

Joanna BIEDROŃSKA
1

OSIEDLE EKOLOGICZNE JAKO MODEL ZRÓWNOWAŻONEJ

SPOŁECZNOŚCI

1. Wprowadzenie

Ideę miasta zrównoważonego definiują międzynarodowe dokumenty takie jak

unijna Karta Lipska czy pochodząca z lat 70-tych XX wieku Habitat Agenda ONZ.

Powrót do tradycyjnej zabudowy miast, sprzed ery samochodu postulują także

specjaliści od zrównoważonej urbanistyki wśród nich najbardziej znani: Leon Krier

czołowy przedstawiciel Nowego Tradycjonalizmu, czy Andreas Duany współinicjator

ruchu na rzecz Nowego Urbanizmu w USA, dynamicznie rozwijającego się od lat 80-

tych, twórca koncepcji zagospodarowania Seaside na Florydzie [4]. Planowanie

przestrzenne i urbanistyka XXI wieku muszą respektować spuściznę doktryny

ukształtowanej w poprzednim wieku, by rozwój przestrzenny spełnił warunki

zrównoważonego rozwoju. Tworzenie efektywnej środowiskowo synergii pomiędzy

takimi elementami jak: substancja architektoniczna, infrastruktura techniczna i tereny

biologicznie czynne ma zapewnić użytkownikom jak najlepszą, jakość życia, pracy

a także wspomagać rozwój człowieka w całej złożoności jego egzystencji.

W osiedlach stanowiących model w znaczeniu społeczności zrównoważonej wiedza

urbanistów wymaga dzisiaj poszerzenia o ekologię środowiska zamieszkania:

ograniczenia negatywnego wpływu budynków na środowisko, ochrony zasobów

naturalnych, dostosowania układu zabudowy do topografii terenu, dopasowania

infrastruktury technicznej do wykorzystania odnawialnych źródeł energii celem

oszczędności energii i wody. W wyniku społecznej konfrontacji potrzeb przyszłych

użytkowników ze stanem istniejącym oraz pogłębiania ich świadomości w zakresie

zrównoważonej architektury działanie takie daje wymierne zyski w rachunku

ekonomicznym przyszłego osiedla już na etapie projektowania.

1 Politechnika Śląska, Wydział Architektury, 44-100 Gliwice, ul. Akademicka 7,

e-mail: joanna.biedronska@polsl.pl

102 J. Biedrońska

2. Założenia zrównoważonej społeczności

Jednym z największych wyzwań stawianych dzisiaj przed architektami

i urbanistami na każdym kontynencie jest konieczność projektowania

zrównoważonych społeczności ze względu na ich wpływ – poprzez budynki

i infrastrukturę – na kończący się dostęp do surowców, stale rosnące koszty energii,

ilości odpadów oraz degradację środowiska. W zrównoważonych społecznościach

zrównoważenie dotyczy zarówno obiektów kubaturowych jak i środowiska. Wobec

tego koncepcje środowiska zbudowanego wyrażają się w: zrównoważonych

rozwiązaniach przestrzenno-funkcjonalnych, formie i gęstości zabudowy, gęstości

dróg, infrastrukturze energetycznej i wodno-kanalizacyjnej, dbałości o warunki

naturalne i tereny biologicznie czynne oraz eliminowaniu potrzeby przemieszczania

się dzięki lokalizowaniu w dużej bliskości podstawowych elementów codziennego

życia, miejsc zamieszkania i pracy, szeroko pojętych usług rekreacji [1]. Aby

zapewnić rozwój całej społeczności konieczne jest uwzględnienie aspektów

społecznych, kulturowych i ekonomicznych.

Rys.1. Czynniki zrównoważonej społeczności.

