

*Wczujmy się
w klimat!*

www.44mpa.pl

Plan Adaptacji Miasta Gdańska do zmian klimatu do roku 2030

Załącznik 2

Opis głównych zagrożeń klimatycznych i ich
pochodnych dla miasta

1. Główne zagrożenia klimatyczne i ich pochodne

Zgodnie z przyjętą „Metodyką Opracowania Projektu Miejskiego Planu Adaptacji” wybrane zjawiska klimatyczne związane ze zmianami klimatu przeanalizowane zostały w kontekście tendencji zmian ich wartości w latach 1981-2015 oraz spodziewanych przyszłych zmian, tak by w rezultacie dokonać analizy wrażliwości poszczególnych sektorów miasta na poszczególne czynniki klimatyczne i ich pochodne.

W tej części opracowania omówiono główne zjawiska meteorologiczne mogące powodować stan zagrożenia, które zostały zdefiniowane zgodnie z opracowanym przez IMGW-PIB w 2013 roku „Vademecum Niebezpieczne zjawiska meteorologiczne - *geneza, skutki, częstość występowania*”. Diagnoza została opracowana w toku szczegółowej analizy zjawisk klimatycznych przeprowadzonej na podstawie danych meteorologicznych, hydrologicznych oraz scenariuszy klimatycznych. Warunki przyszłego klimatu odtworzono w oparciu o wyniki symulacji klimatycznych obliczonych w ramach projektu Euro-CORDEX (<https://www.euro-cordex.net/>), przy zastosowaniu najnowszych dostępnych projekcji klimatycznych wg 5 Raportu Oceny Międzyrządowego Panelu ds. Zmian Klimatu (AR5 IPCC) z roku 2013.

Jeśli nie podano źródła, to wszystkie dane wykorzystywane w projekcie planu adaptacji pochodzą ze zbiorów własnych Konsorcjum realizującego Projekt oraz są to dane udostępnione wykonawcy przez Urząd Miasta oraz GUS. W opracowaniu zagrożeń wynikających ze zmian klimatu w szczególności wykorzystane zostały historyczne dane pomiarowo-obszaryjne IMGW-PIB. Charakterystyka wskaźników klimatycznych dla Miasta Gdańska została opracowana w oparciu o dane pochodzące z aż trzech stacji synoptycznych IMGW-PIB znajdujących się w tym mieście: Gdańsk – Świbno, Gdańsk – Rębiechowo oraz Gdańsk Port Północny. Są to reprezentatywne stacje pomiarowe, uwzględniające znaczne zróżnicowanie przestrzenne miasta, zlokalizowane zarówno nad samym morzem, jak i w pasie wysoczyzn morenowych. Przeanalizowano również przestrzenne występowania zanieczyszczeń powietrza na stacjach zlokalizowanych na terenie całego miasta, w różnych lokalizacjach (m.in. Stogi, Wrzeszcz, Zaspą, Szadółki, Nowy Port). Źródłem danych dotyczących jakości powietrza były zasoby udostępnione na stronie internetowej Głównego Inspektoratu Ochrony Środowiska (GIOŚ) na portalu dotyczącym jakości powietrza (Bank Danych Pomiarowych).

1.1. Termika

Klimat w rejonie Miasta Gdańska kształtowany jest przez wpływ Morza Bałtyckiego. Skutkiem tego wiosna na Wybrzeżu zaczyna się stosunkowo późno (w maju), temperatury powietrza latem są niższe od średniej krajowej (odczuwaną temperaturę dodatkowo obniża bryza morską). Jesień jest cieplejsza niż w centralnej części kraju, zimy natomiast są raczej łagodne. Charakterystyczną cechą przebiegu średniej rocznej temperatury powietrza w Gdańsku w wieloleciu 1981-2015 jest jej systematyczny, statystycznie istotny wzrost w tempie ok. 0,06°C/rok

Rys. 1. Wieloletnia zmienność średniej rocznej temperatury powietrza w Gdańsku Świbnie (linia niebieska, 1981-2015), Gdańsku Rębiechowie (linia czerwona, 1981-2015) oraz Gdańsku Porcie Północnym (linia zielona, 1987-2012), wraz z linią trendu

Temperatura maksymalna powietrza w Gdańsku wykazuje tendencję rosnącą w tempie od 0,03°C/rok w Porcie Północnym do nawet 0,06°C/rok w Gdańsku Świbnie. Absolutne maksimum (35,8°C) zanotowano w dniu 10 sierpnia 1992 roku (Gdańsk-Świbno). W Gdańsku ze względu na ochładzający wpływ morza w całym analizowanym okresie (1981-2015) zanotowano zaledwie kilka (2-4) fal upałów trwających po 3-5 dni. Ponadto ze względu na niewielką liczbę dni bezwietrznych oraz łagodzący wpływ morza można założyć, że występowanie miejskiej wyspy ciepła będzie w Gdańsku sporadyczne i znacznie ograniczone przestrzennie, głównie do terenów centrum miasta. W przypadku Trójmiasta **dni upalne** (z temperaturą maksymalną >30°C) w analizowanym okresie występowały sporadycznie - od jednego do trzech przypadków w roku. **Dni gorące** (z temperaturą maksymalną >25°C) występują w Gdańsku od kwietnia do września i wynoszą od kilku do ponad 30 w roku. Ich liczba zwiększa się w tempie ok. 0,5 dnia/rok (rys. 1).

