

Projekt Programu

„Kompleksowe zabezpieczenie

przeciwpowodziowe Żuław - do roku 2030

(z uwzględnieniem etapu 2015)”

EKO-TREK

ul. Makuszyńskiego 28A/3, 81-595 Gdynia,
tel.: 58-629 28 57, 606-948065, faks: 58-7421703

e-mail: ekotrek@ekotrek.pl

Program przygotowano w Regionalnym Zarządzie Gospodarki Wodnej
w Gdańsku na podstawie opracowania zespołu w składzie:

dr hab. Mariusz Kistowski prof. UG – kierownik
mgr inż. Anna Mitraszewska-Ostapowicz

mgr inż. Jarosław Szymański

przy udziale Zespołu Konsultacyjnego Programu „Kompleksowe zabezpieczenie

przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)” w składzie:

1. Beata Janowczyk Krajowy Zarząd Gospodarki Wodnej (Departament Planowania
i Zasobów Wodnych, Wydział Ochrony Przeciwpowodziowej),
Warszawa

2. Jacek Bocheński Miejskie Biuro Urbanistyczne w Elblągu

3. Andrzej Chudziak Gdańskie Melioracje

4. Maciej Gromadzki Stacja Ornitologiczna Muzeum i Instytutu Zoologii Polskiej Akademii
Nauk Gdańsk

5. Anna Stelmaszyk-
Świerczyńska

Urząd Morski w Gdyni

6. Feliks Pankau Urząd Marszałkowski Województwa Pomorskiego, Gdańsk

7. Janusz Zakrzewski Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego
w Gdańsku

8. Kazimierz Wróblewski Żuławski Zarząd Melioracji i Urządzeń Wodnych w Elblągu

9. Mariusz Drozd Starostwo Gdańskie

10. Maciej Lorek Miasto Gdańsk

11. Irena Derewecka Miasto Elbląg

12. Halina Czarnecka Regionalny Zarząd Gospodarki Wodnej, Gdańsk

13. Piotr Kowalski Regionalny Zarząd Gospodarki Wodnej, Gdańsk

14. Andrzej Ryński Regionalny Zarząd Gospodarki Wodnej, Gdańsk

15. Marcin Jacewicz Regionalny Zarząd Gospodarki Wodnej, Gdańsk

16. Grażyna Czarnecka Regionalny Zarząd Gospodarki Wodnej, Gdańsk

17. Magdalena Skuza Regionalny Zarząd Gospodarki Wodnej, Gdańsk

18. Tadeusz Liziński Żuławski Ośrodek Badawczy Instytutu Melioracji i Użytków
Zielonych w Elblągu

19. Elżbieta Roeding Regionalna Dyrekcja Ochrony Środowiska, Gdańsk

20. Krystyna Sławińska Regionalna Dyrekcja Ochrony Środowiska, Olsztyn

Fotografia na okładce – Archiwum Urzędu Gminy Stegna

SPIS TREŚCI

1. PRZESŁANKI I CELE OPRACOWANIA PROGRAMU .. 1

2. METODY OPRACOWANIA I HORYZONT CZASOWY PROGRAMU ... 5

2.1. Metodyka przygotowania programu ... 5

2.2. Horyzont czasowy programu .. 7

3. UWARUNKOWANIA PRAWNE REALIZACJI PROGRAMU.. 9

3.1. Uwarunkowania międzynarodowe ... 9

3.2. Uwarunkowania krajowe .. 11

3.2.1. Akty prawne ... 11

3.2.2. Zarządzanie zasobami wodnymi w Polsce .. 13

4. POWIĄZANIA Z DOKUMENTAMI PROGRAMOWO-STRATEGICZNYMI ...17

4.1. Dokumenty szczebla krajowego ... 17

4.1.1. Strategia Rozwoju Kraju .. 17

4.1.2. Narodowe Strategiczne Ramy Odniesienia 2007-2013 ... 18

4.1.3. Polityka Ekologiczna Państwa 2009-2012 z perspektywą do roku 2016 21