Fig.1. Factors of sustainable community

Źródło: Opracowanie Autora na podstawie [3]

2.1. Główne cechy osiedla zrównoważonego w skali społeczności lokalnej.

Warunki społeczne. Tworzenie kompaktowych zespołów zamieszkania

o mieszanym programie funkcjonalnym mającym zaspokoić potrzeby użytkowników

w zakresie usług i miejsc pracy a także sprzyjać tworzeniu więzów różnych grup

społecznych. Przy dużym udziale zieleni tworzenie środowiska sprzyjającego

integracji społecznej, tworzenie wspólnych dla wszystkich przestrzeni publicznych:

centrów osiedlowych, miejsc spotkań, placów zabaw, tras pieszych i rowerowych

Miejsce i klimat

SPOŁECZNOŚĆ

Warunki

środowiskowe

Zbudowana

forma

Infrastruktura

Warunki

ekonomiczne

Warunki

Społeczne

ZBUDOWANA

FORMA

INFRASTRUKT

SPOŁECZNOŚĆ

MIEJSCE I

KLIMAT

WARUNKI

Osiedle ekologiczne jako model zrównoważonej społeczności 103

służących odpoczynkowi i rekreacji. Wykorzystanie najlepszych praktyk zarządzania

publicznego przy udziale władz i zapewnionej partycypacji społecznej.

Zbudowana forma. Substancja architektoniczna zabudowy składa się wyłącznie

z domów energooszczędnych i ekologicznych, gęsta, zróżnicowana zabudowa

przyjazna skali człowieka, różnicowanie funkcji zabudowy, wykorzystanie walorów

lokalizacji, efektywne usytuowanie budynków w stosunku do stron świata, użycie

naturalnych, lokalnych materiałów budowlanych. Integracja środowiska zbudowanego

na obszarach wiejskich i terenach ochrony przyrody.

Infrastruktura. Zastosowanie systemów technologicznych i technicznych

służących oszczędności energii (m.in. pasywne i aktywne pozyskiwanie energii

słonecznej). Integracja wspólnotowa rozwiązań energetycznych (Np. dachowe lub

elewacyjne panele fotowoltaiczne włączone do systemu energetycznego osiedla)

i gospodarki wodnej (użycie wody deszczowej do spłukiwania toalet i nawadniania

zieleni). Odzyskiwanie ciepła ze ścieków lub innych odpadów i wykorzystania

w systemach energetycznych. Przystosowanie infrastruktury drogowej do zapewnienia

bezpieczeństwa pieszych w rejonie osiedla, eliminacji ruchu samochodów na rzecz

ruchu rowerowego oraz sprawnej komunikacji publicznej.

Środowiskowe. Podporządkowanie kryteriom budowlano-biologicznym,

ekonomicznym, klimatowi, oszczędności terenu oraz recyklingowi materiałów,

ograniczeniu emisji gazów cieplarnianych związanych z użytkowaniem budynków.

Kierowanie wody deszczowej do gleby, kompostowanie odpadów pożywienia,

zakładanie wspólnych ogrodów dla zdrowej żywności. Ochrona krajobrazu oraz

zieleni podczas budowania i użytkowania, wtopienie się w istniejący ekosystem bez

naruszania jego podstaw.

Miejsce i klimat. Dostosowanie zabudowy do warunków klimatycznych

wynikających z położenia geograficznego a także do lokalizacji i otoczenia mających

wpływ na mikroklimat, wykorzystanie naturalnych warunków ukształtowania terenu,

usytuowanie w stosunku do stron świata, gdy ważną rolę odgrywają: nasłonecznienie

w ciągu roku, róża wiatrów, możliwości wykorzystania lokalnych nośników energii

odnawialnej (energii słońca, wiatru, geotermii, biomasy). Zachowanie i wzmacnianie

dziedzictwa kulturowego związanego z lokalną tożsamością miejsca.

104 J. Biedrońska

Warunki ekonomiczne. Dostępność mieszkań ze względu na ceny i preferencje

zielonego budownictwa, ceny porównywalne z budownictwem tradycyjnym,

wymierny zysk w wyniku integracji systemów technologicznych oszczędzających

energię i wodę.

