
Klub Przyrodników

ul. 1 Maja 22, 66-200-Świebodzin
Konto: BZ WBK SA o/Świebodzin nr 28 1090 1593 0000 0001 0243 0645

tel./fax 068 3828236, e-mail: kp@kp.org.pl, http:// www.kp.org.pl

Świebodzin, 23 lipca 2012 r.

Regionalny Zarząd
Gospodarki Wodnej
w Gdańsku

W związku z naszą korespondencją na temat rzeki Drwęca i wyznaczenia dwóch jej odcinków jako „silnie
zmienione części wód” przedstawiam następujące stanowisko:
 Zgodnie z ar 4(3) Ramowej Dyrektywy Wodnej, „3. Państwa Członkowskie mogą wyznaczyć część wód
powierzchniowych jako sztucznie lub silnie zmienioną, gdy:

a) zmiany charakterystyk hydromorfologicznych tej części wód, które byłyby konieczne dla osiągnięcia dobrego stanu
ekologicznego, mogłyby wywrzeć znaczący niekorzystny wpływ na:

i) środowisko w szerszym znaczeniu;
ii) Ŝeglugę, włączając urządzenia portowe, lub rekreację;
iii) działalność, do której celów woda jest magazynowana, takie jak zaopatrzenie w wodę do spoŜycia,
wytwarzanie prądu lub nawadnianie;
iv) regulację wód, zapobieganie powodzi, odwadnianie ziemi; lub
v) inną jednakowo waŜną działalność człowieka związaną ze zrównowaŜonym rozwojem;

b) korzystne cele, do których się dąŜy za pomocą charakterystyki sztucznej lub silnie zmienionej części wód, nie mogą
ze względu na moŜliwości techniczne lub nieproporcjonalne koszty, być racjonalnie osiągnięte za pomocą innych
środków, które stanowią opcję znacznie korzystniejszą środowiskowo.

Takie przeznaczenie i związane z tym przyczyny są szczegółowo określane w planach gospodarowania wodami w dorzeczach
wymaganych na mocy art. 13 i przeglądanych co sześć lat”.

W ustanowionym w Polsce planie gospodarowania wodami dorzecza Wisły podano tylko (w załączniku nr 2
do planu), Ŝe dwa fragmenty rzeki Drwęca mają status „silnie zmienionych części wód”, ale nie podano
przyczyn, dla których taki status został im przyznany, podobnie zresztą jak dla wszystkich innych części wód.
W związku z tym, naleŜy przyjąć, Ŝe wobec nie spełnienia warunku dyrektywy, wyznaczenie silnie
zmienionych części wód na lata 2007-2013 w ogóle nie nastąpiło, i nie moŜna się na nie powoływać.

Powody wyznaczenia źródłowego odcinka Drwęcy jako silnie zmienionej części wód nie są podane nawet w
opracowaniu „Ostateczne wyznaczenie silnie zmienionych części wód na terenie RZGW w Gdańsku”. W materiałach tego
opracowania brak jest karty testu działań restytucyjnych, która zawierałaby informacje dla tej części rzeki
Drwęca.

Przy okazji analizy problemu, zwracam uwagę na liczne nieprawidłowości w uznawaniu jednolitych części
wód za „silnie zmienione”, jakie w naszej ocenie miały miejsce w poprzednim okresie planistycznym na
terenie RZGW w Gdańsku. Zwracam się z uprzejma sugestią o ich skorygowanie podczas prowadzonej
obecnie weryfikacji presji i wyznaczenia SZCWP.