4.1.4. Narodowa Strategia Gospodarki Wodnej .. 22

4.1.5. Projekt Planu gospodarowania wodami dla obszaru dorzecza Wisły .. 23

4.1.6. Krajowy Program Oczyszczania Ścieków Komunalnych ... 23

4.2. Dokumenty szczebla regionalnego .. 24

4.2.1. Strategie rozwoju województw ... 24

4.2.2. Programy ochrony środowiska .. 25

4.2.3. Plany zagospodarowania przestrzennego województw ... 28

5. DIAGNOZA STANU I KIERUNKÓW ROZWOJU OBSZARU
OBJĘTEGO PROGRAMEM ...31

5.1. Położenie obszaru objętego Programem ... 31

5.2. Uwarunkowania przyrodnicze, społeczne i gospodarcze realizacji Programu ... 33

5.3. Stan zagrożenia i ryzyka powodziowego Żuław ... 40

5.4. Dotychczasowe działania ... 42

5.5. Stan i potrzeby w zakresie ochrony przeciwpowodziowej Żuław ... 46

5.6. Synteza diagnozy – analiza SWOT .. 50

6. CELE, PRIORYTETY I INSTRUMENTY REALIZACJI PROGRAMU ...57

6.1. Cel Główny Programu .. 57

6.2. Priorytety, Cele i Działania Programu .. 57

6.3. Instrumenty realizacji Programu ... 60

7. PRZEWIDYWANE SKUTKI REALIZACJI PROGRAMU ...63

8. KOMPLEMENTARNOŚĆ PROGRAMU Z INNYMI INSTRUMENTAMI ZRÓWNOWAŻONEGO ROZWOJU
ŻUŁAW ..67

8.1. Program rewitalizacji gospodarczej obszaru delty Wisły i Zalewu Wiślanego .. 67

8.2. Projekt „Pętla Żuławska – rozwój turystyki wodnej” ... 69

8.3. Regionalne programy operacyjne na lata 2007 – 2013 .. 70

8.3.1. Regionalny Program Operacyjny Województwa Pomorskiego .. 70

8.3.2. Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego 73

8.4. Program ochrony brzegów morskich .. 76

9. WSTĘPNY HARMONOGRAM RZECZOWO-FINANSOWY PROGRAMU ...77

10. SYSTEM REALIZACJI PROGRAMU ...80

10.1. Struktura instytucjonalna .. 80

10.2. Zasady udzielania wsparcia ... 81

11. METODY MONITOROWANIA I OCENY SKUTECZNOŚCI REALIZACJI PROGRAMU83

11.1. Wskaźniki monitorowania ... 83

11.2. System ewaluacji Programu ... 85

12. REALIZACJA I ETAPU PROGRAMU ...87

ZAŁĄCZNIK 1 ...97

SPIS TABEL

Tabela 5.1. Zestawienie obszarów na Żuławach odwadnianych mechanicznie i grawitacyjnie

Tabela 5.2. Wykaz i ocena stanu obiektów systemu ochrony przeciwpowodziowej
zlokalizowanych w obrębie Żuław w I połowie 2009 roku

Tabela 5.3. Analiza SWOT. Czynniki sprzyjające i ograniczające ochronę
przeciwpowodziową Żuław na tle innych czynników warunkujących
zrównoważony rozwój regionu

Tabela 9.1. Szacunkowe koszty realizacji Programu Kompleksowego Zabezpieczenia
Przeciwpowodziowego Żuław do 2030 roku według głównych obszarów
problemowych i typów zadań

Tabela 11.1. Proponowane wskaźniki służące monitorowaniu skuteczności realizacji Programu

Tabela 12.1 Sumaryczne szacunkowe koszty Projektu „Kompleksowe zabezpieczenie

przeciwpowodziowe Żuław – Etap I”