3. Metodologia badań

Przyjęta metoda obejmuje omówienie przyjętych cech osiedla zrównoważonego

w skali społeczności lokalnej na podstawie analizy porównawczej wybranych

przypadków współczesnych najlepszych praktyk w Europie z przykładami polskimi.

W tym celu przeprowadzono badania literaturowe. Pojęcie osiedla ekologicznego

zawarte jest w założeniach definicji osiedla zrównoważonego

4. Przykładowe osiedla ekologiczne w Europie

Przykłady 2 sztandarowych osiedli ekologicznych w Niemczech i Szwecji

wyznaczają nam od paru lat kierunek, w jakim powinny zmierzać osiedla by w pełni

zasłużyć na miano zrównoważonych.

4.1. Dzielnica Vauban we Freiburgu

Dzielnica Vauban we Freiburgu w Niemczech zgodna z ideą zrównoważonego

rozwoju powstała, jako udany przykład osiedla ekologicznego. Liczy 5 tysięcy

mieszkańców – ludzi młodych, zaangażowanych społecznie, świadomych życia

w zgodzie z naturą. W Vauban przeważa niska zabudowa, z czego część domów

wielorodzinnych i szeregowych to budynki pasywne. W udany sposób łączy

przestrzeń mieszkalną, socjalną, handlową, biznesową i rekreacyjną. W tę skalę

wpisuje się lokalny transport i wytwarzanie ciepła ze źródeł odnawialnych. Zasadą jest

komponowanie czterech-pięciu mieszkań z ogródkiem – stąd taka obfitość skwerków,

parków, placów zabaw. Głównym środkiem komunikacji jest tramwaj, który kursuje

po zielonym torowisku przecinającym dzielnicę na pół. W Vauban ruch samochodów

w myśl ekologicznego stylu życia został ograniczony do minimum. Uliczki dojazdowe

stanowią szerokie chodniki. Energię zapewniają panele słoneczne i ogniwa

fotowoltaiczne. Lokalna kotłownia z urządzeniem do kogeneracji zasilana zrębkami

drewnianymi produkuje prąd i ciepło. Tego prądu na osiedlu powstaje więcej, niż

potrzeba, więc Vauban sprzedaje nadwyżkę. Wykorzystuje się szarą wodę do

podlewania, a standardem jest wentylacja mechaniczna z odzyskiem ciepła [8].

Osiedle ekologiczne jako model zrównoważonej społeczności 105

4.2. Osiedle Hammarby Sjöstad, Sztokholm Szwecja

Dzielnica zlokalizowana wokół jeziora Hammarby dla 20 000 mieszkańców.

Hammarby Sjöstad można nazwać przykładem całościowego myślenia o ekologii

w mieście. Aby osiągnąć założony cel, powstało dużo terenów zielonych. Mniejszą

emisję gazów cieplarnianych zapewnia zintegrowany system transportowy

minimalizujący ruch samochodowy na rzecz publicznych środków lokomocji takich

jak: promy, tramwaje, wypożyczalnie samochodów hybrydowych. Dla Hammarby

Sjöstad stworzono szereg zintegrowanych ze sobą rozwiązań, których celem jest

oszczędność wody i energii oraz maksymalne wykorzystanie śmieci i ścieków.

Deszczówka jest filtrowana, a następnie wykorzystywana do nawadniania parków

i skwerów osiedla, płynąc setkami kanałów i specjalnie zaprojektowanych rynien.

Solary słoneczne zamontowane na budynkach służą do podgrzewania wody. Do

produkcji energii potrzebnej mieszkańcom dzielnicy wykorzystywane są także

produkowane przez nich odpady dostarczane do spalarni. Oczyszczalnia ścieków dla

całego osiedla skutkuje odzyskiwaniem 95 proc. fosforu ze ścieków w celu

ponownego wykorzystania go w rolnictwie a zawarty w ściekach materiał organiczny

jest odseparowywany w postaci osadu, który dostarcza biogaz. Napędzane są nim

m.in. taksówki, autobusy i śmieciarki. Osad stały wykorzystuje się także, jako nawóz.