 2

Przykładowo: jednolita część wód
PLRW20001947291 – „Słupia od wypływu ze
zbiornika Krzynia do Kamieńca” – to fragment
rzeki o długości 23 km poddany wprawdzie
dawnej regulacji (lecz bez sztucznych
elementów), ale który odzyskał charakter
naturalny. Zaznacza się meandryzacja i
naturalne silne procesy erozyjne. W dolinie
występują liczne starorzecza, nadrzeczne łąki i
fragmenty łęgów wierzbowych i olszowych.
Rzeka ma charakter rzeki włosienicznikowej, z
charakterystycznymi makrofitami, tarliskami
łososi i troci wędrownych, lipieni, minogów
rzecznych i strumieniowych. Ta jednolita część
wód została w całości (23 km) wyznaczona
wstępnie jako „silnie zmieniona” tylko dlatego,
Ŝe na początku tego odcinka istnieje wysokie piętrzenie elektrowni wodnej Krzynia. Na dalszych 23 km
poniŜej elektrowni nie zidentyfikowano Ŝadnych istotnych przekształceń morfologicznych ani
hydrologicznych (elektrownia pracując na aktualnym przepływie rzeki nie modyfikuje znacząco reŜimu
hydrologicznego), które mogłyby być przesłanką do identyfikacji tej części wód jako silnie zmienionej. W
dalszych krokach procedury, utrzymanie elektrowni Krzynia zostało uznane za uzasadnione w teście działań
restytucyjnych i w teście alternatyw funkcjonalnych. W rezultacie, część wód została ostatecznie wyznaczona
jako „silnie zmieniona”. Oznacza to, Ŝe o wyznaczeniu tej 23-kilometrowej części wód jako silnie zmienionej
zadecydował tylko fakt, Ŝe wyznaczając części wód, granice części wód ustalono tuŜ przed piętrzeniem
elektrowni, a nie tuŜ za nim.

Ponadto, w niektórych przypadkach wskaźniki zniekształceń zastosowano błędnie. Na przykład: za
przesłankę wstępnego wyznaczenia części wód jako „silnie zmienionej’ uznano przekształcenia występujące
nie w badanej części wód, ale w innych częściach wód połoŜonych między nią, a morzem. Przykładowo:
jednolita część wód PLRW200017472649 Maleniec ma charakter naturalnego, leśnego strumienia o
piaszczystym i częściowo Ŝwirowym dnie, bez śladów regulacji i bez barier ekologicznych. Rzeka została
jednak wstępnie uznana za ‘silnie zmienioną’ tylko z uwagi na fakt, Ŝe ‘cała część wód odcięta jest przez jaz
betonowy Skarszów Dolny – elektrownia, znajdujący się poniŜej’. Jaz ten znajduje się w ogóle na innej rzece
(Skotawie) i w innej jednolitej części wód, choć dla ryb łososiowatych rzeczywiście odcina drogę od morza do
Maleńca. Dla Maleńca nie przeprowadzono testu działań restytucyjnych ani testu alternatyw funkcjonalnych,
ale rzekę wyznaczono ostatecznie jako ‘silnie zmienioną’. Takie podejście oznacza, Ŝe z powodu jednego jazu
(który łatwo byłoby udroŜnić dla ryb!) uznaje się za ‘silnie zmienione’ wszystkie jednolite części wód w całej
zlewni powyŜej takiej bariery.

W drugiej fazie wyznaczania, zastosowano prawidłową, co do zasady, metodę, wykonując test działań
restytucyjnych, porównując - dla poszczególnych obiektów przekształcających hydromorfologię danej
jednolitej części wód - wariant pozostawienia przekształceń, wariant renaturyzacji oraz wariant „działań
pośrednich”.

Porównanie wykonano metoda wielokryterialną, określając, dla kaŜdego z tych wariantów, w skali od
-3 do +3, wpływ na następujące aspekty: realizacja zobowiązań wynikających z prawodawstwa UE i
krajowego, realizacja zobowiązań wynikających z umów międzynarodowych, ilość osób korzystających
bezpośrednio, ilość osób korzystających pośrednio, korzyści gospodarcze bezpośrednie, korzyści gospodarcze
pośrednie, poczucie bezpieczeństwa społecznego, aspekty społeczno – kulturowe, funkcjonowanie
gospodarki lokalnej, funkcjonowanie gospodarki regionalnej i krajowej, parki i rezerwaty, NATURA 2000,
rzadkie i unikalne gatunki i ekosystemy, modyfikacja siedlisk, korytarze i bariery, modyfikacja charakteru
przepływu powierzchniowych, zmiany warunków fizyko-chemicznych (tlen, temp., zasolenie), wpływ na ilość
i jakość wód podziemnych, erozja koryta, jakość powietrza (gazy, pyły), powodzie, susze, erozja i stabilność
gruntów, walory krajobrazowe, obiekty oraz miejsca archeologiczne i historyczne, tereny mieszkalne, tereny
przemysłowe i usługowe, uŜytki rolne, uŜytki leśne, szlaki komunikacyjne, łowiectwo i wędkarstwo,
Ŝeglarstwo i pływanie, wypoczynek. Przyznane oceny za kaŜdy z w/w aspektów następnie dodawano do
siebie, i – jeŜeli wariant renaturalizacji uzyskał łącznie mniej punktów – uznawano, Ŝe renaturalizacja