SPIS MAP

Mapa 5.1. Położenie obszaru objetego Programem na tle podziału administracyjnego
i fizyczno-geograficznego

Mapa 5.2. Hipsometria Żuław Wiślanych

Mapa 5.3. Sieć hydrograficzna Żuław Wiślanych na tle podziału zlewniowego

Mapa 5.4. Przyrodnicze obszary chronione i obiekty wpisane do rejestru zabytków na
terenie objętym Programem

Mapa 12.1. Lokalizacja zadań objętych Projektem Kompleksowego Zabezpieczenia
Przeciwpowodziowego Żuław i Beneficjenci odpowiedzialni za ich realizację

SPIS RYCIN

Ryc. 3.1. Podmioty zaangażowane w ochronę przeciwpowodziową w kontekście
gospodarowania wodami w Polsce

Ryc. 6.1. Grupy instrumentów służące osiąganiu celów Programu

Ryc. 12.1. Szacunkowy udział Beneficjentów w kosztach realizowanych zadań

SPIS ZAŁĄCZNIKÓW

Załącznik 1 Zadania inwestycyjne przewidziane do realizacji w ramach Projektu Kompleksowego
Zabezpieczenia Przeciwpowodziowego Żuław

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

1

1. PRZESŁANKI I CELE OPRACOWANIA PROGRAMU

Żuławy Wiślane są obszarem wyjątkowym na terenie Polski, zarówno ze względu na

warunki naturalne, jak i prowadzoną tu od kilkuset lat działalność człowieka. Stanowią one

unikatowy system przyrodniczo-techniczny, którego funkcjonowanie zależne jest od

utrzymywanego przez ludzi systemu urządzeń hydrotechnicznych, chroniących przed

zalaniem teren depresyjny lub położony na wysokościach bliskich poziomowi wody w Wiśle

i morzu. Historia konstruowania urządzeń przeciwpowodziowych w formie kanałów

odwadniających i wałów na Żuławach sięga działań prowadzonych od połowy XIII wieku

przez Zakon Krzyżacki, a do jej rozwoju technicznego przyczynili się zasiedlający te tereny

od połowy XVI wieku osadnicy olenderscy. Najwyższy poziom techniczny osłona

przeciwpowodziowa uzyskała w XIX i pierwszej połowie XX wieku.

Wiosną 1945 roku wycofujące się wojska niemieckie doprowadziły do celowego

zniszczenia urządzeń przeciwpowodziowych: pompowni, wałów, linii energetycznych,

urządzeń nawadniających, w wyniku czego zalaniu uległy poldery depresyjne

i przydepresyjne Żuław o powierzchni około 1 200 km2. Zniszczeniu uległ dorobek materialny

mieszkańców tych terenów, zgromadzony w ciągu siedmiu wieków, a także wartościowe

zasoby przyrodnicze w postaci żyznych gleb – mad wytworzonych na namułach rzecznych.

Podstawowe zręby systemu ochrony przeciwpowodziowej Żuław odtworzono do

1949 roku, jednak wskutek polityki kolektywizacji prowadzonej w okresie PRL oraz

porzucenia tradycyjnego zarządzania gospodarką polderową, prowadzonego tu od stuleci

przez związki wałowe, na rzecz upaństwowienia tego zarządzania, w okresie minionego

półwiecza doszło do zaniedbań w utrzymaniu infrastruktury przeciwpowodziowej. Procesy

te spotęgowała transformacja ustrojowa ostatnich dwóch dekad, która w wyniku

niedofinansowania, m.in. działań przeciwpowodziowych, przyczyniła się do stagnacji rozwoju

społeczno-gospodarczego Żuław, przejawiającej się wysokim bezrobociem na terenach

wiejskich i peryferyzacją obszaru w stosunku do głównych ośrodków rozwoju gospodarczego

kraju.

