

**Uchwała nr XXXIII-110/2013
Rady Miejskiej w Wołominie
z dnia 20 listopada 2013**

**w sprawie: zmiany granic parku kulturowego pod nazwą
„Ossów Wrota Bitwy Warszawskiej 1920 roku”**

Na podstawie art. 18 ust. 2 pkt 5 Ustawy z dnia 8 marca 1990r o samorządzie gminnym (Dz. U. z 2013r poz. 594 ze zm.) oraz art. 16 ust. 1 i 2 i art. 17 ust. 1 Ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dz. U. nr 162, poz. 1568 ze zm.), po zasięgnięciu opinii Mazowieckiego Wojewódzkiego Konserwatora Zabytków w Warszawie, Rada Miejska w Wołominie uchwała co następuje:

§1

1. Zmienia się granice parku kulturowego „Ossów Wrota Bitwy Warszawskiej 1920 roku”, zwanego dalej Parkiem, a określone w uchwale nr XXVIII-36/2009 Rady Miejskiej w Wołominie z dnia 16 kwietnia 2009 r.
2. Nowe granice Parku wyznacza się w załączniku graficznym nr 1, stanowiącym integralną część niniejszej uchwały.
3. Studium zasadności zmiany granic parku kulturowego „Ossów Wrota Bitwy Warszawskiej 1920” stanowi uzasadnienie i załącznik nr 2 do niniejszej uchwały.

§2

Wykonanie uchwały powierza się Burmistrzowi Wołomina.

§3

Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego

Przewodniczący Rady Miejskiej w Wołominie
/-/ Marcin Dutkiewicz

**Urząd Miejski w Wołominie
Pracownia Urbanistyczna**

**Studium zasadności zmiany granic parku kulturowego
„Ossów Wrota Bitwy Warszawskiej 1920”**

**Załącznik nr 2
do uchwały nr XXXIII-110/2013
Rady Miejskiej w Wołominie
z dnia 20 listopada 2013
w sprawie: zmiany granic parku kulturowego pod nazwą
„Ossów Wrota Bitwy Warszawskiej 1920 roku”**

Wstęp – podsumowanie:

W dniu 16 kwietnia 2009 r. Rada Miejska w Wołominie Uchwałą Nr XXVIII-36/2009 utworzyła park kulturowy pod nazwą „Ossów Wrota Bitwy Warszawskiej 1920 roku”. Celem powołania parku jest ochrona krajobrazu byłego pola bitewnego, na którym odbył się jeden z najlepiej utrwalonych w świadomości historycznej epizodów wojny polsko-bolszewickiej 1920 roku.

Utworzenie i funkcjonowanie parku na przełomie ostatnich lat spotkało się ze wzmożoną krytyką i sprzeciwem społeczności Ossowa. Aktualni mieszkańcy nie rozumieją zamrożenia inwestycyjnego posiadanych gruntów w sytuacji, gdy na polach ossowskich nie zostały się żadne artefakty z okresu przedmiotowych działań wojennych. Ossów pozostał jedynie scenerią rozgrywanych wówczas wydarzeń i nie zostały się żadne umocnienia w postaci okopów, transzei, wałów, bunkrów, czy stanowisk ogniowych – które byłyby podstawą do zachowania i ochrony. Jako jedyne pozostały prawie niezmiennione warunki terenowe i przyrodnicze, co nie stanowi przekonującej przesłanki do szczególnej ochrony zabytkowej. Należy zwrócić uwagę, że w świadomości mieszkańców nawet droga – która wówczas biegła przez wieś Ossów – ma inny ślad niż przed II Wojną Światową, co podważa argument zachowania dawnego układu ruralistycznego. Należy też podnieść, że po 1944 roku w wyniku jednej z największych bitew pancernych, Ossów został praktycznie zmieciony z powierzchni ziemi. Wreszcie mieszkańcy wskazują, że przez lata powojenne miejscowość miała możliwość się odbudować i rozwijać inwestycyjnie oraz nie rozumieją dlaczego w roku 2009 ten rozwój został zatrzymany uchwałą Rady Miejskiej w Wołominie. Oczywiście przemawia do nich waga historyczna Boju pod Ossowem, ale zasadniczo nie są w stanie zaakceptować wyłączenia z zabudowy aż tak rozległego obszaru – w sytuacji gdy nie wskazano kto i na jakich zasadach finansowych miałby realizować założenie parku. Owo zablokowanie inwestycyjne Ossowa jest dla nich również nie do zaakceptowania w świetle pojawiających się potrzeb mieszkaniowych następnych pokoleń, których nie mogą realizować na swoich posiadłościach. Wskazują też na brak środków na zakup nowych gruntów, wiążący się z brakiem możliwości sprzedaży gruntów w Ossowie.