W horyzoncie do roku 2050 prognozowany jest :

1. Wzrost wartości temperatur maksymalnych w okresie letnim.

2. Zwiększenie się ilości dni upalnych (temperatura maksymalna $>30^{\circ}\text{C}$) oraz zwiększenie się ilości fal upałów (liczba okresów o długości przynajmniej 3 kolejnych dni z temperaturą maksymalną $>30^{\circ}\text{C}$).
3. Czas trwania fal upałów nieznacznie się wydłuży, średnio do 4 dni.
4. Znaczący wzrost liczby dni gorących (z temperaturą maksymalną $>25^{\circ}\text{C}$). Liczba okresów o długości przynajmniej 5 dni z temperaturą maksymalną $>25^{\circ}\text{C}$, jak i czas trwania tych okresów ulegnie wydłużeniu.
5. Wzrost ilości nocy tropikalnych (dni z temperaturą minimalną $>20^{\circ}\text{C}$).

Rys.2. Liczba dni gorących (z temperaturą maksymalną powietrza powyżej 25°C) w Gdańsku Świbnie (słupki niebieskie, 1981-2015), Gdańsku Rębiechowie (słupki czerwone, 1981-2015) oraz Gdańsku Portcie Północnym (słupki zielone, 1987-2012), wraz z trendem liniowym

Ujemna temperatura powietrza w Trójmieście może występować od października aż do maja i może spadać nawet poniżej -30°C . W analizowanym okresie najniższa zarejestrowana temperatura powietrza na stacjach pomiarowych w Gdańsku w dniu 30 stycznia 1987 roku wynosiła $-31,8^{\circ}\text{C}$. Warto zaznaczyć, iż temperatura minimalna powietrza w Gdańsku rośnie w tempie od $0,04^{\circ}\text{C}/\text{rok}$ (Port) do $0,1^{\circ}\text{C}/\text{rok}$ (Rębiechowo). **Liczba fal chłodu** w Gdańsku jest zróżnicowana - zanotowano od 22 przypadków jej wystąpienia w Gdańsku Portcie Północnym do 73 w Gdańsku Rębiechowie. Najdłuższa fala chłodu miała miejsce w 01.1987 roku i trwała 20 dni. **Dni mroźnych** (z temperaturą maksymalną poniżej 0°C) notuje się średnio w roku w Gdańsku od ok. 22 w Portcie Północnym do 34 w Gdańsku Rębiechowie. Występują od listopada do marca, ze znacznymi zmianami z roku na rok - od kilku w ciepłym roku do ok. 70 dni w najchłodniejszych latach. Ich liczba w analizowanym okresie nie wykazuje większych zmian. Dość poważnym problemem, nie tylko w rolnictwie, mogą być późne **przymrozki** (dni z temperaturą minimalną powietrza $<0^{\circ}\text{C}$), które w Gdańsku mogą występować od września aż do maja. W skali roku notowano od 32 dni w Portcie Północnym do maksymalnie 149 dni z przymrozkami w Gdańsku Rębiechowie. Wskaźnik ten wykazuje jednak tendencję malejącą.

OPRACOWANIE PLANÓW ADAPTACJI DO ZMIAN KLIMATU W MIASTACH POWYŻEJ 100 TYS. MIESZKAŃCÓW

W przypadku Gdańska roczna suma stopniodni <17 (liczba dni grzewczych) systematycznie maleje, natomiast liczba dni chłodzących (stopniodni >18) nieznacznie wzrasta. Ponadto „dni grzewcze” występują przez cały rok, lecz głównie w okresie od października do maja, a „dni chłodzące” od maja do września.

W odniesieniu do powyższych indeksów zagrożenia falami chłodu w horyzoncie do roku 2050 prognozowany jest:

1. Wzrost temperatur minimalnych okresu zimowego.
2. Liczba dni mroźnych z temperaturą maksymalną poniżej 0°C , liczba dni przymrozkowych i liczba dni z temperaturą minimalną poniżej -10°C ulegnie zmniejszeniu.
3. Spadek okresów o długości przynajmniej 3 dni z temperaturą minimalną $<0^{\circ}\text{C}$ i $<-10^{\circ}\text{C}$
- 4 W związku z przewidywanym zmniejszeniem się liczby dni przymrozkowych prognozowane jest zmniejszenie się liczby dni z przejściem temperatury przez 0°C .

