otwockich są bezdomne psy i koty.

2.2 Obszary objęte ochroną przyrody

Znaczna część terenów miasta objęta jest ochroną na podstawie ustawy o ochronie przyrody. Są to rezerwaty, pomniki przyrody, park krajobrazowy i obszar chronionego krajobrazu. 

(Lokalizacja obszarów objętych ochrona pokazana jest na planszy 11.

Mazowiecki Park Krajobrazowy (MPK)został utworzony w 1987 roku 
. Na obszar Parku składają się dwa oddzielone od siebie na wysokości Otwocka kompleksy. Kompleks północny obejmuje tereny należące administracyjnie do gminy Wawer , Wesołej, Wiązowny i Józefowa. Drugi południowy, przeszło dwukrotnie większy kompleks znajduje się na terenie powiatu otwockiego i mińskiego.  Skrajny, północny fragment tego kompleksu znajduje się na terenie Soplicowa i Śródborowa w Otwocku. Strefa ochronna parku (otulina) łączy dwa kompleksy i obejmuje  znaczne powierzchnie we wschodniej części miasta. 

Unikalne wartości przyrodnicze MPK wynikają ze stosunkowo niskiego stopnia przekształcenia krajobrazu. Flora parku należy do najbogatszych na Niżu Polskim. Park jest ostoją około 138 gatunków kręgowców, z czego 72 podlega ochronie (np. łoś, wydra, kuna, cietrzew, żuraw, bocian czarny). Żyje tu ponad 200 gatunków roślin z czego 30 podlega ochronie (np. widłaki, rosiczki, storczyki, bagno zwyczajne). Obszary MPK chronione są nie tylko dla ocalenia jego wartości przyrodniczych jako takich, lecz także z bardzo utylitarnych, praktycznych względów. Lasy MPK to baza zasilania biocenotycznego regionu i obszar zasilania klimatycznego terenów sąsiednich oraz spływem grawitacyjnym doliną Wisły terenów południowej części Warszawy.

Rezerwat Świder został utworzony w 1978 roku 
.Celem utworzenia rezerwatu było zachowanie naturalnego charakteru Świdra (i Mieni) tworzących liczne zakola, przełomy, wodospady oraz nadbrzeżnej roślinności, bogatej fauny wodnej i nadwodnej. Chroniony odcinek Świdra odznacza się dużą zmiennością, naturalnością oraz malowniczością krajobrazu nadrzecznego. Rezerwat przyrody „Świder” jest otwarty dla ruchu turystycznego (bez biwakowania). Ochroną rezerwatową objęte jest koryto i pas tarasu zalewowego o szerokości 20 m. Ze względu na zmieniający się przebieg linii brzegowej koryta Świdra precyzyjne określenie granic rezerwatu jest trudne. Szerokie koryto, płytka woda, piaszczyste plaże i łachy sprawiają, że jest to teren bardzo licznie odwiedzany latem przez mieszkańców Otwocka i przyjezdnych. Intensywna rekreacja kłóci się z ochroną przyrody, czego efektem jest zaśmiecenie terenu, liczne przedepty, zaniedbany drzewostan. Rezerwat Świder nie posiada planu ochrony. 

Rezerwat Pogorzelski Mszar został utworzony w 1987 roku
. Jego powierzchnia wynosi 35,04 ha. Cały obszar chroniony jest własnością prywatną składającą się z ok. 120 działek. Jest to rezerwat florystyczny - torfowiskowy, obejmuje 2 torfowiska – wysokie i przejściowe, oddzielone od siebie wydmą z borem suchym.

Rezerwat Wyspy Świderskie został utworzony w 1999 roku
. Jest to rezerwat faunistyczny i obejmuje obszar wysp, piaszczystych łach oraz wód płynących rzeki Wisły o łącznej powierzchni 572,28 ha, z czego 32,81 ha w Otwocku. Celem ochrony jest zachowanie ze względów naukowych i dydaktycznych ostoi lęgowych rzadkich i ginących ptaków występujących w korycie Wisły.

Warszawski Obszar Chronionego Krajobrazu został ustanowiony w 1997 roku 
. Obejmuje system terenów w całym dawnym województwie warszawskim. Jego podstawowym celem jest ograniczenie zainwestowania na terenach, które układają się w naturalny, ciągły system powiązań ekologicznych, pomiędzy najwartościowszymi elementami struktury przyrodniczej regionu. W jego obrębie – obok podstawowego układu terenów – wyróżniono dwie strefy o odmiennych rygorach: zaostrzonych – strefę szczególnej ochrony ekologicznej – która na terenie Otwocka obejmuje strefa korytową Wisły z rezerwatem Wyspy Świderskie oraz o złagodzonych rygorach – strefę zurbanizowaną- która na terenie Otwocka obejmuje fragmenty dawnych parcelacji wśród lasów Śródborowa.

Pomniki przyrody. Na terenie Otwocka znajduje się 10 pomników przyrody, wśród nich płat lasu dębowo-sosnowego przy ul. Słowackiego.

Bilans powierzchni obszarów objętych rygorami ochrony przyrody pokazuje tabela.

Tabela. Obszary chronione na podstawie ustawie o ochronie przyrody

Obszary objęte szczególnymi formami ochrony przyrody
Powierzchnia

(ha)
Udział w powierzchni miasta (%)

Mazowiecki Park Krajobrazowy (MPK)
475,0
10,0

Otulina Mazowieckiego Parku Krajobrazowego
326,2
6,9

Warszawski Obszar Chronionego Krajobrazu (strefa podstawowa) oraz jednocześnie otulina MPK
1132,1
23,9

Warszawski Obszar Chronionego Krajobrazu – strefa szczególnej ochrony ekologicznej
95,5
2,0

Warszawski Obszar Chronionego Krajobrazu – strefa podstawowa
365,8
7,7

Warszawski Obszar Chronionego Krajobrazu – strefa zurbanizowana i jednocześnie otulina MPK
91,3
1,9

razem
2485,9
52,4

2.3 Charakterystyka rolniczej przestrzeni produkcyjnej

Otwocka jak na gminę miejską ma znaczne zasoby użytków rolnych. Bazą rolnictwa Otwocka są dość słabe gleby.  Przeważają gleby brunatne (50,3%) i gleby pseudobielicowe (36,6%). Mniejszy udział mają gleby murszowe (7,9%), czarne ziemie zdegradowane (4,2%); znikomy jest udział mad (1%).  Struktura bonitacyjna gruntów przedstawiona jest w tabeli.


[image: image1.wmf]klasa IIIb-IV

klasa V i VI

klasa VIz

grunty orne

33,40%

63,30%

3,30%

użytki zielone

8,90%

87,40%

3,70%


Powierzchnia użytków rolnych w Otwocku wynosi 1357 ha co stanowi 28,7% powierzchni gminy. Grunty orne zajmują 80,2%, łąki i pastwiska 15,7%, sady 4,1% wszystkich gruntów rolnych.

Gospodarstwa indywidualne zajmują blisko 97% powierzchni użytków rolnych ogółem. Gospodarstwa rolne charakteryzują się dużym rozdrobnieniem – średnia wielkość gospodarstwa wynosi 1,84 ha – przy średniej dla dawnego woj. Warszawskiego 5,9ha. Podstawowymi uprawami są: żyto, owies i ziemniaki. 

Według danych szacunkowych obecnie ok. 40% użytków rolnych jest odłogowane. Spowodowane jest to nieopłacalnością produkcji na słabych glebach. 

Większość rolników zainteresowana jest zmianą gruntów rolnych na tereny budowlane.

(Charakterystykę rolniczej przestrzeni produkcyjnej w układzie kompleksów glebowej przydatności rolniczej pokazuje plansza 12.

Diagnoza stanu środowiska przyrodniczego Otwocka

Mocne strony

· Bardzo wysoki współczynnik lesistości gminy w stosunku do średniej dla regionu.

· Zachowanie wielu zbiorowisk w stanie zbliżonym do naturalnego.

· Urozmaicona, jak na warunki regionu, rzeźba terenu.

· Logiczny układ terenów chronionych powiązany i wspomagany przez regionalny Ekologiczny System Obszarów Chronionych.

· Unikatowe w skali kraju, uzdrowiskowe walory mikroklimatyczne klimatu lokalnego.

· Bardzo dobry stan higieny atmosfery Otwocka - odpowiada normom dla miejscowości uzdrowiskowych.

· Duże potencjalne możliwości dla rozwoju funkcji uzdrowiskowej i rekreacji
· Duże zróżnicowanie biocenotyczne i krajobrazowe obszaru gminy wynikające z bardzo ciekawej budowy geologicznej. 

· Duże zasoby wód podziemnych dobrej jakości.

· Uregulowana, konsekwentnie unowocześniana gospodarka odpadami płynnymi i stałymi.

· Konsekwentne preferowanie ekologicznie czystych nośników ciepła – głównie gazu; eliminowanie źródeł spalania węgla (indywidualnych i komunalnych).

Słabe strony

· Obszar Otwocka  jest najsłabszym ogniwem regionalnego ciągu ekologicznego północ-południe. Dalsza ekspansja na wschód  terenów zainwestowanych z równoczesną postępującą degradacją już zabudowanych działek leśnych może  przerwać ciągłość ekologiczną kompleksu lasów Pasma Otwockiego. Obecnie ciągłości tej bronią ograniczenia w otulinie Mazowieckiego Parku Krajobrazowego i Warszawskiej Strefy Chronionego Krajobrazu. Są to  najsłabsze formy ochrony przyrody. Tendencja do zmniejszania tych ograniczeń przypomina sytuację podcinania gałęzi, na której się siedzi. Wspomaganie biocenotyczne i klimatyczne systemu przyrodniczego miasta przez układ ponadregionalny jest warunkiem zachowania wysokich walorów tego systemu. Stoją one u podstaw dalszego rozwoju funkcji klimatycznej i rekreacyjnej miasta.

· Brak monitoringu funkcjonowania klimatycznego miasta. W chwili obecnej brak obiektywnych informacji na temat rzeczywistych uzdrowiskowych walorów klimatu. Można jedynie określić potencjalne walory. Nieznany jest negatywny wpływ urbanizacji.

· Niedostatecznie dobry stan czystości wód powierzchniowych – nie nadają się do kąpieli.

· Brak planów ochrony obiektów prawem chronionych to znaczy: Mazowieckiego Parku Krajobrazowego, i obu rezerwatów. Szczególnie dotkliwy jest brak planu ochrony rezerwatu Świder. Enigmatycznie opisane granice i zasady zagospodarowania terenu rezerwatu  utrudniają realizacje celu ochrony i opracowanie zasad godzenia funkcji rekreacyjnej z funkcją ochrony przyrody. 

· Niekorzystna struktura własnościowa terenów chronionych. Stanowią one mozaikę terenów komunalnych, skarbu państwa i gruntów prywatnych co utrudnia sprawną organizację ochrony przyrody.

· Niekorzystna parcelacja i struktura własnościowa lasów. Przeważają drobne, prywatne działki.

· Starzenie się drzewostanów sosnowych na prywatnych działkach leśnych, szczególnie w strefie zainwestowania miejskiego.

· Brak zorganizowanych, ogólnie dostępnych terenów dla rekreacji. Rekreacja na terenie Otwocka ma żywiołowy charakter i sprowadza się do swobodnej penetracji w większości nieodpornych na antropopresję. siedlisk. Największe szkody, nadmierna swobodna penetracja wyrządza w borach suchych na wydmach (w strefie zainwestowania i w bliskim jej sąsiedztwie) oraz w borach sosnowych w strefie zainwestowania miejskiego.

· Niekorzystna, z punktu widzenia rekreacji, struktura siedliskowa lasów. Zdecydowanie przeważają bory sosnowe charakteryzujące się niską naturalną chłonnością rekreacyjną.

· Brak służb i środków do prowadzenia nierentownej gospodarki drzewostanem na terenach leśnych. 

· Niedostateczna świadomość ekologiczna mieszkańców miasta; przejawia się to szczególnie w zaśmieceniu lasów i  zasypywaniu starorzeczy.

· Zamierająca produkcja rolnicza i wywieranie coraz silniejszej presji na zmianę przeznaczenia dotychczasowych gruntów rolnych na grunty budowlane.

· Presja właścicieli gruntów leśnych na zmianę ich przeznaczenia na grunty budowlane.

· Małe rezerwy terenów o dobrych warunkach geotechnicznych dla posadowienia budynków.
2.4 Charakterystyka funkcjonowania turystycznego i rekreacyjnego miasta

Otwock nie dysponuje rozwiniętym układem publicznych terenów zieleni. Można wymienić jedynie dwa obiekty, które spełniają taką funkcję: Park przy liceum (dawnym Kasynie) i zieleniec w centrum miasta. Trochę z przypadku, trochę z konieczności funkcję taką spełniają rozproszone kompleksy leśne w strefie zainwestowania miejskiego, to znaczy: pas lasów pomiędzy ul. Szkolną i Wiejską oraz porośnięty lasem ciąg wydm na granicy dzielnicy śródmiejskiej i dzielnicy Świder. Charakter ogólnie dostępnych terenów wypoczynku mają piaszczyste łachy i plaże  nad Świdrem i tradycyjne kąpieliska -  przy moście drogowym i kolejowym. Wszystkim wymienionym „obiektom” brak podstawowego wyposażenia sanitarnego i usługowego.

Podobnie negatywnie należy ocenić przystosowanie terenów Otwocka dla turystyki i wypoczynku weekendowego przyjezdnych. Przejawem zagospodarowania turystycznego są jedynie wyznaczone szlaki turystyczne. Od kilku lat Otwock traci na atrakcyjności jako miejsce wypoczynku nadwodnego Warszawiaków, ale zyskuje jako teren bardzo dogodny do penetracji rowerowej. Walory uzdrowiskowe klimatu niezmiennie przyciągają amatorów pieszych spacerów. Obserwuje się zdecydowany brak obiektów do rekreacji czynnej (poza rowerową), bazy hotelowej i gastronomicznej. Brak presji Warszawiaków na budowę „drugich domów”. 
2.5 Charakterystyka środowiska kulturowego 

2.5.1 Historyczny rozwój miasta

2.5.1.1 Miasto Otwock

· Początki miasta związane są z budową „Drogi żelaznej nadwiślańskiej” - linii kolejowej łączącej Warszawę z Lublinem (rok 1977). W miejscu oddalonym o 1,6 km od siedziby właścicieli dóbr otwockich - Otwocka Wielkiego - usytuowano pierwszy od Warszawy przystanek kolei.

· W roku 1880, w odległości 3 km od kolejowego przystanku Otwock, powstaje pierwsze „Letnisko” podwarszawskie. Na brzegami rzeki Świder M.E.Andriolli w posiadłości swojej „Brzegi” buduje kilkanaście domków przeznaczonych dla elity kulturalnej Warszawy. Organizowane festyny, spektakle teatralne, masówki na które można z Warszawy przyjechać zarówno pociągiem, jak i przypłynąć statkiem kursującym na rzece Wiśle, przyczyniają się  do promocji Otwocka - Otwock staje się modnym miastem wypoczynku. Również okoliczni właściciele drobnych folwarków rozpoczynają budowę specjalnych domów dla przyjezdnych.

· Około roku 1895, po wschodniej stronie traktu kolejowego, na obszarze kilkunastohektarowym, powstaje kilkanaście domków - osada letniskowa „wille otwockie” następuje szybki rozwój - w okresie pierwszym 10 lat istnienia osady „Willi” jest 200, a w roku 1906 już 600. jest to początek powstania dzielnicy zwanej „arystokratyczną” stroną Otwocka. Stacja kolejowa była „centrum” - miejscem spotkań towarzyskich osady „wille otwockie”. Ciągi spacerowe „deptaki” tworzyły trzy ulice: Kościelna, Kościuszki i ulica Warszawska. Wille otwockie budowane w otoczeniu stacji kolejowej otoczone były starannie utrzymanymi ogrodami, a budynki budowane z myślą o „letnikach” - były obiektami wielomieszkaniowymi, latem przyjeżdżało ok. 2 tys. osób.

· Położona na zachód od linii kolejowej część miasta powstała znacznie później, a właściwy jej rozwój przypadł na lata międzywojenne.

· Przełom XIX i XX wieku to okres powstania zakładów leczniczo-klimatycznych. W roku 1893 lekarz J.M. Geisler organizuje pierwsze na ziemiach polskich stałe sanatorium nizinne chorób dróg oddechowych. Na terenie „willi otwockich”  rozpoczyna się kształtować dzielnica uzdrowiskowa Otwocka.

· Otwock uzyskuje prawa miejskie 9 listopada 1916 r. w wyniku aktywności społecznej  istniejącego od 1911 r. Towarzystwa Przyjaciół  Otwocka i mieszkańców „willi otwockich”.

· W roku 1917 na terenie Otwocka znajdowały  się 22 pensjonaty i 3 sanatoria - oficjalnie status miasta - uzdrowiska uzyskał Otwock w 1923 r.

· W latach 20-tych miasto tworzyły trzy „regiony”- dzielnice o bardzo zróżnicowanym charakterze i sposobie zagospodarowania.

- Region uzdrowiskowy położony na wschód od linii kolejowej, mieściły się tu szpitale, sanatoria, pensjonaty mieszkali lekarze, urzędnicy, przedstawiciele lokalnej elity - to Otwock „arystokratyczny”.

- ”Teren chłopski” położony na zachód od linii  kolejowej (obecne śródmieście). Na tym terenie pojawił się przemysł (bardzo słaby), rzemiosło i handel. Rozwój tej części miasta  nastąpił po reformie Grabskiego - powstało przetwórstwo, nastąpił rozwój rzemiosła a handel przechodzić zaczął w ręce polskich rodzin. Obecność społeczności żydowskiej w Otwocku  na tym terenie była najbardziej widoczna, a kondycja materialna mieszkańców tego „regionu” miasta pozostawiła trwałe ślady w zagospodarowaniu przestrzennym (małe działki, skomplikowany i nie zawsze czytelny układ sieci ulicznej itp.).