Dalsze, zgodne z zasadami zrównoważonego rozwoju funkcjonowanie systemu

przyrodniczo-technicznego Żuław, zarówno w aspekcie środowiskowym, jak i społeczno-

gospodarczym, jest bezpośrednio uzależnione od poprawnego działania urządzeń ochrony

przeciwpowodziowej. Nabiera ono szczególnego znaczenia w świetle prognozowanych

globalnych i regionalnych zmian klimatycznych, które mogą spowodować wzrost zagrożenia

powodziowego wywołany zwiększeniem częstotliwości występowania klimatycznych

i hydrologicznych zjawisk ekstremalnych oraz podwyższaniem poziomu wód Bałtyku. Wzrost

tego zagrożenia wynika także z intensyfikacji presji urbanizacyjnej na tereny bezpośrednio

sąsiadujące z Żuławami.

Unikatowe walory obszaru objętego Programem, do których należą:

 zasoby przyrodnicze, obejmujące w szczególności najbardziej wartościowe dla

rolnictwa gleby w Polsce (I i II klasa bonitacyjna), naturalną i sztuczną sieć

hydrograficzną wraz z reliktowym zbiornikiem jeziora Druzno oraz zespoły siedlisk

1. Przesłanki i cele opracowania Programu

2

przyrodniczych i gatunków roślin i zwierząt związanych ze środowiskami wodnymi

i od wód zależnymi, szczególnie położone w dolinie Wisły,

 zasoby kultury materialnej, na które składają się najcenniejsze w skali Europy

i Polski zespoły i obiekty zabytkowe (w szczególności zamek krzyżacki

w Malborku, Gdańsk w obrębie murów średniowiecznych i Twierdza Wisłoujście,

kościoły średniowieczne Żuław, obiekty hydrotechniczne, domy pomennonickie)

oraz obiekty archeologiczne (Truso),

 bardzo wartościowy krajobraz kulturowy, o spolderyzowanym charakterze,

z wyjątkowym rozproszonym i zwartym budownictwem wiejskim, pozostałościami

wiatraków i przepompowni oraz zadrzewieniami melioracyjnymi pełniącymi

funkcje klimatyczne i hydrologiczne,

w powiązaniu z ćwierćmilionową populacją mieszkańców Żuław, intensywnym

zagospodarowaniem wielkoprzemysłowym obszarów położonych w rejonie Gdańska,

Elbląga, Tczewa i Kwidzyna oraz ważnymi korytarzami infrastruktury technicznej (drogowej,

kolejowej, rurociągowej, elektroenergetycznej), przebiegającymi w sąsiedztwie doliny Wisły

oraz między Gdańskiem i Elblągiem, kreują potrzebę ochrony tych zasobów i walorów, której

bezwzględnym warunkiem jest prowadzenie sprawnej ochrony przeciwpowodziowej.

W świetle przedstawionych potrzeb należy uznać, że zabezpieczenie

przeciwpowodziowe Żuław stanowi jedną z centralnych – zwornikowych grup działań, które

powinny zostać zrealizowane na tym obszarze. Z jednej strony ich przeprowadzenie wymaga

wdrożenia szerokiego kompleksu działań, obejmującego między innymi:

 poprawę istniejącego systemu ochrony przeciwpowodziowej, poprzez

przebudowę, odbudowę i budowę urządzeń ochrony przed powodzią;

 poprawę rozpoznania zagrożeń powodziowych i przeciwdziałania im, poprzez

m.in. opracowanie map zagrożenia i ryzyka powodziowego oraz planów

zarządzania ryzykiem powodzi,

 renaturyzację niektórych środowisk wodnych i od wody zależnych w celu

zwiększenia ich odporności na zagrożenie powodziowe,

 edukację społeczeństwa oraz informowanie w zakresie ochrony

przeciwpowodziowej Żuław.