W Hammarby działa ciśnieniowy system odbioru odpadów [9].

Wnioski: Dzielnice optymalizują główne założenia zgodne z ideą zrównoważonego

rozwoju, szczególnie z w zakresie oszczędności energii i wpływu na środowisko.

Biorąc pod uwagę eksploatację budynków i wykorzystując maksymalnie teren

stwarzają możliwości integracji energetycznej i wodnej oraz wykorzystania

odnawialnych źródeł energii i odpadów w ramach systemów wspólnoty.

5. Współczesne projekty osiedli ekologicznych w Polsce

Niektórzy inwestorzy starają się jednak, aby stawiane przez nich domy nie były

„zielone” tylko z nazwy, ale stopniowo wprowadzają kolejne, podpatrzone

u bogatszych sąsiadów z Zachodu, ekologiczne rozwiązania.

Nazewnictwo ekologiczne jest chętnie wykorzystywanym chwytem

marketingowym w momencie budowy i sprzedaży nowych domów. Najczęściej

powstająca zabudowa osiedlowa ma być opłacalną inwestycją o niskich kosztach

i wymiernym zysku dewelopera, co nie może zaspokoić w pełni potrzeb mieszkańców.

Ekologiczne osiedla muszą być energooszczędne, lecz by w pełni oddać ich ideę warto

przypatrzyć się projektom, które respektują założenia zrównoważonego rozwoju i dążą

106 J. Biedrońska

do realizacji wszystkich ich aspektów włączając partycypację społeczną od zarania

projektu.

5.1. Siewierz

Pierwsze ekologiczne miasteczko jak również pierwsze założenie urbanistyczne

w Polsce realizowane według zasad Nowej Urbanistyki. Projekt powstał podczas

partycypacyjnego Warsztatu Urbanistycznego Charrette, przez międzynarodowe grono

ekspertów we współpracy z lokalnymi specjalistami, samorządem oraz mieszkańcami

Gminy, jako modelowe założenie nowej, zrównoważonej dzielnicy. Powstają domy

jednorodzinne, szeregowe, bliźniacze, a także kamienice i wille miejskie, spełniające

oczekiwania ludzi w różnym wieku i na różnych etapach życia. Zabudowa dzielnicy

ma zróżnicowany i wielofunkcyjny charakter, na terenie kwartałów mieszkaniowych

znajdują się także powierzchnie handlowe, usługowe i rekreacyjne. Bezpieczne ulice,

przyjazne są pieszym i rowerzystom. Dominuje zwarta zabudowa a domy zostały

usytuowane tak, aby w jak największym zakresie wykorzystać promienie słoneczne do

oświetlenia i ogrzewania pomieszczeń. Wykorzystanie efektywnych energetycznie

rozwiązań (takich jak odnawialne źródła energii i sterowane, energooszczędne źródła

światła typu LED) czy materiałów budowlanych, gwarantują ograniczenie emisji

gazów cieplarnianych. Wody opadowe i roztopowe z terenu dzielnicy są

podczyszczone i zbierane do podziemnego przelewowego zbiornika, z którego są

pobierane do nawadniania wspólnych terenów zielonych [2].

