

KSZTAŁTOWANIE BEZPIECZNEJ PRZESTRZENI PUBLICZNEJ

Autor: BARTOSZ CZARNECKI, WALDEMAR SIEMIŃSKI

WSTĘP

Wprowadzenie

Istota problemu

Bezpieczeństwo a poczucie bezpieczeństwa

Rozdział 1.

CZŁOWIEK A PRZESTRZEŃ PUBLICZNA

Anonimowość-identyfikowalność

Terytorialność

Wpływ struktury przestrzeni na zachowania użytkowników

Rozdział 2.

ZAGROŻENIE BEZPIECZEŃSTWA DZIAŁANAMI PRZESTĘPCZYMI

2.1.Przestrzenne uwarunkowanie zagrożeń przestępczością

Czynniki społeczne-główną determinantą przestępczości

Miasto jako środowisko przestępczości

Przestrzenne preferencje przestępców

2.2.Społeczna kontrola nad przestrzenią jako podstawa prewencji

Kontrola społeczna a przestrzeń

Problemy kontroli bezpieczeństwa na danym obszarze

Kształtowanie bezpiecznej przestrzeni

jako narzędzia kontroli społecznej

Uwarunkowania demograficzne

Inne wybrane aspekty zagrożenia przestępczością

Koncentracja celów działań przestępczych

Społeczne wykluczenie i patologie a przestrzeń publiczna

Skutki ekonomiczne

Brak nadzoru nad mieniem, nieporządek, klimat przyzwolenia

Grupy potencjalnych ofiar i ich związek ze stanem przestrzeni

Dobre i złe dzielnice

Miejsca zagrożone

Wizualne przejawy agresji

Diagnoza

środki zaradcze

Prewencja i zwalczanie

Podsumowanie i wnioski

2.8. Zarządzanie i utrzymanie przestrzeni jako element prewencji

Poziomy i dziedziny prewencji

Priorytety w prewencji w zarządzaniu przestrzenią miejską w aspekcie bezpieczeństwa

2.8.3.Organizacja zarządzania przestrzenią miejską

w aspekcie bezpieczeństwa

2.8.4.Programy podnoszenia poziomu bezpieczeństwa w miastach

Rozdział 3.

OGRANICZANIE ZAGROŻEŃ PRZESTĘPCZOŚCIĄ

POPURZEZ ROZWIĄZANIA PRZESTRZENNE

3.1.Koncepcje ograniczania przestępczości

i jej skutków za pomocą rozwiązań przestrzennych

3.2.Działania na poziomie planistycznym

Cele planowania przestrzennego w zakresie bezpieczeństwa

Planowanie bezpiecznej przestrzeni a uwarunkowania prawne

Wykaz miejsc niebezpiecznych

Analiza wpływu stosowanych rozwiązań na bezpieczeństwo

3.3.Przestrzenno-organizacyjne uwarunkowania bezpieczeństwa

w zakresie przestępczości

Pole widzenia

Struktura funkcji i intensywność użytkowania przestrzeni

Oświetlenie nocne

Oznaki własności i nadzoru

Elektroniczne systemy monitoringu wizyjnego

3.4.Centra miast

Rejony śródmiejskie

Otoczenie obiektów użytku masowego

(dworce, bazy, śródmiejskie centra handlowe)

3.4.3.Wnętrza przyległe i przestrzenie zapleczone

3.5.Przestrzenie tranzytowe i tereny transportu

Otoczenie arterii komunikacyjnych

Przystanki transportu zbiorowego

Przestrzenie determinujące drogę przemieszczania się

Przejścia nad- i podziemne

Parkingi

3.6.Tereny osiedli mieszkaniowych

Przesłanki kształtowania bezpiecznej przestrzeni osiedla

Osiedla zabudowy niskiej

Osiedla zabudowy wielorodzinnej

Ośrodki usługowe na terenach mieszkaniowych

Wydzielone tereny sportowe i place zabaw

3.7.Obszary o ograniczonych możliwościach nadzoru

Parki i zieleńce

Nieużytki miejskie i tereny zdegradowane

Rozdział 4.

KSZTAŁTOWANIE PRZESTRZENI A BEZPIECZEŃSTWO W RUCHU DROGOWYM

4.1. Zagrożenie bezpieczeństwa wypadkami

Zdolność odbierania bodźców

Intensywność ruchu

Informacja wizualna

Ogólne uwarunkowania bezpieczeństwa w ruchu drogowym

Planistyczne środki poprawy bezpieczeństwa ruchu

Wybrane zagadnienia kształtowania przestrzeni ruchu

ze względu na bezpieczeństwo

Ciągi tranzytowe w miastach i zagadnienie obwodnic

Skrzyżowania

Widoczność

Nowoczesne środki organizacji i zabezpieczenia ruchu

Problemy ruchu pieszego i rowerowego w aspekcie brd

Otoczenie środowiska ruchu

Wnioski

Rozdział 5.

PRZECIWDZIAŁANIE WYPADKOM W RUCHU PIESZYCH

5.1. Uwarunkowania bezpieczeństwa pieszych

Przestrzeń bezpieczna-przestrzeń integracyjna

Orientacja w przestrzeni i identyfikacja zagrożeń

Powierzchnia ruchu i jej elementy

Sytuacje i miejsca kolizyjne

5.2. Kształtowanie bezpiecznej przestrzeni dla pieszych

Rozwiązania na poziomie planistycznym

Powierzchnie ruchu

Różnice poziomów

Przejścia dla pieszych, rowerzystów

i przecięcia różnych ciągów ruchu

Elementy małej architektury a bezpieczeństwo pieszych

Przystanki transportu publicznego

Oświetlenie

5.3.Wnioski

Rozdział 6.

AUDYT STANU BEZPIECZEŃSTWA PRZESTRZEN

Rozdział 7.

WNIOSKI KOŃCOWE (PODSUMOWANIE)

BIBLIOGRAFIA