1.2. Opady atmosferyczne

Średnia roczna suma opadów atmosferycznych w okresie 1981-2015 w Gdańsku była zróżnicowana na poszczególnych posterunkach, od 556 mm w Świbnie (nad morzem) do 590 mm w Rębiechowie (na wysoczyźnie). Natomiast w Porcie Północnym w okresie 1987-2012 średnio wynosiła 497 mm. W analizowanym okresie można zauważyć zdecydowany trend rosnący rocznej sumy opadów w Gdańsku Rębiechowie oraz w Porcie Północnym, natomiast trend lekko malejący w Gdańsku Świbnie. Maksymalna dobowo suma opadów w Gdańsku wynosiła od 71,5 mm w Świbnie w dniu 09.07.2001 r. poprzez 118 mm w Porcie Północnym i 127,7 mm w Rębiechowie, również w dniu 09.07.2001 r. Trend rosnący zaobserwowano jedynie na posterunku Gdańsk Port Północny. Przeanalizowano również liczbę dni z opadem przekraczającym odpowiednio ilość 10 mm (opad umiarkowany), 20 mm (opad umiarkowanie silny) oraz 30 mm na dobę (opad silny). W większości przypadków na wszystkich stacjach w Gdańsku można zaobserwować trend rosnący (rys. 3).

Rys. 3. Przebieg rocznej liczby dni z opadem atmosferycznym umiarkowanym $\geq 10\text{mm}$, umiarkowanie silnym $\geq 20\text{mm}$ oraz silnym $\geq 30\text{mm}$ w Gdańsku Rębiechowie (1981-2015)

Tabela 1. Prawdopodobieństwo wystąpienia maksymalnego opadu dobowego (mm) (metoda Gumbella) dla zadanych wartości P[%]

Nazwa stacji	maksymalny opad dobowy [mm] o prawdopodobieństwie								
	0,20%	0,50%	1%	2%	3%	5%	10%	20%	50%
Gdańsk Rębiechowo 1981-2015	105.14	94.35	86.15	77.94	73.11	66.98	58.5	49.67	36.24
Gdańsk Świbno 1981-2015	95.33	85.69	78.39	71.05	66.74	61.26	57.7	45.82	33.91
Gdańsk Port Północny 1987-2012	91.48	82.63	75.92	69.18	65.22	60.19	53.25	46.01	35.07

W oparciu o prawdopodobieństwo wystąpienia maksymalnego opadu dobowego (mm) (metoda Gumbela) dla zadanych wartości P[%] można stwierdzić, że na terenie Gdańska:

1. Opad ≥ 30 mm/dobę występuje z prawdopodobieństwem 50 %. Opad ten może powodować lokalne podtopienia i zalania terenów oraz pomieszczeń niżej położonych.
2. Opad ≥ 50 mm/dobę występuje z prawdopodobieństwem około 10%. Powoduje powódzie miejskie, występują powierzchniowe zalania terenu oraz niżej położonych pomieszczeń.
3. Opad ≥ 70 mm/dobę występuje z prawdopodobieństwem 3 %. Powoduje powódzie miejskie. Powierzchnia gruntu nie zdąża wchłaniać spadającej wody, w miastach studzienki burzowe i przekroje rur kanalizacyjnych nie zdążają odbierać wody, ulice stają się korytami „rzek opadowych”.
4. Opad ≥ 100 mm/dobę występuje na posterunku w Gdańsku Rębiechowo i z prawdopodobieństwem 0,2% . Jest to opad katastrofalny. Następuje intensywny, niekontrolowany spływ wody do rzeki na skutek opadu, który w krótkim czasie może osiągać natężenie deszczu nawalnego. Nagły (w ciągu 3 godzin) przybór wody w najbliższym cieku przekracza poziom wody brzegowej, zalewane są tereny wokół cieku, z katastrofalnymi zniszczeniami całej infrastruktury terenu, w tym mostów. Jest to klęska żywiołowa, podczas której mogą wystąpić ofiary śmiertelne wśród ludności.

W odniesieniu do indeksów opisujących ilość dni z opadem i wysokość opadu w horyzoncie do roku 2050 zaznacza się trend rosnący. Prognozowany jest znaczny wzrost liczby dni z opadem ≥ 10 mm/d w roku oraz wzrost liczby dni z opadem ≥ 20 mm/d w roku.

Ponadto przeprowadzono analizę długotrwałych (kilkutygodniowych) okresów bezopadowych lub o opadach bardzo niskich, podczas których opad był mniejszy lub równy 1 mm. W Gdańsku Rębiechowie najdłuższy okres bezopadowy wyniósł 59 dni w 1992r., średnio w wieloleciu 21 dni. W Gdańsku Świbnie najdłuższy okres bezopadowy wyniósł 38 dni w 2009 r., średnio w wieloleciu 25 dni, natomiast w Porcie Północnym (lata 1987-2012) najdłuższy okres bezopadowy wyniósł 48 dni w 1995 r., średnio w wieloleciu 27 dni.

1.3. Pokrywa śnieżna

W latach 1981-2015 można zaobserwować niewielki istotny statystycznie, malejący trend liczby dni z pokrywą oraz znaczne zróżnicowanie przestrzenne na obszarze miasta (zdecydowanie więcej śniegu i dłuższy czas zalegania na Wysoczyźnie w porównaniu do obszaru nadmorskiego oraz Żuław). W ujęciu miesięcznym średnio najwięcej dni ze śniegiem występuje w styczniu oraz w lutym (czasem przez cały miesiąc), choć w poszczególnych latach zdarzało się, że i w tych miesiącach pokrywa nie wystąpiła. Pokrywa śnieżna na Wybrzeżu pojawiała się najwcześniej w październiku, natomiast zanikała najpóźniej w kwietniu. Skrajne daty w Gdańsku to: 12X/25IV. Maksymalna grubość pokrywy śnieżnej odnotowana w Gdańsku w okresie 1981-2015 od grudnia do marca przekraczała 50 cm (np. w 01.1987 roku, 02.2010 roku, 03.2005 roku). W Gdańsku Świbnie w 1987 roku zanotowano pokrywę o grubości nawet 95 cm.