Z drugiej strony, prawidłowe wdrożenie wyżej wymienionych i innych grup działań,

pozwoli na:

 skuteczniejszą ochronę ćwierćmilionowej ludności Żuław przed zagrożeniem

powodziowym, umożliwiającą pełniejszą realizację aspiracji społeczności

lokalnych,

 ochronę zasobów i walorów przyrodniczych, w szczególności cennych dla

rolnictwa gleb oraz siedlisk ukształtowanych pod wpływem funkcjonowania

systemów regulacji obiegu wody, jak i gatunków roślin oraz zwierząt,

towarzyszących siedliskom wodnym i od wód zależnym,

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

3

 lepszą ochronę i rewaloryzację materialnych obiektów dziedzictwa kulturowego,

związanych zarówno z osadnictwem żuławskim, jak i z działaniami

hydrotechnicznymi regulującymi obieg wód,

 utrzymanie unikatowego, harmonijnego krajobrazu kulturowego Żuław,

 ochronę, posiadającego wysoką wartość, majątku materialnego obiektów

przemysłowych i innych gałęzi gospodarki oraz infrastruktury technicznej

i osadniczej, przed zniszczeniem w wyniku wystąpienia powodzi,

 lepsze zastosowanie instrumentów planowania przestrzennego polegających na

ograniczaniu zagospodarowania obszarów narażonych na powodzie oraz

zagospodarowania przyczyniającego się do wzrostu zagrożenia powodziowego,

 pełniejszą dywersyfikację kierunków rozwoju gospodarczego Żuław,

w szczególności rozwój form turystyki związanej z drogami wodnymi oraz

dziedzictwem kulturowym tego obszaru.

Z przedstawionego zakresu działań objętych Programem „Kompleksowego

Zabezpieczenia Przeciwpowodziowego Żuław” oraz skutków wdrożenia tego programu,

wynika główny cel Programu, który można określić, jako: Zwiększenie skuteczności

ochrony przeciwpowodziowej stymulujące wzrost potencjału dla zrównoważonego

rozwoju Żuław. Realizacja tego celu pozwoli na osiągniecie efektów w sferze społeczno-

kulturowej, gospodarczej, a częściowo także ekologicznej.

Podstawę prawną Programu określa ustawa z dnia 18 lipca 2001 r. Prawo wodne,

art. 90 ust. 1 pkt 7a, stanowiąca, że Prezes Krajowego Zarządu Gospodarki Wodnej

programuje, planuje i nadzoruje realizację zadań związanych z utrzymywaniem wód lub

urządzeń wodnych oraz inwestycje w gospodarce wodnej. Prezes Krajowego Zarządu

Gospodarki Wodnej udzielił Dyrektorowi Regionalnego Zarządu Gospodarki Wodnej

w Gdańsku pełnomocnictwa w zakresie opracowania niniejszego Programu.

Podstawowe Wspólnotowe akty prawne ustalające ramy dla realizacji Programu

stanowią dyrektywy Parlamentu Europejskiego i Rady: 2000/60/WE z dnia 23 października

2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej (zwana

Ramową Dyrektywą Wodną, RDW) oraz 2007/60/WE z dnia 23 października 2007 r.

w sprawie oceny ryzyka powodziowego i zarządzania nim (zwanej Dyrektywą Powodziową).

W świetle ustawy z dnia 3 października 2008 r. o udostępnianiu informacji

o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach

oddziaływania na środowisko (art. 46) dla projektu Programu powinna zostać

przeprowadzona procedura strategicznej oceny oddziaływania na środowisko, obejmująca

sporządzenie prognozy oddziaływania na środowisko.

Program podlega procedurze zatwierdzenia przez ministra właściwego do spraw

gospodarki wodnej (aktualnie Ministra Środowiska) na podstawie ustawy z dnia 18 lipca

2001 r. Prawo wodne, art. 89 ust. 4 pkt 4.