- „Kresy” obszary położone na północy i zachodzie począwszy od ulicy szkolnej i dalej w kierunku rzeki Świder to „region” najbiedniejszy w tamtych latach zamieszkiwali go drobni rolnicy stanowiący najemną siłę roboczą.

· Ludność żydowska w Otwocku w roku 1908 stanowiła ok. 21% ogółu mieszkańców miasta i procent ten stale wzrastał; w roku stanowił 65% ogółu mieszkańców. W roku 1939 osiągnął poziom 75%. Na terenie miasta działały organizacje skupiające ludność pochodzenia żydowskiego:

- Żydowskie Stowarzyszenie Kultury,

- Żydowskie Towarzystwo Kulturalno-Oświatowe „TORBUT”,

- Żydowskie Towarzystwo Kulturalne „JABONE”.

Na początku wojny w 1939 r. w Otwocku mieszkało 14.200 osób pochodzenia żydowskiego. Na jesieni 1940 r. w północno-zachodniej  części miasta  utworzono getto, którego likwidacja  rozpoczęła się 19 sierpnia 1942 r.

„Encyklopedia  Holokaustu” pod redakcją Izraela Gutmana, profesora w Instytucie Yashem w Jerozolimie zawiera hasło „Otwock”.

· Po uzyskaniu w 1916 r. praw miejskich nastąpił dynamiczny rozwój instytucji i organizacji społecznych oraz towarzystw kulturalnych. Na terenie miasta działały:

- Powstałe z inicjatywy mieszkańców Koło Polek,

- Towarzystowo Oświaty dla Dorosłych,

- Stowarzyszenie Lekarzy,

- Oddział Związku Strzelckiego,

- Towarzystwo „Spójnia”,

- Otwockie Towarzystwo Teatralne,

- Towarzystwo Miłośników Śródborowa,

- Towarzystwo Przyjaciół Świdra.

We wrześniu 1924 r. powstał Otwocki Klub Sportowy „START”. W okresie międzywojennym wydawano trzy gazety lokalne: „Otwock-Uzdrowisko”, „Echo Otwocka” i „Odgłosy Otwockie”.

Lata trzydzieste to rozwój uzdrowiska - liczba kuracjuszy znacznie przewyższa liczbę stałych mieszkańców.

· W roku 1932 Otwock zajmował powierzchnię ponad 1600 ha - włączono do granic miasta wsie  Jabłonna, Soplicowo i Śródborów. Miasto nie stanowiło przestrzennej całości. Charakteryzowało się chaotyczna zabudową, stanowiło „zlepek” odrębnych miejscowości. Zwarta zabudowa zajmowała 24 ha tj. 15% powierzchni całego miasta. Pozostała część była zajęta przez dzielnice willowe (100 ha) zabudowa letniskowa  zajmowała 780 ha.

· Dorobek lat międzywojennych zniszczony został w latach 1940-1944 eksterminacja ludności pochodzenia żydowskiego i okres okupacji były początkiem  upadku Otwocka jako miasta uzdrowiska. Działania wojenne nie zniszczyły nadmiernie miasta, co między innymi miało wpływ na trzykrotny wzrost liczby mieszkańców w ciągu 15 lat w roku 1960 w Otwocku mieszkało 36.300 osób. W następnym okresie przyrost ustabilizował się na średnim poziomie.
2.5.1.2 Otwock - uzdrowisko

· W latach 20-tych nazwa miasta brzmiała: „Miasto i uzdrowisko Otwock”.

· W drugiej połowie XIX wieku w willach otwockich  - letnisku podwarszawskim osiedliło się wielu lekarzy, którzy uznali leczenie klimatyczne  za istotny czynnik terapeutyczny. Pierwsze obserwacje lekarzy na temat właściwości klimatycznych Otwocka były empiryczne i dopiero badania fizjograficzne i geologiczne prowadzone w latach po I wojnie światowej  potwierdziły słuszność tych obserwacji. Na terenie Królestwa Kongresowego Otwock stał się czołową stacją klimatyczną przeznaczoną do leczenia gruźlicy płuc.

· W 1890 r. na terenie „willi otwockich” Dr Geisler otworzył zakład kąpielowy, w dwa lata później powiększony o oddział hydropatyczny. W roku 1893 powstał pierwszy zakład zdrowotno-leczniczy pod nazwą „sanatorium dr Geislera w Otwocku”. W pierwszych latach swego istnienia sanatorium Dr Geislera nie miało charakteru sanatorium  przeciwgruźliczego - przebudowane i ulepszone w roku 1898 było na poziomie współczesnych mu zakładów przeciwgruźliczych w Europie, było pierwszym stałym, nie sezonowym, sanatorium przeciwgruźliczym na terenie Polski pod zaborami.

· W latach dziewięćdziesiątych ubiegłego stulecia powstało w Otwocku szereg pensjonatów zapewniających możliwości leczenia klimatycznego gruźlic.

· Drugie sanatorium otwockie powstało w 1905 r. w jednym z pensjonatów mieszczących się przy ulicy Szopena.

· Trzecim zakładem leczniczym istniejącym od 1895 r. był zakład dietetyczno-higieniczny dla ludności pochodzenia żydowskiego.

· Największy rozwój bazy leczniczo sanatoryjnej w Otwocku przypada na lata międzywojenne. Liczba kuracjuszy przewyższa liczbę stałych mieszkańców. W roku 1938 na 20 tys. stałych mieszkańców Otwocka przypadało około 40 tys. kuracjuszy.

· Do rozwoju Otwocka i uzyskania znaczącej pozycji ośrodka leczniczego w skali kraju przyczyniły się powstałe znacznie później duże zakłady lecznicze i sanatoria.

2.5.1.3 Charakterystyka najważniejszych, historycznych dzielnic miasta

Są to tereny najstarszych dzielnic Otwocka i Świdra oraz obszary dzielnic projektowanych w okresie międzywojennym - Soplicowo i Śródborów.

Obszar najstarszej dzielnicy - „Części arystokratycznej”


Dla tego obszaru charakterystyczny był podział na duże działki - min. 5.000 m2 na których realizowana była zabudowa w postaci jednego lub kilku domów drewnianych o wysokości nie przekraczającej dwóch kondygnacji. W krajobraz historyczny tej części miasta wpisane są trzy ulice: Kościelna, Warszawska, Kościuszki.

· ulica Kościelna stanowi oś tego obszaru wyznaczoną bryłą kościoła i budynkiem dworca kolejowego. Ranga ulicy zaakcentowana dominantami  architektonicznymi, które stanowią: szczytowa  elewacja kościoła, wieża zegarowa dworca, wieża murowanej willi „Julia” przy ulicy Warszawskiej oraz  wieża ciśnień,

· ulice Warszawska i Kościuszki stanowiły  ciągi spacerowe mieszkańców i kuracjuszy oprócz willi letniskowych i pensjonatów w tej dzielnicy zlokalizowane były pierwsze senatora.

Obszar dzielnicy „Na chłopskim”


Teren od torów kolejowych do ul. Szkolnej, pomiędzy ulicą Świderską i Zygmunta skupia funkcje mieszkalne i handlowe. W pobliżu dworca kolejowego funkcjonował  bazar i targowisko. W parterach domów mieściły się małe sklepiki, przy targowisku zbudowano w 1925 r. jatki. Występująca na tym obszarze zabudowa to drewniane małe  domy jednorodzinne murowane lub drewniane. W pierzejach ulic Bazarowej, Mysiej, Górnej pojawiają się małomiasteczkowe kamieniczki i oficyny.


Wartością historyczną obszaru jest charakterystyczna siatka ulic, skala kamieniczek, trasa kolejki wąskotorowej i związane z nią zabudowania.


Na tym obszarze istnieją obiekty użyteczności publicznej związane z ludnością żydowską - tu znajduje się fragment rewiru otwockiego Getta.

Obszar zabudowany jest chaotycznie budynkami w większości nie wymagającymi zachowania.

Obszary dzielnic projektowanych w okresie  międzywojennym

SOPLICOWO - obszar włączony w granice administracyjne Otwocka ok. roku 1932. Dzielnica postała według planu parcelacyjnego z roku 1921. Układ urbanistyczny oparty na siatce promieniście biegnących ulic powiązanych z głównymi arteriami komunikacyjnymi prowadzącymi do centrum Otwocka i Śródborowa.


Działki o wielkości 5000-10000 m2 przeznaczone były pod zabudowę mieszkaniową oraz obiekty użyteczności publicznej (szkoła, kościół, targowisko). Wartością historyczną obszaru jest siatka ulic i placów zaprojektowana zgodnie z tendencjami projektowanych wówczas „miast-ogrodów”. Na uwagę  zasługują zrealizowane na tym terenie  budynki projektowane przez czołowych architektów, ilustrujące tendencje architektury okresu międzywojennego.

ŚRÓDBORÓW - dzielnica założona na terenach leśnych - jest zrealizowanym fragmentem „miasta parku leśnego) powstałego w roku 1922 z inicjatywy Towarzystwa Śródborów.

Po roku 1939 zbudowanych zostało 200 domów, w  tym ponad 30 pensjonatów. Zasiedlone zostały terenu położone bliżej linii kolejowej PKP. Po wojnie na obszarach przewidzianych pod zabudowę mieszkaniową zlokalizowano szpitale . Wartością historyczną obszaru jest układ urbanistyczny (ulice, parcelacja) oraz budynki ilustrujące tendencje architektury okresu międzywojennego.

Obszar najstarszych letnisk Świdra


Obejmuje teren lokalizacji pierwszego letniska („Brzegi”) założonego przez M.E. Andriollego oraz osady Bojarowo. Charakteryzuje się podziałem na duże, zadrzewione działki o luźnej zabudowie drewnianymi letniskowymi domami. Nasycenie tego obszaru obiektami charakterystycznymi dla „stylu otwockiego” wprowadzonego przez Andriollego, stanowi podstawową wartość historyczną tego obszaru. Charakterystycznej zabudowie towarzyszy naturalny krajobraz brzegów rzeki Świder.

2.5.2 Uwarunkowania konserwatorskie

2.5.2.1 Zabytki, kompozycja urbanistyczna

Wojewódzki Konserwator Zabytków w Warszawie zgłosił w zakresie ochrony krajobrazu kulturowego, urbanistyki i architektury następujące uwarunkowania konserwatorskie:

1. Utrwalenie urdrowiskowo-letniskowych funkcji miasta położonego między rezerwatem Świder a Mazowieckim Parkiem Krajobrazowym;

2. Zachowanie historycznego centrum Otwocka  polegające na utrwaleniu siatki ulic, charakteru zabudowy, kierunku parcelacji i ochronie zieleni;

3. Zabezpieczeniu przed różnymi inwestycjami  pasa terenów centrum po wschodniej stronie torów kolejowych PKP:

· utrzymanie historycznej funkcji mieszkaniowo-uzdrowiskowej z niewielkim udziałem handlu i usług w parterach domów przy ulicy Kościelnej i Warszawskiej,

· utrzymanie zachowanego układu siatki ulic z bardzo ważną w rozwoju przestrzennym miasta ulicą Kościelną, stanowiącą oś widokową, zamkniętą budynkiem dworca PKP a bryłą kościoła Św. Wincentego a Paulu,

· zachowanie dużych powierzchni parceli min. 2000 m2. Stosunek powierzchni zabudowanej do powierzchni działki nie może być mniejszy niż 10%,

· ochrona konserwatorska leśno-ogrodowego zagospodarowania działek, jako historycznego elementu kompozycji przestrzennej miasta,

· ochrona alei drzew przy ulicy Kościelnej,

· zachowanie historycznej zabudowy uzdrowiskowej  w jak największym procencie z rewaloryzacją zabudowy drewnianej,

· dopuszczenie wymiany zdewastowanych budynków przez zabudowę odtwarzającą skalę i charakter obiektów wolnostojących w otoczeniu ogrodowo-leśnym, o maksymalnej wysokości 3 kondygnacji,

· architektoniczne uporządkowanie i opanowanie  powstającego chaosu przestrzennego przy ul. Warszawskiej;

4. Uwagi dotyczące zabezpieczenia pasa terenów centrum po zachodniej stronie torów kolejowych PKP:

· zachowanie historycznej funkcji mieszkaniowej i handlowej w centrum i przy głównych ulicach,

· utrzymanie bez zmian siatki ulic składającej się z przebiegających dawnych dróg z XIX wieku oraz ulic powstałych wskutek parcelacji w pierwszej połowie XX w.,

· zachowanie w jak największym procencie zabudowy historycznej z jej rewaloryzacją zwłaszcza ginącej drewnianej,

· zachowanie historycznej wielkości działki i rewaloryzacja zabudowy dawnego sanatorium Gurewicza przy ulicy Armii Krajowej 8,

· objęcie ochroną alei drzew przy ul. Armii Krajowej,

· dopuszczenie nowej zabudowy z określeniem wysokości 2 kondygnacji dla zabudowy jednorodzinnej i 3-4 kondygnacji w pierzejach ulic,

4. ochronę widoku obiektów wpisanych do rejestru zabytków i ich zabezpieczenie,

· nie należy na tym terenie lokalizować obiektów przemysłowych i uciążliwych dla środowiska;

5. Zachowanie bez zmian, elementów układu przestrzennego i ulic:

· dawnego miasta parku leśnego Śródborowa,

· dawnej kolonii urzędniczej Soplicowa, które to założenia przestrzenne spełniały idee miast ogrodów i są wyrazem rozwoju myśli urbanistycznej w Polsce.

Wykaz obiektów nieruchomych wpisanych do rejestru zabytków i objętych ochroną konserwatorską, na terenie miasta Otwocka zawierają 170 pozycji z czego 22 obiekty są wpisane do rejestru zabytków, pozostałe 148 jest objęte ochroną konserwatorską .

Do „rejestru” wpisane zostały następujące obiekty:

Lp.
Obiekt
Adres
Nr wpisu

1.
Ratusz
ul. Armii Krajowej 5
936

2.
Budynek administracyjny


3.
Budynek
Armii Krajowej 8
937

4.
Willa
Bagatela 24
940

5.
Obserwatorium magnetyzmu ziemskiego
ul. Brzozowa 2
943

6.
Budynek I
ul. Brzozowa 2


7.
Budynek II
ul. Brzozowa 2


8.
Budynek pomiarów absolutnych
ul. Turystyczna 20


9.
Budynek laboratorium
ul. Turystyczna 20


10.
Budynek przyrządów samopiszących
ul. Turystyczna 20


11.
Budynek mieszkalny
ul. Turystyczna 20


12.
Budynek dawnego sądu
ul. Czaplickiego 5
1633

13.
Budynek wraz z zielenią w granicach posesji
ul. Kochanowskiego 6/8
939

14.
Budynek „Zofiówki”
ul. Kochanowskiego
?

15.
Budynek szpitalny
ul. Kochanowskiego
?

16.
Willa „Albinów”
ul. Lelewela 3
1637

17.
Kasyno wraz z terenem parkowo-rekreacyjnym
ul. 22-go Lipca 9
938

18.
Zespół 2 budynków drewnianych i domek ogrodnika
ul. Piłsudkiego 16/18
1640

19.
Budynek mieszkalny drewniany 
ul. Poniatowskiego 11
1635

20.
Willa
ul. Sikorskiego 2a
992

21.
Willa „Raciążanka”
ul. Struga 4
1634

22.
Dawny dworzec kolejki wąskotorowej
ul. Wawerska 9a
1632

23.
Willa wraz z działką
ul. Zamenhofa 4
1452

Ochroną konserwatorską objęte są następujące obiekty:

Lp.
Obiekt
Adres

1.
5 budynków
ul. Andriolliego 1, 34. 35, 38,66

2.
Budynek
Bagatela 27

3.
Budynek
Bolesława Chrobrego 16

4.
Budynek
Chopina 17

5. 
Budynek
Cybulskiego 7

6.
Budynek
Fornalska 18

7.
5 budynków
Górna 40, 40A, 44/46,50,94

8.
Budynek
Kasztanowa 8

9.
5 budynków
ul. Kołłątaja 90, 91, 92, 95, 100/102

10.
3 budynki
ul. Konopnickiej 7, 12/14, 11

11.
2 budynki
ul. Kopernika 3

12.
2 budynki
ul. Koszykowa 1

13.
6 budynków
ul. Kościuszki 5, 7,19, 29, 37, 39

14.
Budynek
ul. Kraszewskiego 101

15.
Budynek
ul. Krótka 2

16. 
Budynek
ul. Kubusia Puchatka 40

17.
Budynek
ul. Kwiatowa 21

18.
Budynek
ul. Leśna 10

19.
2 budynki
ul. Łukasińskiego 24, 30

20.
2 budynki
ul. Majowa 115, 129

21.
2 budynki
ul. Mała 3, 5

22.
5 budynków
ul. Marusarzówny 20, 27, 31, 37, 41

23.
17 budynków
ul. Mickiewicza 10, 16, 22/24, 29, 31, 33, 35, 37, 44/50

24.
2 budynki
ul. Moniuszki 16, 20

25.
2 budynki
ul. Narutowicza 51, 53

26.
2 budynki
ul. Piaskowa 5/7, 20

27.
Budynek
ul. Podmiejska 14

28.
Budynek
ul. Poetycka 5/7/9

29.
Budynek
ul. Pogodna 6

30.
Budynek
ul. Prusa 11

31.
Budynek
ul. Pusta 2

32.
Budynek
ul. Samorządowa 38 (d. PZPR)

33.
7 budynków
ul. Reymonta 3, 16, 16a, 29a, 29b, 49, 83/91

34.
Budynek
ul. Różana 8

35.
10 budynków
ul. Sikorskiego 4, 8, 10, 12/18, 13, 19, 23

36.
2 budynki
ul. J. Piłsudskiego 2/4.,9 (d. Szenwalda)

37.
Budynek
ul. Szwoleżerów 9

38.
Budynek
ul. Świderska 87

39.
5 budynków
Świerczewskiego 8, 14/16, 20, 21, 30, 75

40.
2 budynki
ul. Świerkowa 7, 16

41.
10 budynków
ul. Warszawska 19, 23, 24, 28, 28A, 29, 41, 42, 43

42.
2 budynki
ul. Wesoła 3, 3A

43.
Budynek
ul. Wiązowna 19

44.
Budynek
ul. Wierzbowa 3

45.
3 budynki
ul. Wileńska 8,12, 14

46.
10 budynków
ul. Zaciszna 10, 16, 18, 20, 24, 26, 42

47.
Budynek
ul. Zamenhofa 22

48.
2 budynki
ul. Zielona 19, 28

49.
2 budynki
ul. Żeromskiego 44/46

W przekazanych przez konserwatora  zabytków wykazach obiektów wpisanych  do rejestru i objętych ochroną konserwatorską  brak jest niektórych   obiektów charakterystycznych  dla historycznej części miasta. Są to między innymi:

· dworzec kolei PKP,

· wieża ciśnień,

· dom „Pod zegarem”,

· kościół pod wezwaniem św. Wincentego a Paulo,

· Budynek starej łaźni przy ulicy Górnej,

· dawny młyn stojący w głębi posesji przylegającej do ulicy  Powstańców Warszawy.