1.4. Silny wiatr oraz burze

W Gdańsku średnia roczna liczba dni z **wiatrem silnym**, tj. dni w których wystąpiła prędkość wiatru powyżej 11 m/s w którymkolwiek terminie pomiarowym podczas doby, w analizowanym okresie wynosiła 19 dni. Najwięcej takich dni notuje się od grudnia do kwietnia. Najrzadziej silny wiatr występował w okresie od maja do sierpnia (do 2 dni w miesiącu). Można zaobserwować niewielki wzrost średniej rocznej prędkości wiatru w Gdańsku. Wiatr o średniej prędkości powyżej 17 m/s (sztorm) występuje w Gdańsku praktycznie w każdym roku (średnio 1,6/rok). Najwięcej przypadków sztormu (6) zanotowano w roku 2007. Można zauważyć zwiększoną liczbę sztormów w ostatnich kilkunastu latach. Najczęściej sztormy występują w sezonie jesienno-zimowym od października do maja. Maksymalne chwilowe prędkości wiatru (porywy) zanotowane w Gdańsku Porcie Północnym w ostatnich latach kilka razy przekraczały nawet 31 m/s, czyli ponad 110 km/h, np.: 4.12.1999 – 35 m/s; 14.10.2009 – 32 m/s; 19.01.2007 – 31 m/s. Bardzo rzadko w Gdańsku zdarzają się dni bezwietrzne. W skali całego roku notuje się średnio 39 przypadków ciszy. W poszczególnych miesiącach są to jedynie pojedyncze dni (nie częściej niż 5 dni w miesiącu).

Średnia roczna liczba **dni z burzą** w Gdańsku w analizowanym okresie (1987-2012) wynosiła ok. 17 dni (rys. 21). Najbardziej burzowy był rok 2006 – 28 dni z burzą, najmniej przypadków wystąpienia tego zjawiska (7) zanotowano w roku 1994. Burze w Gdańsku mogą występować przez cały rok, jednak od listopada do marca zjawisko jest incydentalne. Burze występują przede wszystkim od maja do września (średnio powyżej 2 dni w miesiącu), z maksimum w czerwcu, lipcu i sierpniu (po ok. 4 dni/miesiąc).

Rys. 4. Roczna liczba dni z burzą w Gdańsku Porcie Północnym (1987-2012), wraz z trendem liniowym

1.5. Zanieczyszczenia powietrza

Analizowano PM10, PM2,5 ozon troposferyczny oraz możliwości wystąpienia sytuacji smogowej (smog zimowy i letni). W przeprowadzonych analizach wykorzystano statystyki (wskaźniki) policzone przez GIOŚ oraz wyniki ze stacji pomiarowych tła miejskiego.

Przeprowadzono analizę stężenia pyłu **PM10** w powietrzu w latach 2006-2015 dla sześciu stacji pomiarowych w Gdańsku. Analiza średniego rocznego stężenia pyłu PM wykazała przekroczenia poziomu dopuszczalnego $40 \mu\text{g}/\text{m}^3$ zanotowano w roku 2006 na 2 stacjach. Analiza maksymalnych dobowych stężeń pyłu PM10 w powietrzu wykazała przekroczenia dopuszczalnego poziomu dobowego $50 \mu\text{g}/\text{m}^3$ dla każdej stacji w całym badanym okresie. Trend rosnący zaobserwowano tylko dla stacji zlokalizowanej przy ul. Kaczeńce.

Analiza stężenia pyłu **PM2,5** w latach 2010-2015 dla stacji pomiarowych przy ul. Powstańców Wielkopolskich i ul. Leczkowa wykazała dla obu stacji brak przekroczeń poziomów dopuszczalnych oraz trend malejący dla badanych parametrów. Dla stężeń maksymalnych 8-godz kroczących **ozonu troposferycznego** zanotowanych na stacjach pomiarowych oraz parametru AOT przy ul. Głębokiej i ul. Ostrzyckiej nie zanotowano przypadków przekroczenia poziomów dopuszczalnych, a linie trendu wykazują tendencje malejącą.

W celu przedstawienie występowania **sytuacji smogowych** (smog kwaśny) przeprowadzono analizę częstości przekraczania dopuszczalnego stężenia dobowego $50 \mu\text{g}/\text{m}^3$ pyłu PM10 w roku kalendarzowym. Wyniki analizy wskazują na występowanie sytuacji przekraczania dopuszczalnej częstości przekraczania poziomu dopuszczalnego. Analiza możliwości występowania epizodów wysokich stężeń zanieczyszczeń: smog

fotocemiczny (letni) nie wykazała zagrożenia dla analizowanego obszaru w latach 2006-2015.