Z punktu widzenia Wołomina, jako jednostki samorządowej której powierzono utworzenie parku kulturowego, jego realizacja np. w formie parku miejskiego powiązanego z planowanym Muzeum na obszarze zakreślonym w uchwale nr XXVIII-36/2009 przekracza wieloletnie możliwości budżetowe gminy. Dzieje się to w sytuacji gdy mieszkańcy Ossowa wskazują, że jedynym akceptowalnym dla nich rozwiązaniem jest nabycie zablokowanych gruntów przez gminę, co jest nie do udźwignięcia finansowo przez tutejszy samorząd lokalny. Gmina podnosi

natomiast, że przy tak dużym obszarze – poza kosztami nabycia terenu – pojawią się również znaczne koszty urządzenia terenu, który w dniu dzisiejszym jest zarośniętą łąką poprzecinaną rowami melioracyjnymi.

W tym miejscu istotny jest również argument, że w przypadku braku rozwoju Ossowa pod znakiem zapytania stoi rozwój a nawet dotychczasowe funkcjonowanie istniejącej infrastruktury społecznej – w szczególności szkoły publicznej borykającej się z problemem braku uczniów, wynikającym z braku osiedlania się nowych mieszkańców.

Podjęte próby wypracowania innej formuły zagospodarowania parku kulturowego np. w formie spółki mieszkańców przy miejskim udziale bądź patronacie skończyły się fiaskiem z uwagi na rozbieżne interesy potencjalnych udziałowców. Nie jest też możliwe wykreowanie lokalnego lidera spośród mieszkańców, który by pilotował ten proces i doprowadził do wypracowania rozwiązania kompromisowego. Właściciele działek w obszarze parku oczekują inicjatywy wyłącznie ze strony gminy Wołomin, a docelowo zaspokojenia roszczeń finansowych bądź inwestycyjnych.

W obszarze ich oczekiwań pojawiła się z początkiem stycznia 2013 roku samorządowa instytucja kultury „Park Kulturowy – Ossów – Wrota Bitwy Warszawskiej”, której w zakresie działań wpisano m.in. obsługę turystyczną Parku Kulturowego i doprowadzenie do wybudowania Muzeum. Niemożliwe jest jednak jej funkcjonowanie bez polubownego rozwiązania narosłego od 2009 roku problemu zablokowania inwestycyjnego Ossowa. Tym samym twórcze wykorzystanie potencjału Ossowa i jego dziedzictwa historycznego blokowane być może przez wadliwie skonstruowane rozwiązania w ubiegłych latach, którym bez wątpienia przyświecały dobre chęci, niemniej które doprowadziły do stanu stagnacji i marazmu zderzającego się z oczekiwaniami mieszkańców Ossowa co do zmiany na lepsze.

W związku z powyższymi uwarunkowaniami podjęto próbę zracjonalizowania założenia parku kulturowego do wielkości akceptowalnej społecznie, finansowo, programowo i przestrzennie. Przeanalizowano stan zachowania substancji mającej walory historyczne oraz zaproponowano kształt i wielkość parku, które będą do przyjęcia zarówno przez Konserwatora Zabytków, mieszkańców Ossowa oraz gminę Wołomin.