Wykaz obiektów objętych ochroną konserwatorską zabytków zawiera ponad 80 obiektów drewnianych. Ta zdekapitalizowana „wielorodzinna” zabudowa drewniana byłych willi letniskowych  i pensjonatów wymaga oceny jej stanu  technicznego i określenia szans i sposobów ratowania  budynków  kojarzonych, jako „styl otwocki”.

(Lokalizację obiektów wpisanych do rejestru i objętych ochrona konserwatorską pokazuje plansza 13.

Ocena stanu obiektów została wykonana w ramach niniejszego opracowania

2.5.2.2 Archeologiczne dobra kultury


Obszar Otwocka, szczególnie tereny położone wzdłuż rzeki Świder, to rejon najstarszego osadnictwa pradziejowego na Mazowszu. Pozostałości dawnych obozowisk, osad, cmentarzy zachowane w ziemi datowane są od 9 tys.  lat przed naszą erą do XV-XVI w. Według materiałów przesłanych przez Wojewódzkiego  Konserwatora Zabytków w Warszawie (pismo z dnia 10 maja 1999 r. Nr WKZiA Otwock 20/63/2353/98.99) wynika, że: w granicach administracyjnych miasta Otwocka zlokalizowanych jest 45 stanowisk archeologicznych oraz 30 konserwatorskich stref archeologicznych. Około 80% stanowisk zostało zadokumentowanych w trakcie szczegółowych badań inwentaryzacyjnych prowadzonych w latach 1988-89, pozostałe to stanowiska odkrywane w trakcie doraźnych badań terenowych prowadzonych w okresie międzywojennym i w latach 60-tych. Kilkanaście stanowisk archeologicznych odkrytych pod koniec ubiegłego wieku i w latach międzywojennych nie zweryfikowanych w terenie włączono do konserwatorskich stref archeologicznych - stref obserwacji archeologicznych.

Wśród stanowisk archeologicznych, na szczególną ochronę zasługują zinwentaryzowane i zweryfikowane obiekty wytypowane do rejestru zabytków. Na terenie Otwocka jest 8 takich stanowisk, a ich numery i lokalizacja podana jest na planszy 13 (
Wyżej wymienione stanowiska, zlokalizowane na terenach rolnych, obszarach leśnych i ugorach należy wyłączyć z wszelkich zmian w użytkowaniu terenu.

Pozostałe stanowiska archeologiczne i konserwatorskie  strefy archeologiczne, położone na gruntach rolnych, obszarach leśnych i ugorach  należy pozostawić jak najdłużej w dotychczasowym użytkowaniu.

Na obszarach stanowisk archeologicznych i konserwatorskich stref archeologicznych i położonych na terenach zabudowanych lub przewidzianych do zabudowy, każda zamierzona zmiana w użytkowaniu terenu i planowana inwestycja (kubaturowa, drogowa, związana z uzbrojeniem terenu oraz robotami ziemnymi naruszającymi strukturę gruntu poniżej 30 cm od istniejącego poziomu) musi być uzgadniana przez Urząd Miasta z Wojewódzkim Konserwatorem Zabytków na etapie ustalania warunków zabudowy i zagospodarowania terenu.

Zmiany w użytkowaniu terenu wynikające z planowanej realizacji inwestycji na obszarach stanowisk archeologicznych wymagają przeprowadzenia na koszt inwestora archeologicznych badań wykopaliskowych, a na obszarach konserwatorskich stref archeologicznych zapewnienia stałego nadzoru archeologicznego przy działaniach związanych z robotami ziemnymi.  Ze względu na specyfikę archeologicznych prac badawczych i dokumentacyjnych tereny lokalizacji  archeologicznych dóbr kultury będą mogły być dopuszczone do zmiany użytkowania po przeprowadzeniu szerokoprzestrzennych badań wykopaliskowych na całym obszarze stanowiska  - wyklucza się prowadzenie badań wykopaliskowych na małych obszarach. 

Wojewódzki Konserwator Zabytków, biorąc pod uwagę powyższe utrudnienia oraz koszty prac archeologicznych wnioskuje o wyłączenie z działalności gospodarczej stanowisk archeologicznych.

2.6 Charakterystyka struktury przestrzennej


Strukturę przestrzenną miasta tworzą dzielnice o nazwach samodzielnych niegdyś jednostek osadniczych - wsi zlokalizowanych  przy podstawowych trasach komunikacyjnych leżących w granicach administracyjnych dzisiejszego Otwocka. Rozwój tych jednostek spowodował zatarcie się granic i w chwili obecnej precyzyjne wydzielenie poszczególnych obszarów jest dyskusyjne. Można natomiast, biorąc pod uwagę istniejący charakter zabudowy i lokalizację tych obszarów w strukturze miasta podzielić te jednostki na dzielnice o charakterze miejskim oraz dzielnice o charakterze miejsko-wiejskim.

Dzielnice o charakterze miejskim 

Do tej grupy można zaliczyć następujące jednostki osadnicze:

· Świder Zachodni, Świder Wschodni, Śródmieście, Śródborów, Soplicowo, Kresy,

Dzielnice o charakterze miejsko-wiejskim

Do tej grupy można zaliczyć następujące jednostki osadnicze:

· Świdry Wielkie, Mlądz, Wólka Mlądzka, Jabłonna, Świerk, Teklin.

Ta druga grupa - dzielnic o charakterze miejsko-wiejskim charakteryzuje się:

· układem urbanistycznym opartym na dwustronnym obudowaniu tras komunikacyjnych z przewagą zabudowy zagrodowej, wśród której zabudowa jednorodzinna o charakterze miejskim pojawia się na działkach plombowych. Często te nowe budynki wyróżniają się negatywnie wśród istniejącej zabudowy skalą i użytymi do ich realizacji materiałami,

· w dzielnicach tych brak jest budynków objętych ochroną konserwatorką zabytków, występują natomiast obiekty stanowiące archeologiczne dobra kultury,

· na obszarach wszystkich dzielnic o charakterze miejsko-wiejskim występują typowo rolne podziały gruntów. Dzielnice te są najsłabiej przygotowane do procesów urbanizacyjnych - brak scaleń, dróg i uzbrojenia terenu,

· pozbawiony indywidualnego wyrazu charakter zabudowy nie różnicuje tych dzielnic między sobą i nie tworzy lokalnych klimatów. Na tym tle korzystnie wyróżnia się Świerk drobną skalą zabudowy, lokalnym kolorytem zabudowy osiągniętym poprzez stosowanie czerwonej cegły i drewna,

· dzielnice nie posiadają „lokalnych centrów” wyposażonych w obiekty usługowe.  W odmiennej sytuacji od pozostałych dzielnic znajduje się Wólka Mlądzka przez której teren przebiega szosa lubelska. Na terenach położonych w najbliższych sąsiedztwie powstała zabudowa usługowa o charakterze podobnym do zabudowy powstającej przy komunikacyjnych trasach wylotowych z Warszawy,

Trzy z dzielnic postrzeganych jako jednostki o charakterze miejsko-wiejskim - Wólka Mlądzka, Świerk i Świdry Wielkie mają określone kierunki rozwoju poprzez miejscowe plany zagospodarowania przestrzennego. Perspektywy rozwoju Wólki Mlądzkiej i Świerku opierają się na stworzeniu na ich terenie obszarów aktywizacji gospodarczej - stref przeznaczonych pod lokalizację składów, magazynów, zakładów produkcyjnych oraz terenów wyznaczonych pod budownictwo mieszkaniowe jednorodzinne.


Świdry Wielkie mające na swoim terenie projektowany zbiornik wodny Bojary. Perspektyw rozwoju dopatrywać się mogą rozwoju funkcji rekreacyjnej i wypoczynkowej.


Dzielnice o charakterze miejskim są zróżnicowane pod względem charakteru zabudowy, wartości historyczno-kulturowych, miejskiego klimatu. Świder Zachodni od wschodniego rozdziela linia kolejowa PKP, łączy przejazd przez tory kolejowe usytuowany na przedłużeniu ulicy Majowej. W perspektywie (w miejscowym planie zagospodarowania przestrzennego „Centrum” - Etap I) przewidziane jest bezkolizyjne (pod torami linii PKP) połączenie komunikacyjne obu tych dzielnic. Są to dzielnice zabudowy mieszkaniowej jednorodzinnej, realizowanej w większości na zadrzewionych działkach, położone przy północno-zachodniej granicy administracyjnej miasta. Obecność przystanku linii kolejowej PKP miała decydujący wpływ na tempo i intensywność zabudowy tych terenów. Świder Zachodni jest pierwszą dzielnicą postrzeganą jako Otwock przez przyjezdnych z kierunku warszawskiego. Świder Wschodni jest położony  na „uboczu” zarówno w stosunku do „centrum” miasta, jak i „wlotów” komunikacji tranzytowej do Otwocka.

ŚWIDER ZACHODNI


Teren zabudowy mieszkaniowej jednorodzinnej zrealizowano na zadrzewionych działkach wpisanych w prostokątny układ ulic wytyczonych w najbliższym sąsiedztwie linii kolejowej PKP. Większość zrealizowanej według dokumentów typowej zabudowy nie stanowią istotnego elementu w krajobrazie miasta. Walorem tego obszaru są zalesione wydmy objęte rygorem ochronnym. Teren po drugiej stronie ulicy Kołłątaja oparty jest o mniej regularny układ  ulic, zabudowany budynkami jednorodzinnymi o bardziej zróżnicowanych formach i standardzie. Na działkach pojawiają się budynki usługowe i gospodarcze, wielkości  działek są zróżnicowane. Nie zawsze zabudowie towarzyszy na działkach zadrzewienie.


Na terenach położonych między ulicą Mickiewicza a brzegami rzeki Świder pojawia się zabudowa drewniana charakterystyczna dla „stylu otwockiego”, stanowiąca obiekty objęte ochroną konserwatora zabytków.  Budynki te najczęściej usytuowane są na nieogrodzonych działkach leśnych. A ich stan techniczny kwalifikuje je do natychmiastowego remontu. Jest to jeden z terenów posiadających istotne znaczenie dla klimatu i wizerunku miasta.


Teren dzielnicy Świder Zachodni jest objęty dwoma planami miejscowymi zagospodarowania przestrzennego („Centrum - Etap I” i „Świder - Etap I”).


Perspektywy rozwoju  tej dzielnicy w obu „planach” bazują na wzmocnieniu istniejącej funkcji terenu - dzielnicy zabudowy mieszkaniowej  jednorodzinnej - poprzez uporządkowanie terenów zabudowy, poprawę układu komunikacyjnego, ochronę środowiska naturalnego (szczególnie istotne dla terenów leżących pomiędzy ulicą Mickiewicza a brzegiem rzeki Świder). Dla terenów położonych nad brzegami rzeki Świder perspektywę rozwoju stanowić powinno pojawienie się inwestorów chcących realizować inwestycje związane z funkcją wypoczynkowo-leczniczo-rekreacyjną. Wymaga to zmiany niekorzystnego w chwili obecnej wizerunku tej części miasta. Zdekapitalizowana drewniana zabudowa mieszkaniowa, brak nawierzchni utwardzonej ulic, uzbrojenia, zaniedbane, zaśmiecone, niezabudowane działki leśne.

ŚWIDER WSCHODNI


Teren zabudowy mieszkaniowej jednorodzinnej zrealizowanej na zadrzewionych działkach wpisanych w nieregularną siatkę ulic. Budynki jednorodzinne o zróżnicowanej wielkości  i wyrazie architektonicznym, a nawet stanie technicznym  nie wnoszą niczego indywidualnego w postrzeganie miasta. Budynkom mieszkalnym na działkach towarzyszą budynki usługowe i gospodarcze.


Charakterystycznym elementem przestrzennym tej dzielnicy jest intensywna zabudowa jednorodzinna „bloków” urbanistycznych utworzonych przebiegami takich ulic, jak: Warszawska - Bagatela (pas zabudowy w bezpośrednim sąsiedztwie terenów kolejowych, Grunwaldzka - Westerplatte, Majową - Marszałkowską, zespołem zabudowy jednorodzinnej przy ulicy Jagienki a terenami zabudowy o dużo mniejszej intensywności zainwestowania, stanowiącymi „przejście” zabudowy o charakterze miejskim w układy charakterystyczne dla zabudowy wiejskiej (Zamlądz). Dwie główne ulice tej dzielnicy Grunwaldzka i Majowa tworzą połączenie śródmieścia Otwocka z dzielnicami miejsko-wiejskimi, takimi jak Wólka Mlądzka, Mlądz, Teklin.


Na obszarze Świdra Wschodniego istnieją obiekty objęte ochroną konserwatora zabytków, a także archeologiczne dobra kultury.


Perspektywą rozwoju tej dzielnicy mogą być nowe tereny zabudowy mieszkaniowej jednorodzinnej oraz usługi związane z lokalizacją nad rzeką Świder funkcji wypoczynkowo-rekreacyjnej.

ŚRÓDMIEŚCIE


Dzielnica śródmiejska to obszar przecięty trasą komunikacji tranzytowej tworzonej przez ciąg ulic Kołłątaja, Staszica, Karczewska oraz  linią kolejową PKP. Stan zainwestowania tego terenu, będący wynikiem procesów historycznych powstawania i rozwoju miasta oraz układ drogowo-uliczny nie stwarzały dogodnych warunków do ukształtowania dzielnicy Śródmiejskiej, jako miejsca lokalizacji programu usług publicznych i komercyjnych  o ponadlokalnym zasięgu oddziaływania.


Na obszar dzielnicy Śródmiejskiej składają się jednostki o następujących funkcjach i strukturze zainwestowania:

1. Teren położony pomiędzy linią PKP a ulicą Kołłątaja (od ul. Rzemieślniczej do ul. Powstańców Warszawy) - koncentracja usług handlu, rzemiosła, administracji, zabudowy mieszkaniowej wielorodzinnej i jednorodzinnej charakteryzuje się chaosem przestrzennym i zdekapitalizowaną zabudową. Wartość historyczną i klimat dawnego Otwocka mają kamieniczki stanowiące fragmenty pierzei uliczek Bazarowej i Mysiej.

2. Teren zabudowy mieszkaniowo-usługowej położony pomiędzy ciągiem ulic Staszica - Karczewską a ulicą Szkolną - to teren historycznej dzielnicy „Na chłopskim” z charakterystycznym układem bardzo wąskich uliczek powiązanych wlotami z ulicą Staszica. Jest to fragment miasta najintensywniej zabudowany budynkami o zróżnicowanym standardzie użytkowym, technicznym i niewielkich wartościach architektonicznych. Modernizacja czy przebudowa fragmentów tego zespołu jest utrudniona poprzez bardzo  duże ilości bardzo małych działek oraz istniejący układ uliczny który utrudnia działania. Ponadto znacznie pogarsza warunki funkcjonowania ulicy Staszica.

3. Teren położony pomiędzy ulicami Karczewską i Armii Krajowej od ulicy Powstańców Warszawy do ulicy Pułaskiego - to najbardziej „miejski” obszar skupiający budynki administracji lokalnej i ponadlokalnej, obiekty handlu, kultury, oświaty, banki. Zabudowa mieszkaniowa  wielorodzinna realizowana w „blokach” o wysokości nie przekraczającej  czterech kondygnacji i architekturze „obojętnej” na miejsce w którym została zrealizowana. Na terenach przeznaczonych pod zabudowę mieszkaniową pozostawione zadrzewienie poprawia zdecydowanie wizerunek miasta.

4. Teren położony po wschodniej stronie linii kolejowej PKP - teren historycznych „willi otwockich” pomiędzy ulica Reymonta i Warszawską oraz ulicą Feliksów i Stefana Żeromskiego. Teren zabudowy jednorodzinnej i jednego osiedla zabudowy wielorodzinnej zrealizowanego pomiędzy ulicami Czaplickiego i Dłuskiego. Jest to jedyne osiedle wielorodzinne („bloki”) zrealizowane we wschodniej części miasta. Pozostały teren zabudowany jest ekstensywnie - część obiektów zabudowy mieszkaniowej w tym drewnianej objęta jest ochroną konserwatora zabytków. W dzielnicy Śródmiejskiej zlokalizowane są „sztandarowe” obiekty miasta:

   - budynek dworca PKP.