Położenie miasta w bliskim sąsiedztwie morza (występowanie większych prędkości wiatru oraz bryzy morskiej) oraz znaczne obszary leśne sprzyjają czystości środowiska. W związku z wynikami przeprowadzonych analiz można stwierdzić brak lub niską wrażliwość pod względem koncentracji zanieczyszczeń powietrza dla miasta Gdańsk w sektorze/obszarze zdrowie publiczne/grupy wrażliwe (osoby >65 roku życia, dzieci <5 roku życia, osoby przewlekle chore) oraz turystyka wraz z ich komponentami.

1.6. Poziom morza i wezbrania sztormowe

Na potrzeby analiz w projekcie MPA przeanalizowano zmiany średnich, rocznych poziomów morza. W Gdańsku Porcie Północnym, w analizowanym okresie 1981-2015 oraz w wieloleciu 1955-2015 i w obu przypadkach zanotowano niewielkie trendy rosnące.

Rys 5. Średni poziom morza w Gdańsku Porcie Północnym w latach 1955-2015

Wezbrania sztormowe, występujące na akwenie Bałtyku Południowego stwarzają istotne zagrożenie powodziowe dla miast, zlokalizowanych w polskiej strefie brzegowej. Dla wszystkich wskaźników analizy wezbrań sztormowych (liczba wezbrań sztormowych w danym roku, liczba godzin z poziomem powyżej SSW w danym roku, poziom maksymalny w danym roku), występujących w Gdańsku, widoczny jest trend o tendencji rosnącej dla uszeregowanego ciągu czasowego. W opracowaniu za wezbranie sztormowe uznano każde przekroczenie przez zwierciadło morza poziomu charakterystycznego SSW (średnia wysoka woda). Dla stacji mareograficznej, zlokalizowanej w Gdańsku (Port Północny) wartość ta wynosiła 594 cm (co odpowiada rzędnej 0.86 m n.p.m.) i została obliczona dla wielolecia 1955-2015. Analiza danych wykazała, iż w tym wieloleciu wystąpiły w Gdańsku 59 wezbrania sztormowe. W ostatnim analizowanym 15-leciu (2000-2015) odnotowano 19 wezbrań sztormowych (podczas 4 z nich odnotowano poziom równy lub wyższy od 620 cm). Najwięcej wezbrań sztormowych, bo aż 5 przypadków, wystąpiło w 2007 roku. Sumaryczny czas przekroczenia poziomu SSW w roku 2007 wynosił 70 godzin. W 15-leciu (2000-2015)

sumaryczny czas przekroczeń poziomu SWW wyniósł 210 godzin (cały okres analizy – 454 godziny) (rys. 26). Absolutne maksimum poziomu morza wystąpiło podczas wezbrania sztormowego w 2004 roku. Zarejestrowano wówczas poziom 644 cm.

2. Zarejestrowane skutki zagrożeń

2.1. Powodzie

Miasto Gdańsk ze względu na swe położenie jest zagrożony wieloma rodzajami powodzi, zarówno pod względem źródeł, jak i skali możliwych zjawisk. Różnego rodzaju powodzie są związane z historią Gdańska od początku jego istnienia. Powstało wiele opracowań dotyczących historycznych powodzi w Gdańsku spowodowanych zarówno intensywnymi opadami deszczu, roztopami, jak i zatorami lodowymi na Wiśle, wezbraniem sztormowymi od strony morza oraz umyślnym działaniem człowieka (powodzie antropogeniczne, np. uszkodzenia obiektów osłony przeciwpowodziowej lub przeciwsztormowej, przerwanie wałów itp.).

Tylko w wieloletnim okresie 1992-2016 na obszarze Miasta Gdańska odnotowano aż 23 przypadki występowania **powodzi miejskich (nagłych)**. Rozkład występowania powodzi miejskich (nagłych) w Gdańsku charakteryzuje trend o tendencji rosnącej dla uporządkowanego szeregu czasowego. Podobna tendencja była obserwowana dla analizy dotyczącej występowania powodzi miejskich (nagłych) dla całej Polski (projekt Klimat).

W wyniku powodzi, która miała miejsce 9 lipca 2001 roku poszkodowane zostały znaczne obszary miasta, w tym położone wzdłuż Kanału Raduni tereny dzielnic Orunia-Św. Wojciech-Lipce i Śródmieście oraz położone nad potokiem Strzyża tereny dzielnic Wrzeszcz Górny i Wrzeszcz Dolny. Uszkodzeniu uległy drogi i stojące przy nich domy, poważnie zagrożona była linia kolejowa Gdańsk - Tczew. W wyniku powodzi 304 osoby potrzebowały natychmiastowej ewakuacji, a stres powodziowy był przyczyną śmierci 4 osób. Podczas ulewy 9 lipca 2001 roku w ciągu ośmiu godzin, tj. od godz. 12.00 do godz. 20.00 spadło 127,7 mm wody na metr kwadratowy. Powódź w Gdańsku w 2001 r. spowodowała straty w infrastrukturze miasta szacowane na około 200 mln zł - nie licząc strat poniesionych przez mieszkańców.