 3

powodowałaby „znaczący niekorzystny wpływ” na korzystanie z wód, będące powodem wyznaczenia części
wód jako silnie zmienionej.

Przyznane oceny od -3 do +3 w kaŜdym z aspektów nie były jednak w Ŝaden sposób uzasadniane. W
naszej ocenie mają one charakter bardzo subiektywny. Świadczy o tym takŜe rozpiętość ocen przyznawanych
w podobnych sytuacjach w opracowaniach dla róŜnych RZGW, mimo teoretycznie takiej samej skali ocen.
Analizując oceny przyznane w przypadku konkretnych części wód, zauwaŜyliśmy następujące, niesłuszne
naszym zdaniem przypadki oceniania poszczególnych kryteriów:

- w przypadku elektrowni wodnych, nawet o minimalnej mocy, bardzo wysoko (+3, +2) oceniano
w aspekcie ‘zobowiązań wynikających z prawodawstwa’ korzyści z produkcji energii odnawialnej,
natomiast bardzo krytycznie oceniano (-3) zaprzestanie takiej produkcji jakie byłoby związane z
renaturyzacją (likwidacją piętrzenia); ocena ta jest przeskalowana w stosunku do pozostałych
aspektów,

- w aspekcie ‘zobowiązań wynikających z prawodawstwa’ bardzo wysoko oceniano wszystkie
piętrzenia wody, takŜe nie słuŜące produkcji energii, zupełnie nie jest jasne z jakim wymogiem
prawa było to związane,

- w aspekcie ‘zobowiązań wynikających z prawodawstwa’ ani „zobowiązań wynikających z umów
międzynarodowych’ zupełnie nie uwzględniono zobowiązań wynikających z Konwencji
Helsińskiej (np. Rekomendacja 19/2 - obecnie uzupełniona teŜ Rekomendacją 32-33/1,
dotycząca ochrony i renaturyzcaji rzek łososiowych), Konwencji Ramsar (wise-use i renaturyzacja
obszarów wodno-błotnych); w rezultacie nie przyznano Ŝadnych punktów działaniom
renaturyzacyjnym które wykonywałyby zobowiązania tych konwencji,

- w aspekcie ‘zobowiązań wynikających z prawodawstwa’ zupełnie nie uwzględniono zobowiązania
wynikającego z polskich warunków, jakim powinny odpowiadać budowle wodne, dotyczącego
zapewnienia moŜliwości migracji organizmów wodnych. W rezultacie działania renaturyzacyjne
polegające na zapewnieniu moŜliwości migracji ryb (np. budowa przepławek) nie otrzymywały
punktów. Z drugiej strony, przeskalowywano negatywne efekty ekonomiczne tych działań,
zakładając Ŝe będą one znacznie zmniejszać efektywność działania elektrowni wodnych

- nawet w przypadku przekształceń hydromorfologicznych obecnie niczemu nie słuŜących (np.
progi i piętrzenia bez Ŝadnej aktualnej funkcji) lub zniszczonych (ruiny piętrzeń), zdarzały się
zupełnie niezrozumiałe przypadki przyznawania ocen dodatnich za „korzyści gospodarcze’ oraz
‘ilość osób korzystających bezpośrednio/pośrednio’,