W pierwszym etapie zaproponowano zdjęcie ochrony z pasa zabudowy przy ul. Matarewicza, który dawno już został przekształcony, tracąc swój pierwotny charakter z roku 1920. Powyższe zastępuje tendencję realizowania nowych inwestycji w postaci samowoli budowlanych, co jest nagminne w sytuacji braku możliwości uzyskania decyzji o warunkach zabudowy na terenie parku kulturowego. Otworzenie takiej możliwości jest bezpieczne z punktu widzenia ładu przestrzennego, gdyż procedura indywidualnych decyzji administracyjnych

dopuszcza nową zabudowę pod warunkiem „kontynuacji charakteru i cech zabudowy istniejącej w sąsiedztwie”. W przypadku charakteru wyłącznie mieszkaniowego jednorodzinnego, nowe inwestycje będą musiały zachować istniejące gabaryty i wskaźniki urbanistyczne.

W drugim etapie wszystko to umożliwi wypracowanie szczegółowej koncepcji projektowej, która będzie podstawą do zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Wołomin, a w konsekwencji opracowania docelowego miejscowego planu zagospodarowania przestrzennego dla Ossowa i parku kulturowego.

Uwarunkowania formalne:

Wskazuje się na następujące ograniczenia wynikające z przepisów:

- art. 16 ust. 6 Ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. (Dz. U. Nr 162, poz 1568) stanowi: *„Dla obszarów, na których utworzono park kulturowy, sporządza się obowiązkowo miejscowy plan zagospodarowania przestrzennego”*.
- art. 62. ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. z 2012 poz. 647) stanowi *„Jeżeli wniosek o ustalenie warunków zabudowy dotyczy obszaru, w odniesieniu do którego istnieje obowiązek sporządzenia planu miejscowego, postępowanie administracyjne w sprawie ustalenia warunków zabudowy zawieszają się do czasu uchwalenia planu”*.

W związku z powyżej cytowanymi artykułami prawnymi, podjęcie uchwały o utworzeniu parku kulturowego skutkuje całkowitym wstrzymaniem inwestycji wymagających decyzji o warunkach zabudowy – do czasu uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru parku kulturowego. Ponieważ park w obecnym kształcie swoim zasięgiem obejmuje również znaczną część istniejących zabudowań, uchwała o utworzeniu parku blokuje rozwój przestrzenny i gospodarczy Ossowa. Szczególnie dotkliwy i nieakceptowany społecznie jest brak możliwości rozbudowy czy przebudowy istniejącej zabudowy, która jest wymogiem minimum dla mieszkańców Ossowa.

Administracyjny obowiązek zawieszania postępowań w sprawie ustalania warunków zabudowy sprzyja powstawaniu konfliktów na linii urząd – mieszkańcy. Na obszarze objętym parkiem kulturowym pojawiają się samowole budowlane, na które tutejsze urzędy muszą reagować niezależnie od zrozumienia patowej sytuacji mieszkańców Ossowa.

Celem zmiany granic Parku Kulturowego „Ossów Wrota Bitwy Warszawskiej 1920 r.” jest

ograniczenie negatywnych skutków jakie powstały po podjęciu uchwały w dniu 16 kwietnia 2009 r. a więc ograniczenie zasięgu parku, poprzez wyłączenie z niego istniejących obecnie zabudowanych terenów co pozwoli na „odblokowanie” zawieszonych postępowań w sprawie ustalenia warunków zabudowy i umożliwi rozwój przestrzenny wsi Ossów. Opracowanie nowych granic parku jest poparte koncepcją przestrzennego zagospodarowania dla Parku Kulturowego wraz z wsią Ossów. Koncepcja została opracowana z uwzględnieniem czynników historycznych - na podstawie analiz Boju pod Ossowem 13 - 14 sierpnia 1920 r.