Tabela 2. Zidentyfikowane powodzie nagłe w Gdańsku w latach 1992-2016 wraz ze skutkami.
źródło: katalog nagłych powodzi lokalnych IMGW-PIB, baza danych IMGW-PIB

Lp.	Data powodzi	Wys. Opadu [mm]	Czas trwania opadu	Data opadu	Skutki powodzi FF
1	11-07-1992	78	1440	11-07-1992	
2	09-10-1994	63,2	1440	09-10-1994	tzw. powódź błyskawiczna, zginęła 1 osoba
3	11-07-2000	60,2	1440	11-07-2000	zalana większa część miasta, utrudnienia komunikacyjne, ulice zamienione w rzeki
4	09-07-2001	71,5 127,7 118	1440 1440 1440	09-07-2001	FF - zalanie Gdańska (znaczne zniszczenia ulic, budynków, i inne)

OPRACOWANIE PLANÓW ADAPTACJI DO ZMIAN KLIMATU W MIASTACH POWYŻEJ 100 TYS. MIESZKAŃCÓW

5	28-05-2002	60,3	1440	28-05-2002	
6	28-07-2003	20	60	28-07-2003	zalane ulice: Grunwaldzka, Miszewskiego, Sobieskiego, Trakt św. Wojciecha, Nowe Ogrody, 3 Maja, Falowa, Turystyczna, zalane piwnice Sądów Okręgowego i Rejonowego
7	21-07-2004	25	90	21-07-2004	zalane budynki, ulice: 3 Maja, Nowe Ogrody, Kartuska, zalane archiwa sądu, paraliż komunikacyjny, zalany parking CH Manhattan
8	19-09-2006	56,2	1440	19-09-2006	
9	13-08-2007	5	25	13-08-2007	zalane piwnice, ulice, torowiska, parkingi, tunele, garaże, zalany parking podziemny CH Manhattan
10	01-07-2009	41,3	1440	01-07-2009	zalane ulice, tory kolejowe, bud. archiwum, paraliż komunikacyjny, zalany tunel we Wrzeszczu
11	18-07-2009	57,3	1440	18-07-2009	zalane ulice, piwnice, garaże
12	03-08-2010	32,6	1440	03-08-2010	zalane pomieszczenia techniczne domu dziecka na Stogach, zalane ulice, magazyny, zalany parking w CH Manhattan, zalane ulice: Kartuska, Czyżewskiego, Nowe Ogrody, 3 maja, Polanki, Obrońców Westerplatte, zalane piwnice Sądu Okręgowego i Urzędu Miasta
13	27-09-2010	71,5	1440	27-09-2010	zalany Gdańsk, zalane ulice: Czarny Dwór, Hallera, przerwana zapora zbiornika na Strzyży w Matemblewie
14	13-07-2011	37	720	13-07-2011	zalane ulice, piwnice, garaże, Urząd Miasta, tunel SKM
15	24-08-2011	22,3		24-08-2011	zalane ulice, podtopienia
16	07-07-2012	17,6	doza	07-07-2012	zalane ulice, przejazdy pod wiaduktami, na kilkadziesiąt minut sparaliżowany ruch samochodów, studzienki jak gejzery, zalane piwnice
17	03-08-2012	14,5	120	03-08-2012	"prawdziwy potop" w Trójmieście, powódź błyskawiczna, uwięzieni ludzie w budynkach i samochody na ulicach, zalane tunele, przejścia podziemne, zalane torowisko tramwajowe, zalane piwnice, budynki, garaże, zniszczone chodniki, zalany tunel SKM na Żabiance
18	20-08-2012	7,6	10	20-08-2012	ulice zamienione w rwące rzeki, woda zbierała się w tunelach
19	23-06-2013	11,9	30	23-06-2013	zalane ulice zamienione w rwące potoki, częściowo całkowicie nieprzejezdne pod wiaduktami, zalane torowisko na Przeróbce i w Nowym Porcie
20	05-08-2014	2	45	05-08-2014	zalane ulice, garaże głównie w dzielnicy Chełm
21	08-09-2014	2,5	30	08-09-2014	zalana Al. Niepodległości, Armii Krajowej
22	14-11-2015	3	25	14-11-2015	
23	14-07-2016	140	1140	14-07-2016	zginęły 2 osoby mieszkające w dzielnicy Wrzeszcz podczas ratowania swojego dobytku z piwnicy; zalane domy, ulice: Opacka, Grunwaldzka, Pomorska, Czarny Dwór, Hallera, Uczniowska, Partyzantów, Obywatelska, węzeł Kliniczna, Dmowskiego, Biała, Szopy, Kamienna Grobla, Kartuska, okolice Galerii Bałtyckiej, paraliż komunikacyjny, zalany ogród zoologiczny, Park Oliwski, zniszczone nasypy PKM, awarie zbiorników Nowiec II, Subisława, Orłowska II, uszkodzone zbiorniki: Kiełpinek, Górne Młyny, Ogrodowa, Myśliwska, Zabornia, Mokra Fosa, Spacerowa