5.2. Osiedle Nowe Żerniki - Wrocław

Nowe Żerniki to modelowe osiedle, które ma stać się alternatywą dla

standartowych osiedli powstających chaotycznie na obrzeżach miasta. Osiedle to

olbrzymie przedsięwzięcie, inspirowane wystawą WuWa (Wohnuung und Werkraum)

sprzed 85 lat, zorganizowaną przez śląski oddział Werkbundu. WuWa okazała się

jednym z najciekawszych eksperymentalnych osiedli modernistycznych lat 20-tych

ubiegłego wieku. Będzie osiedlem w pełni ekologicznym, z zagospodarowaną

przestrzenią publiczną, w której powstaną przedszkole, szkoła, dom kultury, kościół,

dom opieki, siedziba lekarza rodzinnego. Główne osie osiedla zaprojektowane zostały,

jako zielone aleje, w które wkomponowane zostaną kameralne punkty handlowe

i usługowe. Na terenie przecinającego osiedle z północy na południe skweru

ulokowane zostaną obiekty rekreacyjne – boiska, korty i place zabaw. W obrębie

osiedla powstaną zarówno duże budynki wielorodzinne, jak i kameralne jednostki

Osiedle ekologiczne jako model zrównoważonej społeczności 107

złożone z kilku mieszkań a także domy jednorodzinne – zarówno szeregowe jak

i wolnostojące. Zróżnicowanie to umożliwić ma realizację modelowych rozwiązań dla

budynków o różnej skali [2]. Na Nowych Żernikach, osiedlu modelowym zwanym

WuWa2, trzy działki przeznaczono pod kooperatywy mieszkaniowe. Kooperatywa to

grupa osób współdziałająca ze sobą w celu nabycia nieruchomości i wybudowania na

niej budynku wielorodzinnego z zamiarem zaspokojenia własnych potrzeb

mieszkaniowych. Na zachodzie funkcjonuje nazwa, co-housing, baugruppen -

kooperatywa jest polskim odpowiednikiem. Ponieważ dom buduje grupa znających się

ludzi kooperatywy oznaczają mocne więzi sąsiedzkie. Olbrzymią zaletą budowania w

kooperatywie jest cena mieszkania - dużo niższa od cen proponowanych przez

tradycyjnych deweloperów. Koszty mogą być nawet o 30 proc. niższe od kosztów

zakupu typowego mieszkania [2].

5.3. Osiedle Fi – Kraków

Osiedle Fi to pierwsze w Krakowie osiedle zrównoważone, a więc w możliwie

pełny sposób odpowiadające potrzebom społecznym, innowacyjne, efektywne

ekonomicznie oraz przyjazne dla środowiska naturalnego. Mieszkańcom służyć będą

liczne rozwiązania przyjazne środowisku naturalnemu, m.in. instalacja fotowoltaiczna

do zasilania oświetlenia terenu czy system gromadzenia wody deszczowej do

nawadniania terenów zielonych. Technologia i zastosowane materiały pozwolą na

zapewnienie wysokich parametrów termoizolacyjnych budynków, a tym samym

wpłyną na obniżenie kosztów eksploatacji mieszkań i lokali użytkowych, zastosowane

materiały naturalne i nieszkodliwe dla środowiska, oraz nadające się do powtórnego

wykorzystania. Przeniesienie ruchu pojazdów do podziemnego parkingu na całej

powierzchni osiedla czyni je wyjątkowo bezpiecznym. Osiedle Fi będzie przyjazne dla

rodziny oraz rozwoju kontaktów międzyludzkich. Części wspólne będą zorganizowane

z myślą o aktywnym wypoczynku mieszkańców. W dwóch pasmach rekreacyjnych

powstaną m.in. plac zabaw dla dzieci, miejsca do gier zespołowych. Wszystkie

budynki przystosowane będą do potrzeb osób niepełnosprawnych. Atutem jest dobre

skomunikowanie z centrum miasta [10].