   - ratusz miejski,

   - kasyno z zespołem parkowym

oraz ulice „promenady” uzdrowiska lat międzywojennych - Warszawska, Kościelna, Kościuszki po wschodniej stronie torów PKP i ulica Filipowicza po zachodniej stronie miasta.


Perspektywą rozwoju tej dzielnicy może być poprawa ładu przestrzennego poprzez likwidację chaotycznej zabudowy, budynków tymczasowych oraz  zlokalizowanie tzw. centrum o rozmiarach pozwalających na likwidację usług publicznych i komercyjnych.

DZIELNICE POŁUDNIOWO-WSCHODNIE – SOPLICOWO I ŚRÓDBORÓW

Dzielnice Soplicowo i Śródborów położone są po południowej i północnej stronie linii kolejowej PKP  (przystanek Śródborów). W perspektywie przewidziane jest w sąsiedztwie przystanku Śródborów bezkolizyjne przejście ulicy  Narutowicza pod torami PKP. Obie dzielnice  wyznaczone zostały w okresie międzywojennym, jako tereny planowane  pod przyszły rozwój miasta. Parcelacji dokonano po roku 1939.


Na działkach leśno-budowlanych o dużej powierzchni (5000 – 10000 m2) powstały wille i pensjonaty oraz sanatoria. Niezabudowane działki leśne przeznaczone przy parcelacji na cele budowlane zostały włączone w system lasów ochronnych. Dodatkowo obowiązuje  na tych terenach kilka reżimów prawnych o reglamentacyjnym charakterze ustanowionych przez szczebel wojewódzkiej administracji państwowej (Mazowiecki Park Krajobrazowy powstały uchwała Stołecznej  Rady Narodowej w 1988 r. i Warszawski Obszar Chronionego Krajobrazu, powołany rozporządzeniem Wojewody Warszawskiego w 1997 r.). Wreszcie ustalenia planu ogólnego zagospodarowania przestrzennego miasta z 1988 r. utrzymujące rygory strefy sanatoryjnej spowodowały, że obszary tych dzielnic nie powiększyły swoich terenów zabudowanych. Walorami dzielnic są założenia urbanistyczne projektowanych „miast-ogrodów” widoczne w układzie ulic i budynki (mieszkalne, sanatoryjne) projektowane przez znanych przedwojennych architektów. Walory tych dzielnic – tradycje dzielnicy uzdrowiskowej, rozproszona zabudowa na bardzo dużych działkach, wreszcie środowisko przyrodnicze mogą zadecydować o perspektywach rozwoju całego miasta.

KRESY


Dzielnica powstała na terenach użytkowanych rolniczo w okresie międzywojennym. Oparta na gęstej siatce ulic jest terenem lokalizacji zabudowy mieszkaniowej jednorodzinnej z usługami (drobne rzemiosło) realizowanej na małych działkach. Charakter  zabudowy i „klimat” tej części miasta podobny do zabudowy zrealizowanej po zachodniej stronie ulicy Kołłątaja, zabudowy „obojętnej” na miejsce w którym  powstała.


W tej części miasta brak jest obiektów (budynków, stanowisk i stref archeologicznych) objętych ochroną konserwatora zabytków.

Perspektywę rozwoju tej dzielnicy mogą stanowić tereny położone pomiędzy ulicami Kraszewskiego i Tysiąclecia, ekstensywniej zabudowane o zadrzewionych działkach, leżące na „:styku” z obszarem na którego funkcje jaką pełni, czy pełnić by mógł w strukturze przestrzenno-funkcjonalnej  miasta, wywiera krajobraz brzegów rzeki Świder.

ŁUGI


Dzielnica położona w południowej części miasta, sąsiadująca z gminą Karczew, kojarzona w krajobrazie miasta z osiedlem wielorodzinnym „blokowiskiem” usytuowanym na terenie jednej i drugiej gminy. Dzielnica posiada duże rezerwy terenowe. Może mieć zapewnione dobre połączenia komunikacyjne, nie podlega rygorom ochronnym w rozumieniu ustawy o ochronie przyrody. Stanowi zatem teren atrakcyjny pod względem lokalizacji inwestycji których obecność w innych dzielnicach miasta byłaby niepożądana (np. inwestycji generujących duży ruch samochodowy).

 ( Odniesienia przestrzenne w zakresie obecnego uzytkowania terenu i struktury funkcjonalno-przestrzennej przedstawia plansza 14.
2.6.1 Struktura funkcjonalno-przestrzenna – diagnoza stanu. 

Mocne strony

· Zróżnicowanie kompozycji urbanistycznej poszczególnych dzielnic miasta niosące w sobie ciągle czytelną informację o genezie ich powstania. Stanowi to dobry punkt wyjścia do stworzenia układu miejskiego o czytelnym podziale przestrzennym i funkcjonalnym, o zróżnicowanym krajobrazie kulturowym, który tworzą dzielnice mające bardzo indywidualny charakter.

· Bardzo pozytywnie postrzegane założenia urbanistyczne o charakterze „miast ogrodów” (Soplicowo i Śródborów), będące odzwierciedleniem modnych, idei projektowych z okresu międzywojennego. Idee te przeżywają dziś swój renesans.

· Zachowana (aczkolwiek w złym stanie) unikatowa w skali regionu zabudowa drewniana. Cech architektoniczne tej zabudowy identyfikowane są jako odrębny styl w architekturze, tzw. „styl otwocki”. 

· Budynki szpitali, pensjonatów i niektórych budynków użyteczności publicznej są dziełem czołowych architektów okresu międzywojennego.

· Dworzec kolejowy, ratusz, budynek dawnego kasyna, szpital przy ul.Reymonta są dobrymi wizytówkami miasta 

· Miasto posiada rezerwy cennych działek budowlanych z drzewostanem

· Duże zasoby interesującej, aczkolwiek wymagającej rewitalizacji zabudowy mieszkaniowej i budynków wyspecjalizowanych do pełnienia usług służby zdrowia w tym lecznictwa uzdrowiskowego. Cenne krajobrazowo sąsiedztwo terenów otwartych.

Słabe strony

· Zagubienie tożsamości miasta jako ośrodka uzdrowiskowego i wypoczynkowego spowodowane intensywnym rozwojem terenów zabudowy jednorodzinnej i wielorodzinnej o nijakim charakterze.

· Brak śladu stylu otwockego  w architekturze nowobudowanej zabudowy.

· Niska estetyka strefy centralnej miasta; brak „centrum” z silnie rozwiniętą siecią usług o różnym charakterze, niezbędnych dla miasta powiatowego obsługującego duży obszar gmin sąsiednich. Brak rezerw terenowych dla lokalizacji takich usług.

· Brak dominant przestrzennych w krajobrazie miasta. Potencjalne obiekty (zabytki), które mogłyby pełnić taką rolę są źle wyeksponowane. 

· Katastrofalne zaległości w odresaurowywaniu budynków będących obiektami zainteresowania konserwatorskiego jest odrestaurowana.

· Duża liczba obiektów użytkowanych niezgodnie z pierwotnym przeznaczeniem , szczególnym problemem są mieszkania komunalne w zabytkowych drewnianych willach letniskowych.

· Znaczne rozproszenie obiektów zabytkowych w strukturze przestrzennej miasta utrudnia identyfikację specyficznego klimatu kulturowego , z którego Otwock był znany w okresie międzywojennym.

· Tereny kolejowe dzielące miasto na pół są nieużytkiem urbanistycznym, przegrodą funkcjonalną i przestrzenna miasta. 

· Brak w przestrzeni miasta układu terenów publicznych , w tym urządzonych terenów zieleni.

· Brak czytelności układu przestrzennego z powodu niewykształcenia atrakcyjnych zapamiętywanych elementów struktury przestrzennej (niedostatek kompozycji w projektowaniu zagospodarowania miasta).

· Warunki geotechniczne terenu  ograniczają rozwój miasta w kierunku wschodnim

· Brak korelacji pomiędzy zabytkami architektonicznymi a przestrzeniami publicznymi, niewykorzystanie siły oddziaływania charakterystycznych budowli w krajobrazie miejskim.  

· Brak zaakceptowanej społecznie i formalnie lokalizacji nowego cmentarza komunalnego

2.7 Komunikacja

2.7.1   Charakterystyka  funkcjonowania układu komunikacji samochodowej w mieście.

Istniejący  układ komunikacyjny   powstał w wyniku  połączenia w jeden organizm miejski  samodzielnych  w momencie ich powstawania ,  jednostek osadniczych o swoistych lokalnie uwarunkowanych preferencjach komunikacyjnych.

Stary Otwock - obecne  Centrum miasta - charakteryzuje się układem gęstej sieci drobnych uliczek doprowadzających  ruch z terenów obsługiwanych do układu ,,tranzytowego”, ciągu ulicKołłątaja-Staszica-Karczewska, z konsekwencją nadmiernie częstych włączeń i nieprawidłowych skrzyżowań.

 Jednostki osadnicze takie jak  Świder Zachodni ,  Świder Wschodni Śródborów, Soplicowo, stanowiące w większości tereny zabudowy mieszkaniowej jednorodzinnej na działkach powstałych w wyniku parcelacji  kwartałów wyznaczonych dość regularnym układem ulic,  charakteryzują się niewielkimi szerokościami tych ulic, nieczytelnym ich przebiegiem w terenach niezabudowanych, co przy braku utwardzonych nawierzchni tych ulic jest równoznaczne z brakiem obsługi komunikacyjnej niektórych fragmentów terenów tych jednostek.

Odmienny system obsługi komunikacyjnej wykształcił się na terenach jednostek osadniczych takich jak Świerk , Jabłonna , Mlądz i Wólka Mlądzka .Intensywna zabudowa skupiona   po obu stronach ulicy (dawnej drogi wiejskiej ) utrudnia podjecie działań modernizacyjnych. Na szczególne trudności napotyka poszerzenie tych ulic do prawidłowych przekroi poprzecznych, umożliwiających wykorzystanie ulic w układzie komunikacyjnym całego miasta.

Łączenie się pomniejszych jednostek osadniczych w jeden zespół miejski, w którym musiały  zmienić się klasy niektórych ulic (np.z lokalnych na zbiorcze) z pozostawieniem ich  parametrów technicznych, przy ciągłym uruchamianiu nowych terenów mieszkaniowych i zwiększającej się ilości pojazdów, spowodował powstanie utrudnień  komunikacyjnych  w skali połączeń lokalnych. Sposób w jaki rozwija się układ komunikacyjny miasta powoduje ponadto  większe  zagrożenie wypadkami, a przede komplikuje i wydłuża w czasie połączenia z Warszawą.

Trudną sytuację nadmiernego obciążenia ruchem samochodowym ulic stanowiących podstawowy układ drogowo-uliczny miasta pogarszają poruszające się po nich samochody ciężarowe obsługujące zlokalizowane w obszarze centrum składy celne, magazyny i hurtownie. 

Barierę dla komunikacji samochodowej i pieszej stanowi linia kolejowa dzieląca obszar miasta na dwie części połączone ze sobą tylko jednym bezkolizyjnym przejściem i mało czytelnym skrzyżowaniem na ul. Sikorskiego w rejonie ul. Kościelnej . 

Połączenie kolejowe Otwocka z Warszawą , z uwagi na zmniejszoną ilość kursów , zdarzające  się wypadki zagrożenia bezpieczeństwa podróżnych , oraz stanu technicznego i estetycznego taboru kolejowego , przestało być liczącym się atutem miasta położonego blisko Warszawy . 

2.7.1.1 Układ drogowo -uliczny.

Podstawowy układ drogowo-uliczny o charakterze połączeń ponad lokalnych -   (tranzytowych)  tworzą w mieście   następujące ciągi ulic:


· ul.Kołłątaja / ul.Staszica / ul.Karczewska  - połączenie komunikacyjne Warszawa-Karczew.             

· ul. Kraszewskiego / ul.Batorego / ul.Matejki / ul.Filipowicza / ul.Żeromskiego - połączenie komunikacyjne Traktu Nadwiślańskiego (droga krajowa N-801, trasa Warszawa - Puławy) z szosą Lubelską (droga krajowa N-17,  trasa Warszawa-Lublin)    

· ul. Armii Krajowej / ul. Narutowicza - połączenie komunikacyjne centrum miasta z szosą Lubelską (drogą  krajową N-17) oraz poprzez Gliniankę z drogą krajową N-717 (Mińsk Mazowiecki -Góra Kalwaria - Grójec) 

Podstawowy układ lokalny, zapewniający połączenia komunikacyjne między poszczególnymi dzielnicami oraz z centrum Otwocka,   tworzą ciągi ulic:

· ul.Mieszka / ul.Rycerska  / ul.Portowa / ul. Wawerska, - łączą osiedle Kresy z   Centrum; 

· ul.Kraszewskiego / ul.Majowa - łączą osiedla Świder Zachodni z Wschodnim i Mlądzem;

· ul.Reymonta - łączy Jabłonnę, Śródborów oraz  Świder z Centrum;
· ul.Warszawska -   zbierająca ruch z północnej części miasta do Centrum; 
· ul.Andriollego / ul. Narutowicza - ciąg ulic łączy osiedle Anielin z Centrum; 
· ul.Poniatowskiego, łączy osiedle Soplicowo z Centrum;


Podstawowe układy komunikacyjne wspomagane są siecią ulic dojazdowych przystosowanych do obsługi terenów zabudowy mieszkaniowej jednorodzinnej.
          
             
2.7.1.2 Charakterystyka obciążeń ruchowych

Obecnie w Otwocku jest zarejestrowanych 13,5 tys. samochodów osobowych , co przy  liczbie 42 tys. mieszkańców daje wskaźnik około 320 samochodów na 1000 mieszkańców. 
Duże utrudnienia komunikacyjne w  centrum miasta są  konsekwencją: 

· koncentracji obiektów generujących duży ruch samochodowy (dworce komunikacji kolejowej i autobusowej, liczne targowiska, obiekty handlowe i usługowo -administracyjne, składy celne);     

· nieodpowiednich parametrów technicznych istniejących ulic, źle oznakowanych skrzyżowań, częstych wlotów uliczek osiedlowych do ulic których dostępność komunikacyjna powinna być ograniczona;          

· brakiem dostatecznej ilości parkingów;

· przechodzących przez obszar centrum ruchem tranzytowym Warszawa – Karczew;

· utrudnioną dostępnością z istniejącego układu komunikacyjnego do mostu na rzece      Świder.         

Układ drogowo - uliczny w układzie przestrzennym miasta jest zdeterminowany usytuowaniem linii kolejowej PKP, dzielącej miasto na dwie części i ma połączenia komunikacyjne jedynie poprzez jeden przejazd bezkolizyjny pod torami (o zaniżonej skrajni) oraz cztery przejazdy w poziomie z zaporami.             
  

Połączenia kolejowe, przy zmniejszonej obecnie ilości kursów i małym komforcie podróży (zaniedbany tabor, brak bezpieczeństwa) nie wpływają w istotny sposób na  rozwiązanie   problemu sprawnego połączenia Otwocka  z Warszawą i miejscowościami pasma otwockiego.

Połączenia zewnętrzne.  

Układ komunikacyjny Otwocka charakteryzuje się ograniczoną ilością połączeń z układem ponad lokalnym. Jako uciążliwe postrzegane są utrudnienia komunikacyjne na trasie Warszawa - Karczew, na której w godzinach szczytu, po  przekroczeniu przepustowości ulicy Kołłątaja tworzą się ,,korki” w rejonie mostu na rzece Świder.

2.7.1.3 Stan techniczny ulic 

W Otwocku jest obecnie około 242 km  ulic i dróg , w tej liczbie tylko 87 km to drogi i ulice o nawierzchni twardej ulepszonej, stanowią one niewiele ponad 36% istniejącego układu komunikacyjnego obsługującego obszar miasta. Istniejące nawierzchnie na wielu odcinkach wymagają remontu lub modernizacji.  Drogi gruntowe okresowo są zupełnie nieprzejezdne. Takie drogi można stosować tylko w terenach bardzo ekstensywnie zagospodarowanych  Brak kanalizacji deszczowej zapewniającej odwodnienie jezdni bardzo przyspiesza niszczenie ich nawierzchni .

2.7.1.4 Obiekty i urządzenia obsługi ruchu samochodowego

Na terenie Otwocka istnieje jedna stacja benzynowa 

Tabela Długość sieci drogowo-ulicznej w rozbiciu na kategorie i nawierzchnie

Kategoria
Długość (km)
W tym z nawierzchnią twardą - ulepszoną

(km)                   (%)

 Krajowe
3,5
3,5
100

Wojewódzkie
45
43,5
97

Lokalne miejskie i wewnętrzne
193,5
40
21

RAZEM
242
87
36

2.7.2   Komunikacja zbiorowa

2.7.2.1  Komunikacja kolejowa

Przez centrum  miasta przechodzi linia kolejowa PKP. Otwock jest końcową stacją zelektryfikowanej kolei podmiejskiej zapewniającej  ośrodkom pasma otwockiego szybkie połączenia z Warszawą. Poza dworcem kolejowym, zlokalizowanym w centrum,  na terenie Otwocka są dwa przystanki kolejowe - Świder i Śródborów - obsługujące północne i południowe tereny miasta. 

Kolej podmiejska w latach ubiegłych, poprzedzających rozwój motoryzacji, generowała     rozwój terenów  pasma otwockiego, zapewniając mieszkańcom tych terenów szybkie i częste połączenia z Warszawą. 