Powódzie od strony rzek i morza. Zgodnie z informacjami zawartymi w Planie zarządzania ryzykiem powodziowym dla Regionu Wodnego Dolnej Wisły w Gdańsku występuje **bardzo wysoki poziom ryzyka powodziowego związanego z oddziaływaniem rzek i morza**. Miasto Gdańsk znajduje się na obszarze Zlewni Planistycznej Dolnej Wisły oraz równocześnie w Zlewni Planistycznej Zalewu Wiślanego i Zatok. Są to obszary najbardziej zagrożone powodzią w Regionie Wodnym Dolnej Wisły

Rys. 6. Obszary zagrożenia powodzią na terenie Miasta Gdańsk. Źródło: mapy.isok.gov.pl

Zgodnie z przyjętym w Gdańsku podziałem na jednostki urbanistyczne, obszar szczególnego zagrożenia powodzią wykazany na mapach zagrożenia powodziowego obejmuje: znaczną część Stogów Portowych, Stogów Mieszkaniowych i Młynisk- Letnicy, część Śródmieścia Historycznego, Nowego Portu, Błoni- Płoni i Wyspy Sobieszewskiej oraz niewielkie fragmenty Brzeźna i Oliwy Dolnej. Obszarami szczególnego zagrożenia powodzią na mocy ustawy Prawo wodne pozostają także tereny pasa technicznego oraz międzywali.

Powodziąmi o charakterze lokalnym, występującymi niemal wyłącznie wskutek obfitych opadów, są zagrożone obszary zlokalizowane w sąsiedztwie cieków spływających z górnego tarasu. Większość tych cieków znajduje ujście w Kanale Raduni. Znaczny udział powierzchni nieprzepuszczalnych oraz skrócenie czasu odprowadzenia wód opadowych z obszaru zlewni są istotnym czynnikiem zwiększającym zagrożenie powodziowe w dolnej części zlewni Strzyży, szczególnie w dzielnicy Wrzeszcz oraz Potoku Siedlickiego.

Tereny szczególnego zagrożenia powodzią wodami Zatoki Gdańskiej obejmują obszar o powierzchni ok. 2100 ha zlokalizowany w większości w obrębie Morskiego Portu Gdańsk.

2.2. Osuwiska

Na terenie Miasta Gdańska procesy geodynamiczne występują głównie na obszarach o bogatym ukształtowaniu, tj. na Wysoczyźnie i w jej strefie krawędziowej (rys. 7). Najczęściej mają one postać erozji powierzchniowej, tj. wymywania lub wywiewania materiału z podłoża gruntowego, który gromadzi się w innym miejscu. W obrębie wysokich i stromych zboczy bez zwartej pokrywy roślinnej zbudowanych z glin zwałowych z warstwami utworów piaszczystych, którym towarzyszą wody gruntowe, występują warunki sprzyjające procesom osuwiskowym. Niekorzystne warunki atmosferyczne w postaci nawalnych lub długotrwałych opadów prowadzą do nasilenia tych zjawisk. Procesy osuwiskowe mogą być również wywołane czynnikami antropogenicznymi. Większość osuwisk znajduje się na terenach niezabudowanych, porośniętych lasami, zaroślami lub na nieużytkach. Jednocześnie około 1/3 wyznaczonych osuwisk stwarza zagrożenie dla zabudowy i infrastruktury komunikacyjnej lub przesyłowej. Terenowe prace geologiczno-kartograficzne przeprowadzono w 2011r. w granicach Miasta Gdańska, na obszarze o powierzchni około 125 km², położonym na wysoczyźnie polodowcowej. Badany obszar obejmował zarówno tereny zamieszkałe jak i kompleksy leśne Trójmiejskiego Parku Krajobrazowego i Otomińskiego Obszaru Chronionego Krajobrazu. W strefie krawędziowej wysoczyzny wysokość względna stoków przekracza miejscami 50 m, a deniwelacje lokalne rzędu 30 – 40 m występują powszechnie. Stoki wysoczyzny mają nachylenie od kilku do ponad 30°. Na terenie Miasta Gdańska zlokalizowano **96** osuwisk i **169** terenów zagrożonych ruchami masowymi.

Rys. 7. Obszary narażone na osuwanie się mas ziemnych na terenie Miasta Gdańska (<http://geoportal.pgi.gov.pl/portal/page/portal/SOPO>)

2.3. Silny wiatr i burze

Od kilku lat, rok rocznie, odnotowuje się w Gdańsku coraz więcej interwencji związanych z **silnymi wiatrami i burzami**: pożary budynków mieszkalnych w wyniku wyładowania atmosferycznego, usunięcie przewróconych i powalonych drzew i konarów z ulic, posesji oraz chodników, usunięcie powalonych drzew z samochodów, zerwane dachy, zerwane maszty antenowe, zerwana sieć trakcyjna tramwajowa, odpadające elementy z budynków (szyldy, reklamy, dachówki), zerwane linie energetyczne.

3. Podsumowanie

W ramach prac nad Miejskim Planem Adaptacji zgodnie z metodyką przeanalizowano i oceniono wiele zjawisk klimatycznych i ich pochodnych (tabela 3).