Zarys historyczny¹

Bitwa Warszawska prowadzona była w celu odparcia frontu zachodniego Armii Czerwonej i powstrzymania ekspansji rosyjskiej na zachód Europy. Cała Bitwa obejmowała wiele działań bojowych na obszarze ponad 40 tys. km² leżącym w obrębie obecnego województwa mazowieckiego, kujawsko-pomorskiego, podlaskiego i lubelskiego. Działania bojowe toczyły się od końca lipca do końca sierpnia 1920 r. Teren dzisiejszej Gminy Wołomin znajdował się w zasięgu polskiego Frontu Północnego pod dowództwem gen. Józefa Hallera. Linii frontu na odcinku od Leśniakowizny do Okuniewa broniła wtedy 8 dywizja piechoty 1 armii. Linia zapór z drutu kolczastego i linia rowu strzeleckiego przebiegała stokiem wzgórz leżących na zachód od skraju wsi Ostrowik (tereny na granicy dzisiejszej gminy Zielonka i gminy Poświętne) następnie zachodnim skrajem wsi Cięciwa, przecinając drogę Ossów - Majdan 330m na zachód od skrzyżowania (obecnie rondo) w Majdanie, poprzez tereny obecnie zalesione w kierunku północno-zachodnim do skrzyżowania dzisiejszych ulic Słowiczej i Sowiej i następnie na północ przez dzisiaj już zurbanizowane tereny Wołomina. Przed linią ciągłej obrony wykonane były również okopy placówek - rejon wschodniego skraju wsi Cięciwa i Majdan.

W dniu 13 sierpnia dochodzi od pierwszych potyczek, Polacy co parę godzin tracą, to odzyskują pozycję obronną w przygotowanych okopach. W dniu 14 sierpnia, koło godziny 4.30 Czerwonoarmiści decydują się na atak. Jedno uderzenie kierowane jest na Wołomin, drugie zaś na Leśniakowiznę. Wojska Polskie wspierane artylerią i pociągami pancernymi odpierają atak w rejonie Wołomina. W okolicy Leśniakowizny dochodzi do przerwania linii obrony i wojska Armii Czerwonej zaczynają przemieszczać się w kierunku Ossowa pasem o szerokości około 2 km po obu stronach drogi relacji Ossów - Majdan. Zdobywają Leśniakowiznę i docierają do zabudowań wsi Ossów. W walce na wschodnim skraju wsi Ossów około godziny 8 ginie kapelan ksiądz Ignacy Skorupka. Około godziny 10 następuje zatrzymanie działań bojowych Czerwonoarmistów. Żołnierze Armii Czerwonej docierają około 300 m w głąb zabudowy

Ossowa, szerokość frontu natarcia która przy przerwaniu polskich linii umocnień wynosiła 2 km, przy wkroczeniu do Ossowa wynosiła już niespełna kilometr.

Około godziny 11 rozpoczyna się kontratak żołnierzy polskich, wzmocnionych odwodem 8 dywizji. Front polski przyjął formę trzech kolumn, północne skrzydło przemieszczające się północną stroną drogi Ossów - Majdan, centrum stanowiła grupa idąca południową odnogą ww. drogi przez Leśniakowiznę aż po północny brzeg Czarnej Strugi. Południowym skrzydłem były pododdziały idące przez Leśniakowiznę i południowy brzeg rzeki. W czasie gdy wojska bolszewickie rozpoczęły odwrót na wschód, na północ od drogi Ossów - Majdan pomiędzy Leśniakowizną a Majdanem stacjonowała kompania ppor. Kasprzykiewicza. Dowódca skierował swoich żołnierzy na południe by odciąć drogę ucieczki Czerwonoarmistom. Dzięki temu śmiało manewrowi udało się pojmać ponad 100 rosyjskich jeńców. Po niespełna dziesięciu godzinach Wojskom Polskim udało się powrócić na pierwotną linię okopów.

W wyniku walk pod Leśniakowizną, Wołominem i Ossowem w dniach 13 i 14 sierpnia 1920 r. po stronie polskiej zginęło 95 osób. Straty po stronie rosyjskiej nie są dokładnie znane i mogą wynosić około 625 żołnierzy zabitych i zaginionych.