Obecnie kolej podmiejska na trasie Warszawa-Otwock wykonuje codziennie 47 kursów - w godzinach szczytów 4 kursy na godzinę,  poza szczytem 1 - 2 kursy na godzinę. 

2.7.2.2 Komunikacja autobusowa

Obecnie na terenie Otwocka funkcjonuje MZA i 6 prywatnych stałych linii autobusowych, z których 3 zapewniają połączenie z Warszawą.  Dworzec autobusowy PKS, zlokalizowany w centrum miasta, przy ul.Kupieckiej, obsługuje 37 linii lokalnych zapewniających połączenia miasta z  przyległym regionem. Dziennie 75 kursów obsługuje połączenia regionalne - 18  zapewnia połączenia z Warszawą.   
 

2.7.2.3 Taksówki

Na terenie  Otwocka jest zarejestrowanych około 140 taksówek osobowych.

Komunikacja rowerowa 

Rower należy postrzegać jako alternatywny środek komunikacji lokalnej a także jako środek do uprawiania zróżnicowanych form rekreacji. Na terenie miasta brak jest urządzonych i oznakowanych ścieżek rowerowych w liniach rozgraniczających istniejących ulic. Otwock nie posiada także układu dróg rowerowych dla wycieczek krajoznawczych, łączącego miejsca koncentracji programu rekreacyjnego o charakterze lokalnym i ponadlokalnym. Przy obiektach użyteczności publicznych brak parkingów dla rowerów.

2.7.2.4 Komunikacja piesza

Do komunikacji pieszej służą chodniki  towarzyszące istniejącym ulicom – w centrum obustronnie -  poza  obszarem centrum, jednostronne. Często  istniejące przekroje ulic terenów intensywnie zabudowanych (np. tereny po zachodniej stronie ul.Kołłątaja)  uniemożliwiają segregację ruchu pieszego. Funkcjonujące w ten sposób ulice pieszo- jezdne nie zapewniają właściwego bezpieczeństwa pieszym. Udział takich „wymuszonych” ciągów pieszo-jezdnych w istniejącym układzie komunikacyjnym miasta  jest procentowo wysoki.

Brak jest dobrze oznakowanych i bezpiecznych przejść dla przez tory kolejowe, które łączą podzielone przez tereny PKP części miasta. Jedyne bezkolizyjne przejście pod torami PKP niewygodne a przez to niepopularne, pozostałe, zlokalizowane w znacznych odległościach od siebie, są niebezpiecznymi przejściami w poziomie linii  kolejowej.

Biorąc pod uwagę uzdrowiskowe tradycje miasta, zdziwienie budzi zupełny brak promenad pieszych czy w inny sposób wydzielonych i urządzonych samodzielnych ciągów pieszych.

2.7.3    Diagnoza stanu układu komunikacyjnego Otwocka

W istniejącym układzie komunikacyjnym miasta za niekorzystne należy uznać :

· prowadzenie ruchu tranzytowego przez centrum miasta w kierunku północ – południe ciągiem ulic: Kołłątaja , Staszica , Karczewska , nie spełniających wymagań stawianych ciągom o funkcjach tranzytowych  zarówno w zakresie parametrów technicznych jak i w sposobie prowadzenia takiej trasy przez obszary zurbanizowane;

· niedostateczne działania na rzecz wyeliminowania ruchu samochodów  ciężarowych z ulic tworzących podstawowy układ  komunikacyjny  poprzez skierowanie ich  w rejonie północnej granicy miasta na drogi krajowe  ( brak obwodnicy, brak wydzielonych stref niedostępnych dla ruchu ciężarowego);

· brak sprawnych powiązań lokalnych z Karczewiem i Józefowem z pominięciem trasy tranzytowej;

· brak mostu drogowego na rzece Świder w ciągu ulic  Świerczewskiego – Warszawska (po wschodniej stronie torów PKP); 

· brak bezkolizyjnych połączeń komunikacyjnych samochodowych i pieszych pomiędzy podzielonymi przez linię kolejową częściami miasta;

· niedostatecznie wykształcony układ uliczny dla obsługi istniejącego zainwestowania, terenów takich jak : Kresy , Mlądz , Teklin,  Jabłonna, Świerk ,  


 

· brak wydzielonych stref i elementów wyposażenia ulic służących uspokajaniu ruchu samochodowego;

· zaniżenie parametrów technicznych ulic w stosunku do funkcji jakie z konieczności pełnią w układzie komunikacji miasta; 

· bardzo niski ( około 36% ) udział w układzie komunikacyjnym miasta ulic o utwardzonej nawierzchni;

· brak parkingów ogólnodostępnych w obszarze całego  miasta.

· brak urządzonych i oznakowanych dróg rowerowych, brak parkingów dla rowerów;

· brak samodzielnych urządzonych ciągów pieszych (promenad);

2.8 Infrastruktura techniczna

Dotychczasowe uzbrojenie terenu.

 Istniejący system ujęć wodnych , sieci wodociągowej  , kanalizacyjnej  wraz z oczyszczalnią ścieków funkcjonują wspólnie dla Otwocka i Karczewia. Obydwa miasta  zaopatrywane są w ciepło z ciepłowni ,,Karczew”. Dalsze współdziałanie obu miast przy utrzymaniu i rozbudowie  tego systemu będzie uzależnione w większym stopniu od ofert rynkowych niż od woli współpracy między instytucjami komunalnymi . 

2.8.1   Zaopatrzenie w wodę

 W Otwocku system zaopatrzenia w  wodę jest  dość dobrze rozbudowany.  Na terenie miasta działa 13 studni , dodatkowo 4 odwierty są w rezerwie .Zatwierdzone zasoby oszacowane są na ponad 800m3 / h. W pasie Józefów – Karczew występują duże zasoby wód podziemnych , jednak z uwagi na znaczną przepuszczalność warstw stropowych nad nimi są zagrożone zanieczyszczeniem .

Szacunkowe aktualne zużycie wody w Otwocku  wynosi 24,6 m3 / mieszkańca  co daje około 480m3/ h .
Głównym   źródłem zaopatrzenia w wodę mieszkańców miasta są : 

· ujęcie ,,Karczewska” wraz ze stacja uzdatniania wody ,

· ujęcie ,,Borowa” ,

· ujęcie przy ulicy Śienkiewicza .

Stacja ,, Karczewska” zlokalizowana jest w południowej części miasta ( przy ul. Karczewskiej) , obecna jej wydajność wynosi 800m3 / dobę .Wydajność ta pokrywa bieżące zapotrzebowanie na wodę mieszkańców centrum miasta po obu stronach linii kolejowej PKP, obsługuje budynki mieszkalne otwockiej spółdzielni mieszkaniowej , zaspakaja potrzeby w tym zakresie osiedli Jabłonna , Świerk , Wólka Mlądzka .

Istniejące ujęcia wody Nr I ze studniami Nr „3a” i „3b” pracujące zamiennie oraz „2” i „5” oraz „4” i „4a” posiadają zatwierdzone w kategorii B zasoby wynoszące 623 m3/godz. – decyzja 5/83 z dn. 24.01.1983 r Urzędu m.st. Warszawy dostarczająca wodę na stację „Karczewska” oraz bezpośrednio do sieci. W ramach w/w zasobów wykonano studnie nr „6” i „7’ o łącznej wydajności 240 m3/dobę. Mają one zasilić stację wodociągową przy ul. Karczewskiej. W celu uzyskania pełnej wydajności zatwierdzonej w kategorii „B” ujęcia Nr I należy odwiercić dodatkowe studnie. Teren ujęcia zlokalizowany jest w południowej części miasta Otwock. Jest wykupiony i ogrodzony.

Ujęcie nr II zlokalizowane w rejonie ul. Karczewskiej , zatwierdzone w kat. „B” o zasobach 560 m3/godz.  – decyzja z dn. 15.10. 1984 r. W chwili obecnej korzysta się ze studni Nr 5,6,7 o wydajności 306 m3/godz. 

Istniejąca stacja Karczewska pracuje w oparciu o ujęcie Nr I i Nr II. Wydajność jej wynosi  8000 m3/dobę, a docelowa 12 000 m3/dobę. 

Ujęcie wodociągowe Nr I i Nr II m. Otwocka, stanowiące główne źródło zbiorowego zaopatrzenia ludności w wodę, wymagają wyznaczenia stref ochronnych zgodnie z Rozporządzeniem Ministra Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 5.11.1991 r w sprawie ustanowienia stref ochronnych źródeł i ujęć wody.

Istniejące ujęcie wody przy ul. Borowej zaopatruje w wodę Sanatorium Przeciwgruźlicze dla Dzieci oraz wschodnią część miasta. Wydajność ujęcia wynosi 60 m3/h wody.

Istniejące ujęcie wody przy ul. Sienkiewicza zaopatruje w wodę osiedle domków jednorodzinnych przy ul. Sienkiewicza. Wydajność ujęcia wynosi ok. 30 m3/h.  

Magistrala wodociągowa (Dn 500-300 mm) zlokalizowana  jest w ulicach: Karczewskiej, Jaremy , Andriollego  , Dwernickiego , 3-go Maja , Poniatowskiego , Krasińskiego , Reymonta , Narutowicza .  Z magistrali w   ulicy Narutowicza doprowadzona jest  woda do obiektów byłego Instytutu Badań Jądrowych .

Do odbiorców woda dostarczana jest przewodami rozbiorczymi o średnicach Dn 200-100mm . 

Sieć wodociągowa w 1996 r miała długość 68,8 km . W ciągu ostatnich lat była wydłużana , modernizowana , spinana w układy pętlowe . Według danych otwockiej Dyrekcji Wodociągów i Kanalizacji   obecnie na terenie miasta funkcjonuje 85 km sieci wodociągowej.

Z miejskiej sieci wodociągowej  korzysta 21,9 tys. osób , tj. 49,5% ogółu mieszkańców , co w porównaniu z sąsiednim Karczewiem (78,6%) wykazuje niski poziom zwodociągowania miasta.)  

Na terenach nie objętych  miejską siecią wodociągową zaopatrzenie w wodę jest realizowane poprzez indywidualne ujęcia  Miasto nie posiada  systemu kontroli i konserwacji ujęć wód głębinowych .

Pierwszy poziom wodonośny , z którego czerpie się wodę ze studni kopanych, jest zanieczyszczony ( mapa PIG ) , fakt ten świadczy o zagrożeniu sanitarnym miasta .

(Odniesienia przestrzenne dla systemu zaopatrzenia w wodę pokazuje plansza 16a.
2.8.2    Kanalizacja i oczyszczanie ścieków

Miasto posiada system kanalizacji rozdzielczej z przewagą kanalizacji sanitarnej. Istniejąca sieć kanalizacji sanitarnej  jest słabo rozbudowana – jej długość w 1996 r wynosiła około 64,0 km. Obecnie na terenie Otwocka z sieci  kanalizacji sanitarnej korzysta 22,1 tys. osób co stanowi około 50,0% ogólnej liczby mieszkańców miasta. System kanalizacji sanitarnej obsługuje jedynie tereny śródmiejskie, nieliczne kolektory sanitarne położone są w części północnej i wschodniej miasta.

Ścieki bytowo-gospodarcze do oczyszczalni doprowadzane są głównym kolektorem sanitarnym  położonym w ciągu ulic :Batorego, Przeworskiej, Karczewskiej, Powstańców Warszawy, ulicą Orlą pod torami linii kolejowej, ulicą Żeromskiego do skrzyżowania tej ulicy z Marii Konopnickiej.  

Do głównego kolektora podłączone są ciągi kanalizacji  sanitarnej położone w ulicach :

ul.Żeromskiego, ul.Reymonta, ul.Kochanowskiego, ul.Warszawskiej, ul.Piłsudskiego, ul..Reymonta ,ul.Narutowicza z  przedłużeniem w kierunku byłego Instytutu Badań Jądrowych  w Świerku, ul.Warszawskiej, ul.Piłsudskiego, ul.Krasińskiego, ul.Norwida, ul.Fredry, ul.Mochnackiego, ul.Narutowicza, ul.Górnoślaskiej, ul. Syrokomli, ul.Szwoleżerów, ul.Cieszyńskiej, ul.Złotej i ul.Zgoda, ul.Puławskiego, ul.Andriollego, ul.Partyzantów, ul.3-go Maja, ul.Poniatowskiego,  ul.Dąbrowskiego  i ul.Chłopickiego, ul Jaremy i ul.Karczewskiej, ul.Karczewskiej. 

Odbiornikiem ścieków bytowo-gospodarczych jest istniejąca miejska oczyszczalnia mechaniczno-biologiczna,  zlokalizowana w południowej części miasta .

Dopływ ścieków do oczyszczali , przyjmującej również ścieki z Karczewia , wynosi 14 000m3 / dobę, a zdolności oczyszczenia szacuje się na 24 000m3 / dobę. 

Oczyszczalnia posiada pozwolenie wodno-prawne na zrzut oczyszczonych ścieków do Wisły w ilości nie przekraczającej 30 000m3 /dobę .

Wiele budynków w mieście korzysta z indywidualnych zbiorników na ścieki, nieszczelne szamba    stanowią  poważne zagrożenie skażenia zasobów wód głębinowych.

W całym mieście nie jest rozwiązany problem odprowadzenia wód opadowych  z ciągów komunikacyjnych .
(Odniesienia przestrzenne dla systemu odprowadzania ścieków bytowych pokazuje plansza 16b.
2.8.3    Usuwanie odpadów  stałych. 

Obecnie miejscem gromadzenia odpadów stałych jest ekologiczne, składowisko w Świerku.  Stare  składowisko zlokalizowane w sąsiedztwie oczyszczalni ścieków jest zamknięte i poddawane rekultywacji. W mieście funkcjonuje punkt przeładunku i zgniatania śmieci. Wdraża się także selektywną zbiórkę odpadów . Na terenie miasta, głównie w lasach spotyka się ,,dzikie” wysypiska.

2.8.4    Zaopatrzenie w ciepło 

System ciepłowniczy Otwocka tworzą: miejska sieć cieplna (o długości 12,0 km), której źródłem zasilania jest ciepłownia w Karczewie oraz lokalne sieci osiedlowe z własnymi ciepłowniami i kotłowniami. Na terenie miasta funkcjonuje 49 węzłów cieplnych oraz 94 rozdzielnie ciepła. Ciepło dostarczane jest do 167 budynków o wielkości ogrzewanej powierzchni 173,6 tys.m2 (dane z 1995 r). Do opalania w kotłowniach i ciepłowni używany jest gaz lub olej opałowy. Uległa likwidacji jedyna na terenie miasta kotłownia opalana węglem. Cena energii cieplnej z ciepłowni ,,Karczew”,  pracującej obecnie tylko w części (15% ) zainstalowanej mocy , uważana jest za wysoką .

(Odniesienia przestrzenne dla systemu zaopatrzenia w ciepło pokazuje plansza 15. 
2.8.5    Zaopatrzenie w gaz

Na terenie miasta występują sieci gazowe średniego i wysokiego ciśnienia oraz stacja   redukcyjno- pomiarowa I  stopnia; ,,Świerk” zlokalizowana przy gazociągu wysokiego ciśnienia sr. 500mm Puławy w Świerku. 

Drugim źródłem zasilania jest stacja redukcyjno-pomiarowa I stopnia ,,Karczew”, zlokalizowana przy gazociągu wysokiego ciśnienia Świerk-Mory w Karczewie. 

Podstawowy układ sieci gazowej średniego ciśnienia tworzą :

· magistrala gazowa śr. 350/300mm ze stacji ,,Karczew” do układu sieci gazowej Warszawa-Gocław,

· magistrala gazowa śr. 200mm w ulicy Świerczewskiego ze stacji ,,Świerk” do połączenia z gazociągiem śr. ciśn. 300mm w ulicy Dzieci Polskich w Miedzylesiu( połączona ze stacją redukcyjno-pomiarową I  stopnia Stara Miłosna).   

Na bazie tej sieci realizowana jest sieć rozdzielcza w mieście. Redukcja ciśnienia ze średniego na niskie następuje indywidualnie na każdej posesji w węzłach redukcyjno-pomiarowych II stopnia.

Długość sieci rozdzielczej w1996 r wynosiła około 60,0 km, podłączonych do niej było 1712 budynków.

Odsetek   mieszkańców korzystających z sieci gazowej jest raczej niski w porównaniu z innymi miastami województwa - kształtuje się na poziomie 55,3% (Karczew 70,1% , Legionowo 77,3%, Piaseczno 82,1% , Łomianki 82,7%).
(Odniesienia przestrzenne dla systemu zaopatrzenia w gaz pokazuje plansza 16c. 

2.8.6    Zaopatrzenie w energię elektryczną

Energia elektryczna doprowadzona jest do miasta z układu pierścieniowego sieci napowietrznej 110  kV   zasilanej z linii przesyłowej 400 kV z Kozienic. Odbiorcy zasilani są za pomocą napowietrznej sieci magistralno-rozdzielczej 15 Kv, wyprowadzonej z czterech stacji elektroenergetycznych 110/15 kV ,,Józefów”, ,,Karczew” , ,,Teklin i ,,Świerk” .Stacje te usytuowane  są w odległości od 3 do 6 km od centrum miasta i tworzą pierścień zamknięty linii przesyłowych 110 Kv .,Tworzą razem system wzajemnie rezerwującego się źródła dla energii średniego napięcia 15 Kv . 

Obiekty zasilane  są w energię elektryczną z sieci rozdzielczej kablowej lub napowietrznej poprzez stacje transformatorowe  zlokalizowane  w budynkach , wolnostojące lub  słupowe,  zależnie od intensyfikacji zabudowy ( linie kablowe głównie w centralnej części miasta) .