Tabela. 3. Lista zjawisk klimatycznych i ich pochodnych w kontekście zmiany trendu zjawisk klimatycznych w Gdańsku

Zjawiska klimatyczne i ich pochodne																							
Termika										Opady							Powietrze		Wiatr				
Temperatura maksymalna	Temperatura minimalna	Stopniodni <17	Stopniodni >27	Fale upałów	Fale zimna (chłodu)	Temperatura przejściowa	Międzydobowa zmiana temperatury	Liczba dni z Tsr -5 do 2.5 i opadem	MWC	Wzrost poziomu morza	Deszcze nawalne	Ekstremalne opady śniegu w sezonie X-V	Długotrwałe okresy bezopadowe	Okresy bezopadowe z wysoką temperaturą	Okresy niżówkowe	Niedobory wody	Powódź od strony rzek	Powódź od strony morza	Powodzie nagłe/miejskie	Osuwiska	Koncentracja zanieczyszczeń powietrza	Silny i bardzo silny wiatr	Burze (w tym burze z gradem)
+	+	-	+	N	+/-	+/-	+/-	-	N	+	+	-	+/-	+/-	N	N	+	+	+	+	-	+	+

„+” - trend rosnący

„-” - trend malejący

„+/-” - brak istotnych zmian

N – zjawisko nie dotyczy danego miasta (ew. brak zjawiska lub jest sporadyczne)

najistotniejsze zjawiska (wybrane główne zagrożenia klimatyczne w mieście) **pogrubiono**

Z wszystkich przeprowadzonych analiz oraz zarejestrowanych skutków zagrożeń naturalnych wynika, że najpoważniejszym zagrożeniem w Gdańsku, m.in. ze względu na położenie i ukształtowanie terenu miasta, jest głównie **występowanie nagłych powodzi miejskich** (typu flash flood) i **powodzi od strony rzek** oraz **powodzi od strony morza** (sztormowych), których główną przyczyną jest wiatr i stale obserwowany **wzrost poziomu morza**.

Kolejnym najistotniejszym zagrożeniem, które ma wpływ na jakość funkcjonowania Miasta Gdańska, jest występowanie **silnych porywów wiatru** oraz **intensywnych burz i deszczy nawalnych**, które niosą możliwość poważnych strat w wielu dziedzinach gospodarki, utrudniają transport oraz stanowią zagrożenie dla życia ludzkiego. Ponadto badania wykazały, iż problemem w mieście mogą być **osuwiska** i ruchy masowe, jednakże większość z nich znajduje się na terenach niezabudowanych, porośniętych lasami, zaroślami lub na nieużytkach (jedynie około 1/3 wyznaczonych osuwisk stwarza zagrożenie dla zabudowy i infrastruktury komunikacyjnej lub przesyłowej). Mimo obecnie niewielkiego problemu na terenie Miasta

OPRACOWANIE PLANÓW ADAPTACJI DO ZMIAN KLIMATU W MIASTACH POWYŻEJ 100 TYS. MIESZKAŃCÓW

Gdańska w przyszłości należy zwrócić uwagę na zwiększającą się częstotliwość występowania **fal upałów i dni gorących**, które mają negatywny wpływ na świat przyrody i człowieka oraz infrastrukturę gospodarczą i komunikacyjną. Dość istotnym stresorem wpływającym na wiele sektorów w mieście może być występowanie **pokrywy śnieżnej**, które na obszarze Gdańska cechuje duże zróżnicowanie przestrzenne. Należy jednak zaznaczyć, iż w związku z obserwowanym ociepleniem klimatu spodziewane jest dalsze zmniejszenie liczby dni z pokrywą śnieżną. Ze względu na uwarunkowania lokalne i nadmorskie położenie mniejsze zagrożenie w Gdańsku może stanowić występowanie miejskiej wyspy ciepła oraz zanieczyszczeń powietrza.

OPRACOWANIE PLANÓW ADAPTACJI DO ZMIAN KLIMATU W MIASTACH POWYŻEJ 100 TYS. MIESZKAŃCÓW

**Wczujmy się
w klimat!**

www.44mpa.pl

**Institut Ochrony Środowiska
Państwowy Instytut Badawczy**
ul. Krucza 5/11D
00-548 Warszawa
tel.: 22 375 05 25
faks: 22 375 05 01
e-mail: sekretariat@ios.gov.pl
www.ios.gov.pl

**Institut Meteorologii
i Gospodarki Wodnej
Państwowy Instytut Badawczy**
ul. Podleśna 61
01-673 Warszawa
tel.: 22 569 41 00
faks: 22 834 18 01
e-mail: imgw@imgw.pl
www.imgw.pl

**Institut Ekologii Terenów
Uprzemysłowionych**
ul. Kossutha 6
40-844 Katowice
tel.: 32 254 60 31
faks: 32 254 17 17
e-mail: ietu@ietu.pl
www.ietu.pl

Arcadis Sp. z o.o.
Aleje Jerozolimskie 142B
02-305 Warszawa
tel.: 22 203 20 00
faks: 22 203 20 01
e-mail: mpa@arcadis.com
www.arcadis.com