- wobec likwidacji przekształceń hydromorfologicznych obecnie niczemu nie słuŜących, nie
pełniących takŜe Ŝadnej funkcji przeciwpowodziowej, zdarzają się niezrozumiałe przypadki
przyznawania ocen ujemnych wariantom renaturyzacyjnym w aspekcie ‘poczucie bezpieczeństwa
społecznego’,

- w przypadku wszelkich piętrzeń wody, ich utrzymanie jest zazwyczaj wysoko oceniane
jednocześnie w aspektach ‘erozji koryta’, ’erozji i stabilności gruntów’ ‘zapobiegania suszy’,
‘wpływu na uŜytki rolne’ ‘wpływu na uŜytki leśne’ – wówczas Ŝadne inne korzyści środowiskowe,
jakie mogłyby być uzyskane w przypadku renaturyzacji, nie są w stanie przewaŜyć takich ocen,

- zdarza się, Ŝe jako jedyna „korzyść” z istnienia progów przegradzających rzekę wskazywana jest
„stabilizacja koryta” (bez Ŝadnego wskazania po co), renaturyzacja oceniana jest jako „bardzo
znacząca utrata takiej korzyści”,

- przywrócenie ciągłości ekologicznej cieków, nawet kluczowych dla ryb wędrownych, jest
korzyścią ocenianą co najwyŜej na „+1”,

- wpływ piętrzeń na wędkarstwo bywa oceniany korzystniej niŜ renaturyzacja rzeki – mimo
niewątpliwie większej atrakcyjności wędkarstwa na naturalnej rzece,

- wpływ piętrzeń na turystykę i rekreację wodną bywał oceniany korzystnie a wpływ renaturyzacji
niekorzystnie – nawet na rzekach wykorzystywanych głównie do turystyki kajakowej, dla której
zrenaturyzowana rzeka byłaby niewątpliwie bardziej przydatna,

- wyolbrzymiana jest rola przekształceń hydromorfologicznych w ochronie przeciwpowodziowej –
nawet obiekty Ŝaden sposób nie chroniące przed powodzią (przykładowo: pobory wody na stawy

 4

pstrągowe) otrzymują w tym aspekcie oceny pozytywne (np. +1), a renaturyzacja rzeki – oceny
negatywne (-1).

W rezultacie, efektem tak przeprowadzonego ‘testu działań restytucyjnych’ jest w zdecydowanej większości
przypadków uznanie, Ŝe renaturyzacja powodowałaby „znaczący niekorzystny wpływ” na korzystanie z wód
lub na środowisko. W naszej opinii wniosek taki jest jednak w znacznej części przypadków nieprawidłowy, a
bardziej obiektywne przeprowadzenie testu (bardziej obiektywne przyznanie ocen w poszczególnych
aspektach) doprowadziłoby do odmiennych rezultatów.

Uprzejmie sugerujemy, by podczas obecnej weryfikacji wyznaczenia silnie zmienionych części wód,
zweryfikować i ograniczyć listę branych pod uwagę kryteriów, w szczególności:

1. Połączyć kryterium „zobowiązania wynikające z prawa UE i krajowego” z kryterium „zobowiązania
wynikające z umów międzynarodowych” – umowy międzynarodowe są zgodnie z Konstytucja RP
źródłem prawa tak samo, jak ustawy krajowe. Powinny tu być brane pod uwagę nie tylko
zobowiązania względem energii odnawialnej, ale takŜe zobowiązania względem utrzymania i
dotworzenia (w całym kraju!) właściwego stanu ochrony gatunków i siedlisk przyrodniczych
mających znaczenie dla wspólnoty, zobowiązania wynikające z rekomendacji HELCOM dotyczących
rzek łososiowych i brzegu morskiego, zobowiąznia wynikające z konwencji Ramsar. NajwyŜsze oceny
(+3) powinny być zastrzeŜone dla rozwiązań synergistycznie realizujących wszystkie zobowiązania
prawne, w przypadku rozwiązań słuŜących realizacji jednych, ale przeszkadzających zrealizowaniu
innych zobowiązań, ocena powinna być neutralna (0).