 Z danych  statystycznych wynika , że zużycie energii elektrycznej w Otwocku w ciągu ostatnich lat nieznacznie wzrosło-w1996 r wynosiło w gospodarstwach domowych na odbiorcę 2 654,6 MW rocznie i należy do wielkości średnich w województwie.

(Odniesienia przestrzenne dla systemu zaopatrzenia w energię elektryczną pokazuje plansza 15.

2.8.7    Telekomunikacja

  Na terenie Otwocka działa dwóch operatorów sieci telekomunikacji-Telekomunikacja Polska S.A.  oraz Netia Telkom S.A.. w Warszawie. Poziom telefonizacji jest stosunkowo wysoki i wynosi około 300 abonentów na 1000 mieszkańców .Abonentów telefonii przewodowej jest łącznie 16 100 , telewizja kablowa  obsługuje 2 348 abonentów ,a w zasięgu zmniejszonym 5 440 abonentów . 

Infrastruktura techniczna – diagnoza stanu

Mocne strony

· Istnienie podstawowych obiektów obsługi technicznej miasta o takich jak: oczyszczalnia ścieków, komunalne ujęcia wody, stacje uzdatniania wody, składowisko odpadów, stacja redukcyjno-pomiarowa gazu; 

· Podstawowe obiekty i urządzenia infrastruktury miasta obiekty te mają rezerwy rozwojowe.

· Prawidłowy układ i systematyczny rozwój podstawowych sieciowych elementów infrastruktury. 
Słabe strony

· Kłopoty z odprowadzaniem wód opadowych z terenów komunikacji publicznej.

· Dysproporcje między wschodnia i zachodnią częścią miasta w zakresie wyposażenia w infrastrukturę techniczną.

· Blokowanie terenu pod inwestycje przez liczne strefy ochronne od punktowych i sieciowych elementów infrastruktury technicznej (ujęcia wody, gazociągi, linie wysokiego i średniego napięcia) 

· Nie rozwiązany problem utylizacji odpadów szczególnie uciążliwych (osady z oczyszczalni ścieków, odpady ze szpitali, odpady popromienne z ośrodka w Świerku.

2.9 Przemiany demograficzne 

Liczba mieszkańców Otwocka pod koniec 1997 r. wynosiła 42.046 osób. Sytuacje demograficzną miasta najbardziej charakteryzowały:

· wysoki wskaźnik feminizacji (związany z dużym zatrudnieniem kobiet w otwockich szpitalach i sanatoriach,

· ujemny przyrost naturalny ludności (utrzymujący się od kilkunastu lat),

· starzenie się struktury demograficznej ludności (powiększanie się kategorii ludności w wieku poprodukcyjnym),

· dodatnie saldo migracji z zewnątrz.

W mieście mamy do czynienia z nieznacznym procesem starzenia się ludności, o czym może świadczyć fakt, że ludność w wieku poprodukcyjnym  w 1994 r. stanowiła 14,2% ogółu ludności, gdy w 1997 – 15%.

O spadku dynamiki naturalnego ruchu ludności świadczy następujące zestawienie danych:

Ruch naturalny ludności Otwocka w latach 1991-97


1991
1992
1993
1994
1995
1996
1997

Urodzenia
345
448
521
468
444
428
375

Zgony
509
559
465
490
504
507
468

Przyrost/Ubytek
-164
-111
+56
-22
-60
-79
-93

Ujemne saldo ruchu naturalnego ludności wypływa najprawdopodobniej z ogólnych tendencji  demograficznych widocznych na terenach wielkich aglomeracji może wiązać się jednak w Otwocku z trudna sytuacja mieszkaniową miasta.

Ujemne saldo ruchu naturalnego jest w Otwocku równoważone (a nawet przewyższane) dodatnim saldem migracji do miasta. Obrazuje to następujące zestawienie danych:


1991
1992
1993
1994
1995
1996
1997

Zameldowania
483
597
548
1070
547
619
693

Wymeldowania
1349
933
910
569
545
510
455

Saldo migracji
-866
-336
-362
+ 501
+2
+109
+238

Wśród ludności miasta obserwuje się objawy nierównowagi demograficznej, polegającej na wyższej niż gdzie indziej feminizacji składu ludności Otwocka (liczba kobiet na 100 mężczyzn wynosi tu 114, gdy średnia w kraju – 105) i stopniowym starzeniu się ludności.


Otwock jest w okresie ostatnich kilku lat atrakcyjnym miejscem osiedlania się, o czym świadczy dodatnie saldo migracji do miasta.

2.9.1 Sytuacja na rynku pracy


W mieście spada systematycznie liczba bezrobotnych (około 5,8% ludności w wieku produkcyjnym w 1997 r.), ale wzrasta ilość długotrwale bezrobotnych (1107 osób w 1997 r.).

Tendencje w tej dziedzinie obrazuje następujące zestawienie danych:

Struktura bezrobotnych


1993
1994
1995
1996
1997

Liczba bezrobotnych
2155
2227
2115
1789
1461

Osoby bez prawa do zasiłku
1028
952
825
963
1107

Zależność ilości bezrobotnych od stopnia ich wykształcenia ilustruje następujące zestawienie danych:

Struktura bezrobotnych wg wykształcenia

Wykształcenie bezrobotnych
1994
1995
1996
1997

Studia wyższe
36
40
27
31

Średnie zawodowe
561
543
414
333

Średnie ogólnokształcące
235
255
174
135

Zawodowe zasadnicze
643
589
518
430

Podstawowe
752
688
656
532

Dane te wskazują na tendencję występującą nie tylko na obszarze miasta – im lepsze wykształcenie tym większe szanse na pracę. Konstatacja ta musi rzutować na kształtowanie profilów i poziomu  wykształcenia otwockich szkół.
Struktura zatrudnienia na otwockim rynku pracy przedstawiała się następująco:

Ochrona zdrowia i opieka społeczna
33,5%

Oświata i wychowanie
13,8%

Nauka i rozwój techniki
12,7%

Administracja i wymiar sprawiedliwości
4.2%

Budownictwo
7,4%

Handel
7,3%

Przemysł
5,0%


Pewna ilość ludności w wieku produkcyjnym znajduje zajęcie poza wymienionymi wyżej działami i nie jest objęta oficjalna ewidencją pracy; cześć z nich zatrudniona jest w tzw. „szarej sferze”.

Ocena sytuacji na rynku pracy

· Struktura zatrudnienia ludności jest mocno zdominowana zatrudnieniem w służbie zdrowia, co przy restrukturyzacji zatrudnienia w tej dziedzinie, jaka potrwa jeszcze kilka lat, może wpłynąć na powiększenie się ludności bezrobotnych w mieście.

· Powiększa się liczba osób trwale bezrobotnych (pozbawionych prawa do  zasiłku z Funduszu Pracy), co podwyższać będzie miejskie wydatki na pomoc społeczną i może zagrozić wzrostem zjawisk z zakresu patologii społecznej (rodziny z drugim pokoleniem  bezrobotnych).

· Otwock posiada stosunkowo dużą ilość zatrudnionych w oświacie i wychowaniu oraz w nauce i rozwoju techniki. Może to wpłynąć na zaszczepienie ducha innowacyjności w jego gospodarce lokalnej.

2.10  Problemy społeczne i infrastruktura społeczna

2.10.1  Pomoc społeczna


Na terenie miasta mamy do czynienia ze stopniowym zmniejszaniem się zjawiska pauperyzacji ludności. Świadczy o tym zestawienie danych dotyczących liczby osób objętych pomocą społeczną. 

W poszczególnych latach liczba osób objętych pomocą społeczną:


1994
1995
1996
1997

Liczba osób objętych pomocą
2086 + 403 rodziny
1807
1805
1620

Spadek liczby osób potrzebujących pomocy społecznej (ok. 4% ludności miasta w 1997 r.) nie oznacza jednak zmniejszenia zapotrzebowania na usługi gminnego Ośrodka Pomocy Społecznej. Zwiększa się – jak wykazują dane demograficzne – liczba osób w wieku starszym (niepełnosprawnych i niezaradnych życiowo); powiększa się również liczba trwale bezrobotnych. Należy też mieć na uwadze utrzymujące się (a nawet rosnące) zjawisko zagrożenia zjawiskami patologii społecznej  (Zarząd miasta opracował w 1977  roku gminny program przeciwdziałania patologiom społecznym).  Wzrosną również wymagania społeczne co do standardu usług OPS.


Nawiązanie współpracy przez OSP (i zlecenie usług) Polskiemu Komitetowi Pomocy Społecznej i Agencji Pielęgniarskiej jest – w tej sytuacji – krokiem we właściwą stroną. Realizuje ono bowiem zalecaną przez Ustawę o pomocy społecznej współpracę gminy z organizacjami pozarządowymi,  rozszerza również poza gminę krąg instytucji zainteresowanych i świadczących pomoc społeczną.


Otwock ze względu na swe warunki naturalne i strukturę zatrudnienia pracujących jest również z problemami pomocy społecznej związany w jeszcze inny sposób. Na terenie miasta działają 2 domy dziecka i dwa ośrodki wychowawcze (około 350 dzieci) oraz 3 stacjonarne domy pomocy społecznej, co nadaje miastu dodatkowa specyficzną specjalizację w dziedzinie pełnionych funkcji.


Można się spodziewać wzrostu zapotrzebowania na ten typ usług w przyszłości (szczególnie w dziedzinie opieki nad ludźmi starszymi) – wraz ze wzrostem zamożności społeczeństwa i starzeniu się jego struktury demograficznej (zwłaszcza na terenach wielkich aglomeracji miejskich). W tym kierunku szło przekazanie przez miasto w 1997 r. pensjonatu Gurewicza Polskiej Fundacji Alzheimerowskiej oraz przekazanie przez gminę terenu pod budowę hospicjum sióstr Orionistek. 

Ocena stanu w zakresie pomocy społecznej


Wzrasta w mieście ilość osób trwale bezrobotnych, ludzi w wieku starszym. Zwiększa się zagrożenie zjawiskami patologii społecznej. Wzmaga to zapotrzebowanie na świadczenia pomocy społecznej w mieście.


Zmniejsza się pauperyzacja ludności miasta. Miejskie służby pomocy społecznej (OPS) współpracują z pozarządowymi organizacjami charytatywnymi i pielęgniarskimi. Istnieją stopniowo rosnące potrzeby na wysoce wyspecjalizowane  usługi z zakresu pomocy społecznej jako specyficzną funkcje miastotwórczą Otwocka.

2.10.2  Bezpieczeństwo publiczne i patologie społeczne 


Ocena podstawowych zagrożeń bezpieczeństwa występujących na terenie miasta w okresie 1994-97 wykazuje wzrost zagrożenia przestępczością. W dodatku wskaźniki wykrywalności przestępstw prze policję w tym okresie spadły (z 56,8% w 1995 r, do poziomu 42,9 w roku 1997). W opinii  mieszkańców miasta (wyniki ankiety CBOS) brak poczucia bezpieczeństwa jest ich najbardziej niezaspokojoną potrzebą. Wpływa na to również niski poziom bezpieczeństwa w ruchu drogowym na terenie miasta. Miejscem szczególnie niebezpiecznym pod tym względem jest rejon skrzyżowania ul. Żeromskiego z trasą K-6 Warszawa – Lublin. Duża ilość łatwopalnych (drewnianych)  budynków stwarza duże niebezpieczeństwo pożarów (198 pożarów w 1996 r.).


Wzrost zagrożenia przestępczością na terenie miasta przedstawiają poniższe dane:


1994
1995
1996
1997

Liczba dokonanych przestępstw

1191
1329
1536

Liczba wykrytych przestępstw
627
677
649
659

Wskaźnik wykrywalności
45,1%
56,8%
48.8%
42,9%


Struktury popełnianych przestępstw ilustruje następujące zestawienie:

Rodzaj przestępstwa
1994
1995
1996
1997

Zabójstwa

3
4
7

Zgwałcenia
7
7
2
3

Uszkodzenia ciała
36
17
15
23

Bójki i pobicia
3
10
16
14

Rozboje i wymuszenia
48
68
38
93

Kradzieże mienia
283
280
353
370

Kradzieże samochodów
79
170
271
231

Policja na terenie miasta, podobnie jak i w innych ośrodkach na terenie kraju, przeżywa stan kryzysowy. W 1997 r. Gazeta Otwocka pisała o „katastrofalnym stanie budynku Komendy Rejonowej Policji”. Samorząd miasta szedł policji z jak najdalej idąca pomocą. Przy jego pomocy utworzono w mieście Komisariat w Świdrze i Komisariat Kolejowy. W pierwszej kadencji samorząd zakupił policji (przy współudziale KG z W-wy ) nowoczesną centralę telefoniczna, 30 kamizelek kuloodpornych, 2 radary drogowe, komputer, samochód, a w drugiej kadencji – 7 samochodów i dokonał  remontu  aresztu KRP. Podobnej (chociaż na mniejszą skalę pomocy udzielały policji również samorządy sąsiednich gmin.


Z badań profilaktycznych przeprowadzonych na terenie Otwocka wynika, że nie występuje tu, jak dotąd  zjawisko narkomanii (chociaż młodzież próbuje narkotyków), a zjawisko alkoholizmu przybiera przeciętny dla całego kraju zasięg (jest nieco większe w kręgach bezrobotnych).

Podsumowanie w zakresie stanu bezpieczeństwa społecznego

Na terenie miasta wzrasta zagrożenie przestępczością, maleją wskaźniki wykrywalności przestępstw. Badania opinii publicznej ujawniają stan głębokiego zaniepokojenia społeczności miejskiej tym stanem rzeczy. Samorząd miejski wykazuje zrozumienie i wielostronną pomoc dla policji.

 Kultura, sport, turystyka


Miasto posiada samodzielną placówkę kierującą działaniami gminy na polu kultury (Otwockie Centrum Kultury) skupiającą 2 kluby kultury, Amatorski Teatr Miejski i Muzeum Ziemi Otwockiej. Funkcjonująca samodzielnie Miejska Biblioteka Publiczna udostępnia swój księgozbiór 19% ogółu mieszkańców miasta.


Miejska Biblioteka Publiczna należy do najlepszych bibliotek na terenie byłego województwa warszawskiego szczycąc się (1996 r.) największą ilością  zakupów książek w województwie oraz trzecimi lokatami pod względem ilości czytelników i ilości woluminów w księgozbiorze. Wydatny wzrost ilości czytelników odnotowała też Biblioteka Pedagogiczna. Spółdzielczość  mieszkaniowa prowadzi 4 kluby osiedlowe. Po okresie zapaści od kilku lat notuje się pewne ożywienie działalności miejskich klubów sportowych. Na terenie miasta działa prywatne Biuro Usług Turystycznych, oddział PTTK reaktywował Biuro Obsługi Ruchu Turystycznego. Baza hoteli, ośrodków turystyczno-wypoczynkowych i ośrodków rekreacyjno-sportowych i punktów gastronomicznych, która w ostatnich latach uległa drastycznemu skurczeniu się (likwidacja domów wczasowych FWP) powoli się odbudowuje, głównie jako przedsięwzięcia komercyjne,


Miasto nie posiada kina (istniejące kino „Otwock” uległo likwidacji) przewleka się również budowa Młodzieżowego Domu Kultury. 

Podsumowanie stanu w zakresie kultury, sportu i wypoczynku

· W mieście brakuje hoteli, ośrodków turystyczno-wypoczynkowych, punktów gastronomicznych i ośrodków sportowo-rekreacyjnych .

· W mieście brak kina, należy również dokończyć budowę ośrodka kultury.

· Działalność gospodarczą na polu turystyki, rekreacji i kulturalnej rozrywki nie stała się dotychczas szerszą dziedziną lokalnej gospodarki.

· Gmina utworzyła Otwockie Centrum Kultury – placówkę koordynującą politykę samorządu na polu kultury.

· Na terenie miasta rozwija się czytelnictwo, dobrymi wynikami odznacza się działalność Miejskiej Biblioteki Publicznej.

· Lokalny organ prasowy – samorządowa „Gazeta Otwocka” – jest dobrze (wyniki badań CBOS) oceniany przez mieszkańców.

· Na terenie miasta działają ciekawe i ambitne środowiska twórcze – plastyczne i teatralne.

2.10.3  Oświata

2.10.3.1 Oświata podstawowa i przedszkola


Gmina posiada 15 przedszkoli (1289 wychowanków w 1997 r.), którymi bezpośrednio zarządza zakład budżetowy „Przedszkola Miejskie”. Na potrzeby dzieci przedszkolnych utworzono gabinet logopedyczny i psychologiczny. W prawie wszystkich przedszkolach przeprowadzono remonty oraz wymieniono sprzęt i wyposażenie.


W styczniu 1996 roku gmina przejęła szkolnictwo podstawowe składające się z 10 szkół podstawowych, z których 4 przekształcone będą w ramach reformy oświaty w gimnazja w procesie przekształcenia trwającym  do r. 2004. W roku szkolnym 1997/88 w szkołach podstawowych miasta uczyło się 4552 dzieci. Średnia liczba uczniów na jedna klasę wynosi ok. 27 uczniów.


Wszystkie szkoły podstawowe zatrudniają pracowników służby zdrowia, w połowie z nich brakuje jednak stomatologów.

Od chwili przejęcia przez samorząd we wszystkich szkołach prowadzone są remonty i modernizacje, jednak aby dofinansować własne budżety prawie wszystkie szkoły prowadzą działalność gospodarczą (tzw. środek specjalny).