Podsumowując zdarzenia, należy podkreślić duży obszar na jakim toczyła się owa potyczka. Szturm wojsk Armii Czerwonej rozpoczynał się od linii polskich umocnień 300 metrów na zachód od obecnego ronda we wsi Majdan, na szerokości około 2km, dotarł do Ossowa i „wdarł się” na około 300 metrów w głąb zabudowy z szerokością niespełna kilometra. Na obszarze potyczki nie zachowały się obiekty inżynierii wojskowej w postaci okopów i zasieków. Spośród istotnych obiektów należy wymienić symboliczne miejsce śmierci Księdza Ignacego Skorupki upamiętnione obecnie krzyżem, zbiorową mogiłę bolszewików pomiędzy rzeką Czarną Strugą a drogą Ossów-Majdan. Poza bezpośrednim obszarem walk i poza granicami administracyjnymi gminy Wołomin znajduje się kaplica wraz z cmentarzem poległych w trakcie potyczki Polaków.

Koncepcja zagospodarowania przestrzennego dla miejscowości Ossów:

Opracowana koncepcja zagospodarowania przestrzennego dla miejscowości Ossów zawiera proponowane nowe granice parku kulturowego „Ossów Wrota Bitwy Warszawskiej”. Zaproponowany nowy kształt parku obejmuje obszary obecnie niezabudowane. Park obejmować będzie łąki na północ od obecnych zabudowań Ossowa oraz łąki w sąsiedztwie rzeki Czarna Struga. Obydwa obszary połączono aleją obsadzoną szpalerem drzew która prowadzi od symbolicznego miejsca śmierci ks. Ignacego Skorupki poprzez istniejącą aleję i wolną działkę w

kierunku rzeki.

W bezpośrednim sąsiedztwie lub na terenie parku przewiduje się zlokalizowanie Muzeum i/lub infrastruktury mu towarzyszącej, które będzie stanowić swoiste foyer Parku i jego główną atrakcję. Lokalizacja na granicy historycznego pobojuwiska pozwoli na wyeksponowanie ewentualnej bryły muzeum tak by była ona dominantą obszaru, na którym w przyszłości organizowane będą inscenizacje bitwy, festyny itp.

Cały obszar pobojuwiska łączy aleja, która poprzez ścieżki dydaktyczne i rowerowe łączy poszczególne istotne historyczne miejsca w parku (miejsce śmierci ks. Ignacego Skorupki, kaplica i cmentarz poległych Polaków). Ścieżka ta biegnąc wzdłuż projektowanej drogi powiatowej w kierunku oczyszczalni ścieków łączyłaby park kulturowy z kompleksem leśnym pomiędzy Wołominem a Leśniakowizną. Przewiduje się wyposażenie alei w ścieżkę szkolno-dydaktyczną, z tablicami objaśniającymi przebieg i znaczenie bitwy w Ossowie. Muzeum oraz cały teren pobojuwiska stanowi obszar, na którym możliwa jest lokalizacja przedsięwzięć uatrakcyjnających historię boju.

Omawiając ustalenia koncepcji zagospodarowania obszarów poza granicami parku należy podkreślić możliwość lokalizowania usług w bezpośrednim sąsiedztwie parku. Wskazuje się na konieczność zrównoważenia programu mieszkalnego jednorodzinnego oraz programu usługowego, towarzyszącego parkowi kulturowemu i wzbogacającego jego atrakcyjność. Oczywistym wydaje się wykluczenie uciążliwych usług i produkcji oraz składów i magazynów na granicy z parkiem, jako kolidujących z jego programem wypoczynkowym, rekreacyjnym i edukacyjnym. Wskazuje się na zasadne lokalizowanie tutaj usług z zakresu gastronomii, hotelarstwa, usług bytowych, ogólnie pojętego sportu (fitness, wypożyczalnie sprzętu) i rekreacji. Ponadto planuje się lokalizację usług celu publicznego w sąsiedztwie Muzeum, które w funkcjonalny i „atrakcyjny” sposób połączy teren Muzeum i pobojuwiska ze szkołą w Ossowie, planowanym kościołem, oraz dalej kaplicą wraz z cmentarzem wojskowym (znajdujących się już w granicach Gminy Zielonka).