2. W kryteriach „korzyści gospodarcze” zwrócić uwagę, by nie przeskalowywać strat gospodarczych

wynikających z budowy przepławek na które musi być wykorzystana część przepływu wody.
Równocześnie, istnienie przepławek i odtworzenie droŜności ekologicznej, takŜe przez likwidację
barier, powinno być oceniane dodatnio w aspekcie pośrednich korzyści gospodarczych – poniewaŜ
będzie ono korzystne dla gospodarki rybackiej i wędkarskiego wykorzystywania rzek, co ma
wymierny efekt ekonomiczny.

3. Zrezygnować z kryteriów „funkcjonowanie gospodarki lokalnej” oraz „funkcjonowanie gospodarki

regionalnej i krajowej”, poniewaŜ jest to toŜsame z „pośrednimi korzyściami gospodarczymi”,
będącymi juŜ przedmiotem innego kryterium.

4. Zrezygnować z kryterium „poczucie bezpieczeństwa społecznego”, poniewaŜ jest ono skrajnie

subiektywne i zupełnie nie wiadomo, co konkretnie znaczy. W dotychczasowym opracowaniu
interpretowano je, wydaje się, jako przywiązanie i przyzwyczajenie społeczeństwa do stanu
istniejącego, poniewaŜ ujemnie punktowano wszelkie zmiany, nawet likwidację przekształceń
niczemu aktualnie nie słuŜących.

5. Zrezygnować z kryterium „erozja koryta”, poniewaŜ erozja koryta nie jest sama w sobie zła,

negatywnie moŜe być oceniany co najwyŜej będący jej skutkiem spadek poziomu wód gruntowych,
ale ten uwzględniony jest w innych kryteriach.

6. Połączyć kryterium „obiekty oraz miejsca archeologiczne i historyczne” z kryterium „aspekty

społeczno – kulturowe”, poniewaŜ dotyczą tego samego.

7. Połączyć kryterium „szlaki komunikacyjne” z kryterium „tereny przemysłowe i usługowe” w jedno
kryterium „obiekty infrastruktury technicznej”.

8. Połączyć kryteria „uŜytki rolne” i „uŜytki leśne” w jedno kryterium „warunki wodne dla gospodarki

rolnej i leśnej”. Wpływ na oba rodzaje uŜytków, przejawiający się ew. zmianą warunków wodnych,
jest podobny, zaleŜy tylko od tego, czy w pobliŜu rzeki sa tereny leśne czy rolne.

9. W kryterium „walory krajobrazowe” naleŜy doceniać atrakcyjność krajobrazów naturalnych, np.

krajobrazu naturalnej (zrenaturyzowanej) rzeki; uzyskanie takich krajobrazów powinno być dodatnio
punktowane. Zachowanie stanu istniejącego krajobrazu powinno być punktowane neutralnie (0).

 5

Niektóre sztuczne jeziora mogą mieć wybitne walory krajobrazowe, wówczas ich likwidacja moŜe być
punktowana ujemnie.

10. W kryterium „wpływ na łowiectwo i wędkarstwo” sugerujemy rezygnację z łowiectwa (wpływy na tę

gałąź działalności wydają się zaniedbywanie małe). Ocena wpływu na wędkarstwo powinna
uwzględniać atrakcyjność łowisk rzecznych, z typową ichtiofauna rzeczną, w tym moŜliwości i
potrzeby występowania ryb łososiowatych, stanowiących bardzo duŜa atrakcję wędkarską i czynnik
stymulujący wręcz turystykę wędkarską.

11. Kryterium „Ŝeglarstwo, pływanie” naleŜy uzupełnić o turystykę kajakową, podczas gdy „pływanie”

(wpław) naleŜałoby uwzględniać raczej w ramach „wypoczynku”. Dla turystyki kajakowej wysoko
punktowane powinny być naturalne rzeki bez barier dla kajakarstwa (sztucznych obiektów
wymagających przenoszenia kajaka).

Równocześnie, sugerujemy, by przyznawane w kaŜdym przypadku oceny działań restytucyjnych (zarówno
działań pełnych, jak i częściowych oraz rezygnacji z działań) były przynajmniej jednozdaniowo uzasadniane.

z powaŜaniem