2.10.3.2 Oświata ponad podstawowa

Na terenie miasta działa 5 zespołów szkół ponad podstawowych:

1. Zespół Szkół Ogólnokształcących im. K.J. Gałczyńskiego (Liceum Ogólnokształcące dla młodzieży i L.O. dla dorosłych (wieczorowe);

2. Katolickie Liceum Humanistyczne;

3. Zespół Szkół nr 1 (ZSZ nr 4, III L.O., policealne Studium Zawodowe;

4. Zespół Szkół Zawodowych (Technikum Nukleoniczne, Liceum Zawodowe, ZAZ;

5. Zespół Szkół Ekonomiczno-Gastronomicznych im. St. Staszica (Policealne Studium Ekonomiczne; Liceum Ekonomiczne; Liceum Zawodowe; Technikum, Gastronomiczne; ZSZ; Techn. Gastronomiczne dla Dorosłych; Liceum Ekonomiczne dla Dorosłych, Policealne Studium Ekonomiczne dla Dorosłych; Liceum Handlowe dla Dorosłych).

W szkołach ponad podstawowych w 1997 r. uczyło się 3789 uczniów. W szkołach tych pracowało w tym czasie 353 pracowników.

W okresie 2001-2002 zgodnie z ustawą o systemie oświaty i reformą systemu szkolnego nastąpi drugi etap reformy – tworzenie liceów 3-letnich profilowanych i 2-letnich szkół zawodowych. W jego  wyniku może nastąpić redukcja  kadry nauczycielskiej. Na terenie miasta funkcjonuje 7 placówek oświatowo-wychowawczych (w tym 2 domy dziecka) dla dzieci specjalnej troski.

Podsumowanie w zakresie stanu oświaty

· W strukturze absolwentów szkół ponadp odstawowych notuje się wysoka (dużą) ilość uczniów zasadniczych szkół zawodowych Z(mających najtrudniejszą sytuację na rynku pracy).

· W wyniku drugiego etapu reformy systemu oświaty może pojawić się potrzeba redukcji kadry nauczycielskiej i pracowniczej szkół ponad podstawowych .

· Zapoczątkowano zmiany w profilu kształcenia szkół  ponad podstawowych poprzez utworzenie dwóch nowych L.O.

· Samorząd miasta  intensywnie remontuje i modernizuje szkoły podstawowe i przedszkola 

2.10.4  Służba zdrowia


Miastu narzucono  zarząd opieką zdrowotna jako zadaniem  zleconym przez wojewodę (1996 rok). W sprawie zarządzania podstawową opieką zdrowotną zawarto międzygminne porozumienie, które parafowały jednak tylko Otwock i Karczew.


Poprzez budżet miasta ze środków wojewódzkich finansowany jest Zespół Publicznych Zakładów Opieki Zdrowotnej w którego skład wchodzą 10 placówek zdrowia: Szpital Rejonowy, Pogotowie Ratunkowe,  Przychodnia Specjalistyczna, Przychodnia Protetyczna, Przychodnie Rejonowe w Otwocku i w Świdrze i w Śródborowie, dwa sanatoria.


Otwocki jest silnym, ponadlokalnym centrum służby zdrowia i zdrowotno-uzdrowiskowym. Na jego terenie oprócz w/w placówek działają również duże zakłady zdrowotne Ministerstwa Zdrowia, MON i MSWiA. Sam tylko ZPZOZ zatrudniał w 1997 r. 807 pracowników.

Podsumowanie sytuacji służby zdrowia

Służba zdrowia rozpoczęła i będzie przechodzić przez kilka najbliższych lat przemiany strukturalne, które będą wymagały wielkiego wysiłku organizacyjnego i spowodują zmiany w stanie zatrudnienia  personelu służb zdrowotnych. Będą one wymagały również znalezienia nowych właścicieli dla wielu obiektów służby zdrowia. Dla miasta takiego jak Otwock będzie to ( i jest) „operacja” silnie odczuwalna.


Dobre strony pojawią się jeśli Otwock będzie potrafił pomyślnie przejść w/w „operację” i dostosować swe służby zdrowotne do nowych warunków rynkowych. Zapewni to miastu kontynuację w korzystaniu z tej funkcji miastotwórczej, jaką jest dotąd funkcjonowanie na jego terenie dużej ilości szpitali i sanatoriów.

2.10.5  Mieszkalnictwo


Wg danych z 1994 r. zasób mieszkaniowy Otwocka wynosił ok. 13950 mieszkań,  z czego:

1. 42% stanowiły mieszkania prywatne,

2. 27,5% - mieszkania komunalne,

3. 26,5% mieszkania spółdzielcze,

4. 4% mieszkania zakładowe.

W zasobach komunalnych znajduje się ok. 600 budynków (z tego 184 należy do właścicieli prywatnych), w których mieszka ok. 13 tys. osób (czyli 1/3 ludności Otwocka).


Najwięcej mieszkań znajduje się w budynkach najstarszych (2400 mieszkań w budynkach wzniesionych w latach 40-tych tego wieku i wcześniej) nie posiadających pełnego wyposażenia w infrastrukturę (pełne wyposażenie tego typu posiada jedynie 1/3 część zasobów komunalnych). Ogólnie w mieście około 35% całego zasobu mieszkaniowego to zdekapitalizowana, wielorodzinna zabudowa drewniana byłych letniskowych willi i pensjonatów. W zasobach komunalnych w 56 budynkach (głównie w blokach) utworzono wspólnoty mieszkaniowe.

Podsumowanie stanu w zakresie mieszkalnictwa

· 35% zasobu mieszkaniowego miasta wymaga generalnych remontów, gruntownej przebudowy lub wymiany.

· 27,5% ogólnego zasobu mieszkaniowego miasta to mieszkania komunalne. Jest to ilość ogromna, zbyt duża, jak na możliwości utrzymaniowe i finansowe miasta.

· Procesy reprywatyzacji komunalnego zasobu mieszkaniowego przebiegają  słabo o czym świadczy duża ilość prywatnych budynków pozostających nadal w zarządzie miejskim i mała ilość wspólnot mieszkaniowych.


Otwock jest atrakcyjnym miejscem (celem) inwestycji mieszkaniowych  ze względu na swe położenie blisko Warszawy. Świadczy o tym  dodatnie saldo  migracji do miasta  utrzymujące się w ostatnich latach.

2.11  Ogólna charakterystyka głównych kierunków działalności gospodarczych prowadzonych na terenie miasta.

W 1998 r. na terenie miasta było zarejestrowanych 4380 podmiotów gospodarki narodowej. Biorąc pod uwagę formy własności w 1998 r. na terenie miasta w sektorze prywatnym działało 4280 jednostek w tym : 3608 zakładów osób fizycznych, 528 spółek prywatnych (w tym 28 z udziałem kapitału zagranicznego), 23 spółdzielnie, 2 zagraniczne przedsiębiorstwa drobnej wytwórczości. W sektorze publicznym na terenie miasta funkcjonowało 100 jednostek w tym 1 przedsiębiorstwo państwowe.

Struktura działalności gospodarczych w odniesieniu do ogólnej liczby podmiotów funkcjonujących na terenie miasta (według Europejskiej Klasyfikacji Działalności) była następująca: 

działalność produkcyjna : 770 jednostek (17,6% ogólnej liczby jednostek)

budownictwo : 556 jednostek (12,7%)

transport, składowanie i łączność : 285 jednostek (6.5%)

handel hurtowy i detaliczny : 1723 jednostki (39,3%)

hotele i restauracje : 73 jednostki (1,7%)

pośrednictwo finansowe : 85 jednostek (1,9%)

obsługa nieruchomości : 391 jednostek (8,9%)

ochrona zdrowia i opieka socjalna : 171 jednostek (3,9%)

edukacja : 74 jednostki (1,7%)

Oceniając dynamikę przemian w latach 1996-1998 należy ją przede wszystkim odnieść do ogólnej liczby zarejestrowanych podmiotów gospodarczych - wzrosła ona o 192 jednostki (tj. o 4,6%). Biorąc pod uwagę formy własności, w omawianym okresie największą dynamiką cechował się rozwój zakładów osób fizycznych – wzrost o 143 zakłady (tj. o 4,1%) oraz spółek prywatnych – wzrost o 40 jednostek (tj. o 8,2%). Odnosząc się do struktury działalności gospodarczych w omawianych latach największą dynamiką cechował się rozwój pośrednictwa finansowego – wzrost o 27 jednostek (tj. o 46%), obsługi nieruchomości – wzrost o 30 jednostek (o 8,3%), budownictwa – wzrost o 52 jednostki (o 10,3%), hoteli i restauracji – wzrost o 10 jednostek (o 15,9%). Rozwój scharakteryzowanych wyżej działalności usługowych dominuje nad rozwojem działalności o charakterze produkcyjnym, które w omawianych latach wzrosły jedynie o około 2% (tj. o 15 jednostek). 

Z uwagi na istotne znaczenie dla rozwoju tej wielkości miasta jak Otwock firm średnich i małych korzystnym zjawiskiem są dynamicznie rozwijające się i przeważające w strukturze własnościowej podmiotów gospodarczych Otwocka zakłady prowadzone przez osoby fizyczne. Biorąc pod uwagę liczę zatrudnionych ogółem Otwock pod tym względem zajmuje w rejonie Warszawy trzecie miejsce (za Pruszkowem, Piasecznem, Legionowem) jednak w odniesieniu do liczby mieszkańców miasta znajduje się pod tym względem w sytuacji niekorzystnej co wykazała omówiona w rozdziale pierwszym analiza porównawcza. Rozwój podmiotów tego rodzaju cechuje się nierównomiernością. W latach 1995-1996 nastąpił wyraźny wzrost zatrudnienia – powiększył się on o 1765 osób (tj. o około 46 %) w tym zwłaszcza w : handlu i naprawach (o 61%), hotelach i restauracjach (o 73,2%), pośrednictwie finansowym (o 83,3%), obsłudze nieruchomości (o 56,7%). W latach 1996-1997 wystąpiła lekka tendencja spadkowa w omawianej dziedzinie – zatrudnienie zmniejszyło się o 248 osób (tj. o około 5%) w tym : w transporcie, gospodarce magazynowej i łączności oraz w handlu i naprawach.

Specyfika Otwocka – warunki środowiska przyrodniczego oraz bliskość położenia aglomeracji miejskiej w istotny sposób wpłynęły na jego dotychczasowe tradycje rozwojowe związane w dużym stopniu ze świadczeniem usług na rzecz Warszawy. Zdeterminowały one charakter prowadzonych tutaj działalności gospodarczych wśród, których na plan pierwszy wysuwają się usługi związane z ochroną zdrowia. Słabą stroną tej dziedziny działalności jest niezadowalający stan wielu obiektów służby zdrowia i niejasna ich przyszłość w dużym stopniu związana z efektywnością wdrażanych reform. Korzystnym przykładem zakładu lecznictwa szpitalnego, który kreuje korzystny wizerunek miasta (nie tylko w Polsce) jest Europejskie Centrum Ortopedii - ośrodek o znaczeniu międzynarodowym. 

Koncentracja obiektów ochrony zdrowia na obszarze miasta sprzyja pojawianiu się nowych specjalizacji z tego zakresu, z których na szczególną uwagę zasługują przedsięwzięcia o randze ponad lokalnej przykładem takiego działania jest próba utworzenia w Otwocku  „Centrum Alzheimerowskiego”. 

Rozwojowi funkcji usługowych Otwocka w zakresie lecznictwa w tym sanatoryjno – uzdrowiskowego sprzyjają rozwijane tutaj działalności produkcyjne związane z wytwarzaniem nowoczesnej aparatury medycznej. Miejscem koncentracji tego typu działalności jest teren byłego Instytutu Badań Jądrowych w Świerku. 

Z uwagi na strategiczne znaczenie dla przyszłego rozwoju Otwocka sposobów zagospodarowania terenu Świerka (wykorzystania szans i zniwelowania zagrożeń wynikających z istniejących jak i możliwych do wprowadzenia działalności) w ramach prac nad studium uwarunkowań przeprowadzono wywiad z menedżerami zarządzającymi głównymi podmiotami zlokalizowanymi na jego obszarze. Obecnie na terenie Świerka funkcjonują trzy podstawowe podmioty wydzielone z dawnego IBJ tj. :

· Instytut Energii Atomowej

· Instytut Problemów Jądrowych

· Ośrodek Badawczo-Rozwojowy Izotopów „Polatom”.

Obecnie na terenie kompleksu Świerk zatrudnionych jest około 1500 osób (w czasach świetności IBJ pracowało tutaj ponad 3000 osób).

Instytut Energii Atomowej

W chwili obecnej działalność finansowana głównie ze środków budżetowych tj.: Państwowej Agencji Atomistyki, oraz dotacji KBN na statutową działalność naukową (co w sytuacji obecnego odwrotu w Polsce od energetyki jądrowej nie stwarza optymistycznych perspektyw rozwojowych) – wspomagana komercyjnym wydzierżawianiem obiektów (planowane jest utworzenie portu przeładunkowego dla samochodów ciężarowych). Po 1989 roku w Instytucie powstał projekt utworzenia „Parku Technologicznego” w strefie Świerka – jednak z powodu braku poparcia dla tej idei m.in. decydentów ze środowiska naukowego jak i władz lokalnych – projekt został zaniechany. 

Instytut Problemów Jądrowych

Stara się godzić prowadzenie badań podstawowych z działalnością produkcyjną nastawioną na potrzeby rynku w zakresie nowoczesnej medycyny nuklearnej. W roku 1998 otrzymał wysoko cenioną na rynku komercyjnym nagrodę (godło) „Teraz Polska” za produkowane akceleratory medyczne. Wśród produkowanej aparatury są m.in. mammografy. Według oceny menedżerów Instytut jest obecnie w niezłej sytuacji finansowej jednak aktualne perturbacje we wprowadzaniu reformy służby zdrowia stwarzają realne zagrożenie dla działalności produkcyjnej Instytutu (m.in. sprzyjają lokowaniu się na polskim rynku konkurencji). W Instytucie opracowano kilka lat temu koncepcję ożywienia gospodarczego terenów położonych w strefie Świerka (utworzenia strefy ekonomicznej Świerk).

Ośrodek Badawczo-Rozwojowy „Polatom”

Działalność nastawiona na potrzeby rynku, specjalizacja w rynku medycznym (około 1/3 produkcji) – produkcja radiofarmaceutyków, usługi w zakresie analiz lekarskich z rejonu całego kraju. Ośrodek posiada własne zaplecze badawczo-rozwojowe a w swojej działalności nie ma krajowych konkurentów – natomiast istnieje niebezpieczeństwo pojawienia się konkurencji z krajów rozwiniętych. Pomysł utworzenia na terenie Świerka szpitala w którym na miejscu świadczone byłyby usługi (różnego rodzaju terapie lecznicze związane przede wszystkim z medycyną nuklearną).

W ramach Instytutu Energii Atomowej funkcjonuje zakład, którego działalność ma istotne znaczenie dla wizerunku całego rejonu Świerka i który w niedługim czasie będzie podporządkowany służbom wojewody tj. Zakład Unieszkodliwiania Odpadów Promieniotwórczych. Jego podstawowym celem działania jest neutralizowanie odpadów promieniotwórczych nie tylko pochodzących ze Świerka ale przywożonych z obszaru całego kraju. Odpady wywożone są na składowisko odpadów w Różanie (zakładany okres eksploatacji wysypiska  – 15 lat).

Powyższa charakterystyka wskazuje na możliwości (szanse) związane z rozwijaniem aparatury medycznej i świadczenia usług w zakresie medycyny nuklearnej na obszarze Otwocka w oparciu o własne zaplecze naukowo – badawcze i w dostosowaniu do odpowiednio rozwiniętej sieci placówek ochrony zdrowia.

Rozwojowi wymienionych działalności powinno sprzyjać powstanie Powiatu Otwockiego jako ośrodka świadczenia usług administracyjnych. Wykształcenie silnego ponadlokalnego ośrodka administracji publicznej stworzy korzystne warunki dla rozwoju szeroko rozumianych działalności usługowych w tym m.in. w dziedzinie turystyki i wypoczynku. W opracowanej w 1996 r. „Strategii rozwoju turystyki w województwie warszawskim” wśród wyróżnionych sześciu jednostek przestrzennych stanowiących strategiczne obszary działania w rozwoju turystyki wyróżniony został obszar Otwocki obejmujący gminy: Celestynów, Józefów, Karczew, Otwock i Wiązowna.

Zagadnieniem wymagającym odrębnego omówienia jest sytuacja w gospodarce rolnej na obszarze miasta. Materiałem, który w sposób kompleksowy scharakteryzował rolnictwo w strefie Otwocka były wyniki powszechnego spisu rolnego z 1966 roku. . Wskazują one na słabą kondycję gospodarki rolnej o Otwocku. Silne rozdrobnienie gospodarstw cechujące rolnictwo w obszarze Otwocka (średnia pow. indywidualnych gospodarstw rolnych wynosiła 2,6 ha przy średniej dla obszaru województwa warszawskiego – 5,9 ha) – przy jednocześnie znacznym odłogowaniu użytków rolnych co wynika m.in. z niskiej jakości gleb (ponad 500 ha tj. około 40% użytków rolnych)  obrazuje tendencje recesyjne występujące w rolnictwie na omawianym obszarze. W chwili obecnej w Polsce zasadnicze trudności w efektywnym prowadzeniu gospodarki rolnej związane są z niską opłacalnością produkcji co wiąże się nie tylko z naturalnymi uwarunkowaniami (przyrodniczymi) ale z uwarunkowaniami wynikającymi z funkcjonowania gospodarki rynkowej m.in. : z brakiem dostępu do chłonnych rynków oraz rosnącą konkurencją importowanych produktów. W sytuacji niedostosowania gospodarstw rolnych do warunków nowoczesnej gospodarki rynkowej (co jest również konsekwencją braku odpowiedniej długofalowej polityki państwa wspomagającej w tej dziedzinie rolników) stwarza to oczywiste zagrożenia dla rozwoju tego działu gospodarki. Brak silnego zaplecza surowcowego stanowi zasadniczy powód dla którego nie rozwinął się w rejonie Otwocka przemysł przetwórstwa żywności.