Ograniczenie funkcji mieszkaniowych wielorodzinnych w sąsiedztwie parku wydaje się zasadne z uwagi na konieczność zachowania krajobrazu kulturowego dawnej wsi i jej gabarytów jednorodzinnych. Zasadniczo przewiduje się wyłącznie uzupełnienie programu zabudowy mieszkaniowej jednorodzinnej w obszarze, w którym już dzisiaj istnieje.

W dalszym sąsiedztwie, z uwagi na projektowaną drogę powiatową położoną na północ od parku, przewiduje się lokalizację pasa usług komercyjnych, które stanowiłyby bufor funkcjonalno-przestrzenny od uciążliwości komunikacyjnych drogi o charakterze tranzytowym.

Na pozostałym obszarze, na północ od pasa usług przewiduje się uzupełnienie terenu o zabudowę mieszkaniową odpowiadającą charakterem zabudowie już istniejącej.

Nasylenie parku atrakcjami turystycznymi i programem edukacyjnym wymaga odrębnego szczegółowego opracowania na etapie projektu technicznego.

Północną granicę opracowania stanowi ul. Rozwadowskiego, następnie granica lasu, do projektowanej drogi powiatowej.

Wnioski końcowe:

Proponowana zmiana Granic Parku Kulturowego „Ossów Wrota Bitwy Warszawskiej 1920” pozwoli na „odblokowanie” rozwoju zabudowy na terenie wsi Ossów, niezależnie od terminu w jakim uchwalony zostanie Miejscowy Plan Zagospodarowania Przestrzennego. Brak możliwości zabudowy będzie obowiązywać jedynie na obszarze, na którym przewiduje się urządzenie Parku Kulturowego.

Przedstawiona koncepcja zagospodarowania przestrzennego dla miejscowości Ossów w myśl idei ładu przestrzennego i zrównoważonego rozwoju – zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym – uwzględnia zarówno uwarunkowania historyczne, poprzez utworzenie parku zintegrowanego z otoczeniem, jak również uwzględnia potrzeby społeczności lokalnej, poprzez „odblokowanie” terenów obecnie zamrożonych inwestycyjnie. Wszystko to będzie skutkowało utworzenie atrakcyjnych obszarów w bezpośrednim sąsiedztwie Parku Kulturowego, stanowiących jako całość jedną z głównych atrakcji gminy Wołomin. Przedstawiona koncepcja uwzględnia zarówno tereny pod zabudowę mieszkaniową jak i usługi, będące swoistym dopełnieniem oferty jaką stanowić będzie muzeum, inscenizacje bitew i promowanie historii regionu.

Opracował:

Adam Wiśniewski

Paweł Seweryniak

Współpraca

Maksym Gołoś

1 - Informacje historyczne na podstawie dokumentu „*Studium Historyczne Określające obszar i przebieg działań bojowych pod Leśniakowizną i Ossowem 13 - 14 sierpnia 1920 r. toczonych w ramach Bitwy Warszawskiej*” dr Marek Tarczyński, Warszawa, Grudzień 2006 r.

Załączniki graficzne do Studium zasadności zmiany granic parku kulturowego „Ossów Wrota Bitwy Warszawskiej 1920”:

- a. Wyrys z rysunku Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Wołomina z zaznaczeniem zakresu zmiany granic parku kulturowego.
- b. Szkic przestrzenny obrazujący atak wojsk bolszewickich – 1 etap bitwy w Ossowie
- c. Szkic przestrzenny obrazujący kontratak wojsk polskich – 2 etap bitwy w Ossowie
- d. Analiza historyczno - przestrzenna obszaru bitwy w Ossowie oraz stanu zabudowania miejscowości w roku 1920
- e. Koncepcja zagospodarowania przestrzennego miejscowości Ossów ze wskazaniem nowych granic parku kulturowego.
- f. Propozycja zmiany granic parku kulturowego.

Przewodniczący Rady Miejskiej w Wołominie
/-/ Marcin Dutkiewicz