Wnioski: Osiedla spełniają ogólne założenia urbanistyczne i architektoniczne w myśl

idei zrównoważonego rozwoju i zasad nowego urbanizmu. Są to:

- przestrzenie publiczne służące mieszkańcom: integracja, rekreacja

-usługi podstawowe: edukacja, handel, gastronomia

- różnorodność społeczności mieszkalnych

108 J. Biedrońska

- nowe formy organizacji budownictwa,

- ekologia, minimalizacja wydatków eksploatacyjnych

- duży udział zieleni w zagospodarowaniu terenu i jej ochrona

- optymalizacja komunikacji – współdziałanie z systemem komunikacji miejskiej

- optymalizacja struktury mieszkań

- lokalne tradycje materiałowe i wykonawcze

- miejsce pracy: małe powierzchnie adresowane dla działalności zawodowej

- technologie zintegrowanego projektowania

- bezpieczeństwo

- partycypacja społeczeństwa

O ile jednak są to wartościowe cechy to wymienione założenia powinny umożliwić

także kreowanie zrównoważonych zespołów zabudowy i budynków

samowystarczalnych pod względem energetycznym. W polskich osiedlach

deweloperskich energooszczędność zawiera się najczęściej w doborze materiałów

stanowiących zewnętrzną przegrodę budynku spełniających alternatywnie wartości nie

przekraczania współczynnika przenikania ciepła obowiązujące do 1 stycznia 2014

w ramach charakterystyki energetycznej budynku. W założeniach spełniających

warunki zrównoważonej społeczności powinien być zapewniony większy udział

zintegrowanych systemów pozyskiwania energii ze źródeł odnawialnych, rozwiązań

pasywnych zapewniających wysoką efektywność energetyczną i środowiskową

w skali osiedla [5]. Z analizy porównawczej wynika, że w Polsce, w małym stopniu

wykorzystywane są układy kogeneracyjne i hybrydowe, w których współpracują

źródła energii odnawialnej z innowacyjnymi efektywnymi energetycznie systemami

konwencjonalnymi w obrębie zespołu zabudowy.

7. Podsumowanie

Zrównoważona społeczność powinna wspierać zdrowe ekosystemy i zdrowe

warunki życia oraz oferować różnorodność typów i rozmiarów zabudowy,

udogodnienia społeczne, edukacyjne i kulturalne. Dodać do tego należy pełną

różnorodność użytkowania gruntów, możliwości handlowe i usługowe wraz

z przestrzenią publiczną oraz łatwo dostępne połączone ze sobą i niedrogie systemy

komunikacyjne. Projektowanie w skali sąsiedztwa daje możliwości integracji

systemów wodnych i energetycznych w mikro- i makroskalach. Rozwiązania

hybrydowe, kogeneracja, wykorzystanie odnawialnych źródeł i rozwiązań pasywnych

w architekturze rokują osiąganie wysokiej efektywności energetycznej środowiskowej

Osiedle ekologiczne jako model zrównoważonej społeczności 109

na drodze wspólnych decyzji i działań. Podejmowanie decyzji projektowych powinno

odbywać się przy udziale przyszłych użytkowników oraz zrozumieniu całej złożoności

zagadnień na każdym poziomie administracji rządowej i samorządowej by nie

przeważały względy finansowe, lecz dobro człowieka w obrębie dzielnicy, miasta czy

przestrzeni zabudowanej w zgodzie z naturą.