2.12 Charakterystyka własności gruntów.

Analizę własności terenów została wykonana na podstawie mapy dostarczonej przez Wydział Architektury UM Otwocka. Dane zawarte w dalszej części pochodzą z obmiaru z mapy (obmiar został wykonany automatycznie po zdygitalizowaniau mapy).

Synteza informacji na temat własności gruntów przedstawiona  jest w tabeli.

Porównanie tych informacji z danymi zawartymi w „Materiałach wejściowych do Konkursu urbanistycznego TUP nr 90.....”  w zakresie własności komunalnej wykazuje nieścisłości rzędu  kilkudziesięciu hektarów.  Niezależnie od tego, przeważająca część gruntów Otwocka to grunty prywatne. Pozostałe grupy własności stanowią nie więcej niż 20% ogólnej powierzchni miasta.

Tabela. Struktura własności

Rodzaj własności
Powierzchnia ogółem (ha)
Udział procentowy w powierzchni miasta (%)
Ilość działek 
Działka największa (ha)
Działka najmniejsza (ha)
Średnia wielkość działki (ha)

Własność skarbu państwa
269,1
5
156
33,4
<0,1
1,7

Własność komunalna
200,3
4
226
17,6
0,5
0,9

Grunty we władaniu Nadleśnictwa Celestynów
202,9
4
126
13,8
0,1
1,6

Tereny szpitali
83,2
2
21
24,5
0,4
4,0

Wieczysta dzierżawa
41,8
1
101
3,9
<0,1
0,4

Własność kościołów
35,0
0,5
17
7,5
0,1
2,1

Własność nieznana
31,0
0,5
12
7,4
0,4
2,6

reszta
3870,1
82


(Odniesienia przestrzenne w zakresie własności gruntów przedstawione są na planszy 17.

2.13  Ocena jakości życia w mieście.

Zgodnie z art. 6 Ustawy o zagospodarowaniu przestrzennym (ust. 4 pkt 5) w studium należy uwzględnić uwarunkowania wynikające z jakości życia mieszkańców. Ustawodawca nie wyjaśnia jednak co, w kontekście studium, ten termin powinien oznaczać. Jest to kwestia o tyle istotna, że pojęcie to jest w różny sposób definiowane np. w naukach społecznych. Pojęcie jakości życia używane jest zamiennie z terminami: warunki życia, poziom życia ale jego zakres znaczeniowy (zakres znaczeniowy pojęcia jakość w porównaniu do pojęć: warunki i poziom) wykracza daleko poza kwestie związane wyłącznie z dobrobytem materialnym (co eksponują dwa pozostałe wymienione terminy). W tym aspekcie należy odwołać się do zasady rozwoju zrównoważonego wyróżnionej w preambule do ww. ustawy (wśród zasad jakie należy uwzględniać w zagospodarowaniu przestrzennym). Zgodnie z koncepcją rozwoju zrównoważonego, która pojawiła się w efekcie narastającej - w skali globalnej – świadomości kryzysu ekologicznego, zapewnienie odpowiedniej jakości życia różnych społeczności, w tym lokalnych może nastąpić w wyniku harmonizowania rozwoju gospodarczego i społecznego z funkcjonowaniem środowiska przyrodniczego. W tym ujęciu obok kategorii związanych z dobrobytem materialnym – oznaczających życie w dostatku – podstawowego znaczenia nabierają kryteria dotyczące: atrakcyjności środowiska przyrodniczego (zarówno z uwagi na czystość środowiska decydującą o jego walorach zdrowotnych jak i pod względem krajobrazowym), wartości wynikających z tradycji historycznych i środowiska kulturowego oraz zdeterminowanych dotychczasowymi kierunkami przemian w zagospodarowaniu przestrzennym. W ocenie jakości życia istotną rolę odgrywają zagadnienia związane z zapewnieniem bezpieczeństwa (spokojnego życia). Ważne znaczenie ma problematyka dotycząca wolności obywatelskiej, możliwości samorealizacji oraz możliwości wpływania na sprawy publiczne. Jak stąd wynika szeroko rozumiana ocena jakości życia powinna stanowić efekt analizy wielu wzajemnie powiązanych czynników. 

W ocenie jakości życia mieszkańców Otwocka uwzględniono czynniki wynikające z zakresu analiz przeprowadzonych w ramach diagnostycznej fazy prac nad studium oraz z przeprowadzonego w 1996 r. przez CBOS badania opinii społeczności miasta. 

Wyniki przeprowadzonej analizy porównawczej wskazują, że Otwock można ocenić jako miasto średnio rozwinięte i o średniej skali przemian, lokujące się na tle pozostałych jednostek na pozycji nieco powyżej przeciętnej – co pozwala pośrednio wnioskować, że warunki życia mieszkańców są nieco wyższe od tych jakie charakteryzują tej wielkości ośrodki miejskie w kraju. Analiza ta wykazała, że w porównaniu do innych ośrodków miejskich Otwock charakteryzuje się niekorzystnymi tendencjami w zakresie rozwoju budownictwa mieszkaniowego (mierzonego liczbą oddanych mieszkań/1000 mk). Jednym z mierników jakości życia w mieście są dochody i wydatki budżetowe w przeliczeniu na 1 mieszkańca. Sytuacja Otwocka w tej dziedzinie, w porównaniu do analizowanych miast, jest nienajlepsza (biorąc pod uwagę również udział wydatków inwestycyjnych w wydatkach ogółem budżetu miasta). Wykształcenie na obszarze Otwocka wyspecjalizowanych usług z zakresu lecznictwa powoduje, że szczególnie korzystnie wypada on na tle innych ośrodków z punktu widzenia liczby lekarzy pracowników służby zdrowia (liczby lekarzy/1000mk).

Synteza uwarunkowań rozwoju wykazała, że do słabych stron miasta stanowiących zagrożenie dla jakości życia jego mieszkańców należą:

· ekspansja terenów zainwestowanych na tereny kompleksów leśnych tarasu otwockiego –  osłabiająca obszar Otwocka jako element ciągu ekologicznego o znaczeniu regionalnym,

· niekorzystna struktura własnościowa lasów uniemożliwiająca prowadzenie optymalnej dla zachowania lasów gospodarki leśnej,

· niedostateczny stan czystości wód powierzchniowych i gruntowych,

· problemy komunikacyjne (m.in. niski standard komunikacji między Otwockiem i Warszawą),

· opóźnienia w uzbrajaniu terenów, w konsekwencji czego znaczna część terenów zurbanizowanych nie odpowiada podstawowym normom europejskim; 

· mały udział dróg o nawierzchni utwardzonej;

· brak zorganizowanych terenów dostępnych dla rekreacji,

· niekorzystne tendencje na rynku pracy (zwiększająca się liczba trwale bezrobotnych)

· wzrastające zagrożenie przestępczością,

· zaniedbany urbanistyczny wizerunek centrum miasta (niska estetyka zabudowy, zaległości w pracach konserwatorskich, niezgodne z pierwotnym przeznaczeniem użytkowanie budynków)

· brak wykształconych przestrzeni publicznych.

Do czynników korzystnie wpływających na ocenę jakości życia mieszkańców miasta należy zaliczyć:

· wyskoki współczynnik lesistości miasta (w stosunku do regionu);

· wysokie walory krajobrazu terenów niezurbanizowanych (różnorodna rzeźba, znaczny udział wód otwartych, zróżnicowane zbiorowiska roślinności);

· uzdrowiskowe – mikroklimatyczne walory miasta, wysoki stan higieny powietrza atmosferycznego miasta,

· odpowiednie zasoby – dobrej jakości – wód podziemnych,

· mała ekspozycja na hałas;

· brak istotnych źródeł uciążliwości;

· właściwa gospodarka odpadami,

· stosunkowo duża liczba zatrudnionych w oświacie, wychowaniu oraz nauce,

· zmniejszająca się pauperyzacja ludności miasta,

· dobre powiązania z układem komunikacyjnym Warszawy,

· zróżnicowanie kompozycji urbanistycznej miasta dokumentującej jego genezę historyczną oraz tożsamość i unikatowość jego krajobrazu kulturowego.

Wyniki badania socjologicznego przeprowadzonego przez CBOS zgodne są z ww. ocenami. Mieszkańcy Otwocka do najważniejszych problemów zaliczyli: brak bezpieczeństwa, kłopoty na rynku pracy, niekorzystną sytuację w dziedzinie mieszkalnictwa, brak możliwości rozrywki i wypoczynku. W zestawieniu z wysokim wskaźnikiem dotyczącym liczby lekarzy (a także biorąc pod uwagę znaczną liczbę obiektów szpitalnych i sanatoryjnych) – zwraca uwagę niska ocena poziomu opieki zdrowotnej. 

2.14  Uwarunkowania wynikające z prac nad miejscowymi planami zagospodarowania przestrzennego na terenie Otwocka 

Po wejściu w życie Ustawy o zagospodarowaniu przestrzennym Rada Miasta podjęła w latach 1995- 1997 37 uchwał w sprawie przystąpienia do sporządzania miejscowych planów zagospodarowania przestrzennego. Uchwały dotyczą terenów o łącznej powierzchni 1615 ha co stanowi ponad 33% powierzchni Otwocka. Plany zostały sporządzone i uchwalone dla terenów o powierzchni ok. 562 ha (12% powierzchni miasta). Plany dla terenów o łącznej powierzchni ok. 892 ha (19% powierzchni miasta) są w toku.  Dla 4 terenów o łącznej powierzchni 161 ha (3,5% powierzchni miasta) nie ogłoszono jeszcze przetargu w celu wyboru wykonawcy.

(Odniesienia przestrzenne dla obszarów będących przedmiotem uchwał Rady Miasta w sprawie przystąpienia do sporządzania mpzp pokazane są na planszy 18.

3 Spis plansz 

1. Położenie Otwocka na tle regionalnego systemu obszarów chronionych 1:100 000 

2. Geomorfologia 1:60 000 

3. Budowa geologiczna 1:30 000 

4. Warunki geotechniczne 1:30 000 

5. Biotopoklimaty 1:30 000  

6. Roślinność potencjalna 1:30 000 

7. Naturalna chłonność rekreacyjna roślinności potencjalnej 1:30 000 

8. Lasy pod nadzorem Nadleśnictwa Celestynów (struktura siedliskowa) 1:30 000 

9. Lasy pod nadzorem Nadleśnictwa Celestynów (struktura wiekowa) 1:30 000 

10. Naturalna chłonność rekreacyjna lasów 1:30 000 

11. Ochrona środowiska przyrodniczego (stan istniejący) 1:30 000

12. Kompleksy glebowo-rolnicze 1:30 000 

13. Ochrona środowiska kulturowego 1:30 000 

14. Użytkowanie terenu - stan istniejący 1:30 000 

15. Elektroenergetyka i sieci ciepłownicze 1:30 000 

16. Inżynieria miejska – stan istniejący 1:30 000 (trzy sekcje)

· 16a - wodociągi 

· 16b - kanalizacja 

· 16c - zaopatrzenie w gaz 

17. Własność gruntów 1:30 000 

18. Miejscowe plany zagospodarowania przestrzennego (powierzchnia terenów objętych planami) 1:30 000 

� EMBED Excel.Sheet.8  ���


� EMBED Excel.Sheet.8  ���


( Na wynik porządkowania decydujący wpływ ma fakt, że badane miasta oceniane są w odniesieniu do średnich wartości wskaźników dla całego analizowanego zbioru biorąc pod uwagę poszczególne porządkowania i odpowiadające im przedziały czasu. W ujęciu dynamicznym podstawę porównania stanowiły wartości wskaźników z okresu wcześniejszego (tj. z roku 1995). Miasto, które w obydwu analizowanych okresach zostało zaliczone do słabo rozwiniętych może charakteryzować się dużą skalą przemian i odwrotnie miasto zaliczone do silnie rozwiniętych może cechować niekorzystny (ujemny) kierunek przemian.


� na wodowskazie Port Praski, gdzie obserwacje prowadzone są od ponad 150 lat, w 1844 r. zanotowano stan o prawie 70 cm wyższy


� Informacje i opracowania statystyczne, Ochrona środowiska, GUS, Warszawa 1996.


� Aeroplankton – składnik areozolu organicznego, złożony z bakterii, wirusów, zarodników grzybów, pyłków, drobnych nasion oraz zwierząt, głównie roztoczy i owadów oraz złuszczonych fragmentów roślin i zwierząt. Wiele z tych unoszących się w powietrzu cząsteczek jest silnymi alergenami.


� Wywołujących polinozy – alergiczne choroby dróg oddechowych i skóry.


� Zdolność do eliminowania z powietrza, poprzez przyswajanie, unieczynnianie i odkładanie w warstwie korzeniowej,   wszelkiego rodzaju zanieczyszczeń (zarówno gazowych, jak i metali ciężkich) 


� według: Programu zagospodarowania lasów należących do indywidualnych właścicieli położonych na terenie m. Otwock na okres od 1.01.1992 do 31.12.2001r. BULiGL, Warszawa 1992. Oraz Planu urządzania gospodarstwa leśnego dla lasów komunalnych miasta Otwocka na okres od 1.02.1990 do 31.12.2004 r. BULiGL, Warszawa 1990.


� Minister Ochrony Środowiska, zasobów Naturalnych i Leśnictwa (MOŚ,ZNiL).


� Uchwała nr 207 Rady Narodowej Miasta Stołecznego Warszawy z dnia 17 grudnia 1987 roku (D.U. WSW nr 9 z dnia 9 maja 1988 r.


� Zarządzenie MOŚ,ZNiL z dnia 16 stycznia 1978 r. (M.P. nr 4 poz.20)


� Zarządzenie MOŚ,ZNiL z dnia 19 lutego 1987 r (M.P. nr7, poz. 55.


� Rozporządzenie MOŚ,ZniL z dnia 23 grudnia 1998 r (Dz.U nr 166, poz. 1224)


� Rozporzadzenie Wojewody Warszawskiego z dnia 29 sierpnia 1997 r. (Dz. U. Województwa Warszawskiego z dnia 16 września 1997 roku nr 43, poz.149).


[image: image4.wmf]własność

powierzchnia 

leśna (ha)

powierzchnia 

nieleśna (ha)

ogółem (ha)

%

lasy prywatne

1130,25

26,69

1156,94

59%

lasy skarbu państwa

811,79

7,66

819,45

41%

ogółem

1942,04

34,35

1976,39

100%

udział procentowy

98%

2%

100%

[image: image5.wmf]typ siedliskowy lasu

lasy 

prywatne 

(ha)

lasy 

prywatne 

(%)

lasy 

państwowe 

(ha)

lasy 

państwowe 

(%)

ogółem 

(ha)

ogółem 

(%)

bór suchy

21,42

1,9%

18,98

2,3%

40,42

2,1%

bór świeży

728,74

64,5%

685,02

84,4%

1414,40

72,8%

bór wilgotny

85,50

7,6%

0,00

0,0%

85,58

4,4%

bór bagienny

9,15

0,8%

0,00

0,0%

9,16

0,5%

bór mieszany świeży

173,99

15,4%

93,40

11,5%

267,54

13,8%

bór mieszany wilgotny

53,36

4,7%

0,56

0,1%

53,97

2,8%

las mieszany świeży

20,09

1,8%

6,25

0,8%

26,36

1,4%

las mieszany wilgotny

37,02

3,3%

6,28

0,8%

43,33

2,2%

ols

0,99

0,1%

1,30

0,2%

2,29

0,1%

ogółem

1130,26

100,0%

811,79

100,0%

1943,05

100,0%

_1035642619.xls
Arkusz1

		typ siedliskowy lasu		lasy prywatne (ha)		lasy prywatne (%)		lasy państwowe (ha)		lasy państwowe (%)		ogółem (ha)		ogółem (%)

		bór suchy		21.42		1.9%		18.98		2.3%		40.42		2.1%

		bór świeży		728.74		64.5%		685.02		84.4%		1414.40		72.8%

		bór wilgotny		85.50		7.6%		0.00		0.0%		85.58		4.4%

		bór bagienny		9.15		0.8%		0.00		0.0%		9.16		0.5%

		bór mieszany świeży		173.99		15.4%		93.40		11.5%		267.54		13.8%

		bór mieszany wilgotny		53.36		4.7%		0.56		0.1%		53.97		2.8%

		las mieszany świeży		20.09		1.8%		6.25		0.8%		26.36		1.4%

		las mieszany wilgotny		37.02		3.3%		6.28		0.8%		43.33		2.2%

		ols		0.99		0.1%		1.30		0.2%		2.29		0.1%

		ogółem		1130.26		100.0%		811.79		100.0%		1943.05		100.0%


Arkusz2

		


Arkusz3

		


_1035643100.xls
Arkusz1

		własność		powierzchnia leśna (ha)		powierzchnia nieleśna (ha)		ogółem (ha)		%

		lasy prywatne		1130.25		26.69		1156.94		59%

		lasy skarbu państwa		811.79		7.66		819.45		41%

		ogółem		1942.04		34.35		1976.39		100%

		udział procentowy		98%		2%		100%


Arkusz2

		


Arkusz3

		


_989761055.xls
Arkusz1

				klasa IIIb-IV		klasa V i VI		klasa VIz

		grunty orne		33.40%		63.30%		3.30%

		użytki zielone		8.90%		87.40%		3.70%