BIBLIOGRAFIA

1. Majerska-Pałubicka B.: Zintegrowane projektowanie architektoniczne

w kontekście zrównoważonego rozwoju, doskonalenie procesu, Wydawnictwo

Politechniki Śląskiej, Gliwice 2014

2. Stangel. M.: Kształtowanie współczesnych obszarów miejskich w kontekście

zrównoważonego rozwoju, Wydawnictwo Politechniki Śląskiej, Gliwice 2013

3. Kujawski W.: Projektowanie zrównoważonych społeczności, Zawód: Architekt Nr

01, 2012r, s.72-77

4. Choynowski P., Mycielski M., Buczek G.,: Karta Nowej Urbanistyki, tłumaczenie,

„Urbanista", 2005, 6, s. 8-10

5. Biedrońska J.: Rozwiązania pasywne w architekturze w kontekście oddziaływania

na środowisko, Zeszyty Naukowe Politechniki Śląskiej, Arch.2013 z. 53

6. Baranowski A.: Projektowanie zrównoważone w architekturze, Wyd. Politechniki

Gdańskiej, Gdańsk, 1998

7. Schneider-Skalska G.: Zrównoważone środowisko mieszkaniowe. Społeczne –

oszczędne – piękne. Wyd. Politechniki Krakowskiej, Kraków 2012

8. http://www.muratorplus.pl/technika/zrownowazony-rozwoj/zrownowazony-

rozwoj-udany-przyklad-miasta-ekologicznego-vauban-dzielnica-domow-

energooszczednych_78156.html?&id_photo=57577&id_block=103134&page=0#f

otogaleria_103134Vauban dzielnica domów energooszczędnych (dz.

dost.12.03.2015)

9.http://wroclaw.gazeta.pl/wroclaw/56,35751,10642594,Ekologiczne_osiedle_zamiast

_fabryk__Inspirujace__FOTO_.html?piano_t=1 (dz.dost.12.03,2015)

10.http://lovekrakow.pl/aktualnosci/nowa-era-budownictwa-w-krakowie_5053.html

(dz. dost. 5.03. 2015)

http://lovekrakow.pl/aktualnosci/nowa-era-budownictwa-w-krakowie_5053.html%20(dz.%20dost.%205.03
http://lovekrakow.pl/aktualnosci/nowa-era-budownictwa-w-krakowie_5053.html%20(dz.%20dost.%205.03

110 J. Biedrońska

OSIEDLE EKOLOGICZNE JAKO MODEL ZRÓWNOWAŻONEJ

SPOŁECZNOŚCI

Streszczenie

Współczesna wiedza o ekologii środowiska zamieszkania jest rozważana i wciąż

uzupełniana. Szerszym pojęciem jest sformułowanie modelu osiedla w znaczeniu

społeczności zrównoważonej. Zrównoważenie dotyczy formy budynku, gęstości

zabudowy, warunków naturalnych, możliwości dostarczenia oraz oszczędności energii

i wody, stworzenia miejsc pracy i odpoczynku w niedalekiej odległości, korzystaniu

z komunikacji publicznej. Badanie obejmuje określenie głównych cech osiedla

zrównoważonego. Analizując eksploatację wielu budynków i wykorzystując

maksymalnie teren stwarza się możliwości integracji energetycznej i wodnej oraz

wykorzystania odnawialnych źródeł energii i odpadów w ramach systemów

wspólnoty. Planowanie rozwoju w skali dzielnicy może zapewnić zaspokojenie

potrzeb społecznych takich jak miejsca spotkań, trasy piesze, rowerowe oraz

rozwinięty transport publiczny. Celem jest przyjęcie kryteriów oceny modelu na

podstawie przykładów najlepszych praktyk w Europie i próbę konfrontacji

z nielicznymi przykładami polskimi.

ECOLOGICAL HOUSING DEVELOPMENT AS A MODEL OF

SUSTAINABLE COMMUNITY

Summary

Everyday we are learning something new about ecology and this knowledge is

applied into practice on continuous basis. The sustainable community is a broader

concept, which can be utilized into a discussion on housing development. The

sustainable development term can be employed to different forms of buildings, various

density of dwellings, natural habitat, several methods of providing energy and ways of

saving both the energy and water. The concept of sustainable community can be

extended and include creation of jobs and recreation sites in close proximity as well as

access to public transportation. The presented research addresses main characteristics

of the sustainable community. Analysis of use of number of buildings at the same time

at a maximum size lot allows for an integration of energy and water systems as well as

of renewable energy sources and recycling systems within the single housing

community. The plans for expansion of the entire housing development allow planning

for meeting places, walking and bike trials as well as well-developed public

transportation. The goal of the presented research is to assume such criteria of model

evaluation, which are based on the best examples in Europe and allow for comparison

with a few domestic cases.