Ponieważ planuje się, że realizacji celów Programu będzie służyć m.in. wykorzystanie

środków pochodzących z funduszy Unii Europejskiej, m.in. z Funduszu Spójności, w trakcie

1. Przesłanki i cele opracowania Programu

4

przygotowania projektu Programu należy uwzględnić krajowe i wspólnotowe przepisy

dotyczące prowadzenia polityki rozwoju przy wsparciu ze środków Unii Europejskiej.

Podstawowym krajowym aktem prawnym w tym zakresie jest ustawa z dnia 6 grudnia

2006 roku o zasadach prowadzenia polityki rozwoju.

Kierunek działań przewidziany w niniejszym Programie wykazuje zgodność

z ustaleniami Narodowych Strategicznych Ram Odniesienia, przyjętych przez Komisję

Europejską w porozumieniu z Rzeczpospolitą Polską 7 maja 2007 roku, a następnie

w Programie Operacyjnym Infrastruktura i Środowisko na lata 2007 – 2013, przyjętym przez

Komisję Europejską w porozumieniu z Rzeczpospolitą Polską 7 grudnia 2007 r. W zakresie

zasad finansowania polityki rozwoju ze środków Unii Europejskiej, konieczne jest

uwzględnienie rozporządzeń Rady (WE), dotyczących środków pochodzących m.in.

z Funduszu Spójności (1083/2006, 1084/2006, 1828/2006).

Realizacja Programu wymaga współdziałania wielu podmiotów, które będą

bezpośrednimi beneficjentami jego realizacji, przy czym należy podkreślić, że beneficjentami

pośrednimi Programu będzie zdecydowana większość mieszkańców Żuław oraz osoby

korzystające w różnorodny sposób z zasobów i walorów tego obszaru.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

5

2. METODY OPRACOWANIA I HORYZONT CZASOWY PROGRAMU

2.1. METODYKA PRZYGOTOWANIA PROGRAMU

Program „Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław do 2030

roku” został przygotowany przez zespół Wykonawcy przy zastosowaniu metody ekspercko-

partycypacyjnej na podstawie umowy o dzieło zawartej w dniu 28 kwietnia 2009 r. pomiędzy

Regionalnym Zarządem Gospodarki Wodnej (RZGW) w Gdańsku, a firmą Jarosław

Szymański EKO-TREK z siedzibą w Gdyni. Zasadnicze prace zespołu dotyczące

opracowania Programu trwały, po przedstawieniu koncepcji opracowania Programu, od

II połowy maja do sierpnia 2009 r. Prace nad Programem były na bieżąco konsultowane

przez pracowników RZGW w Gdańsku. W trakcie sporządzania programu, oprócz wiedzy

eksperckiej zespołu realizacyjnego w zakresie zasad sporządzania dokumentów

strategicznych, problematyki gospodarki wodnej i ochrony przeciwpowodziowej, a także

dotyczącej obszaru Żuław, zostały wykorzystane liczne dokumentacje, opracowania

strategiczne i publikacje dotyczące przedmiotu Programu, udostępnione przede wszystkim

przez RZGW w Gdańsku.

Biorąc pod uwagę fakt, że intensywne prace w zakresie inwentaryzacyjnego,

strategicznego i projektowego przygotowania realizacji kompleksowych działań

przeciwpowodziowych na Żuławach, trwają od ponad dekady, w trakcie przygotowania

Programu w szczególności wykorzystano następujące wcześniej przyjęte lub opracowane

dokumenty strategiczne, które nie zostały wdrożone lub wdrożono je tylko częściowo:

 Kompleksowy, regionalny program ochrony przeciwpowodziowej doliny rzeki

Wisły (Żuławy Gdańskie i Żuławy Wielkie) od ujścia do km rzeki 845+000, ze

szczególnym uwzględnieniem miasta Gdańska, ARCADIS Ekokonrem, 1999.

 Kompleksowy, regionalny program ochrony przeciwpowodziowej Żuław Elbląskich

i nizinno-depresyjnej części Elbląga, IMUZ Żuławski Ośrodek Badawczy

w Elblągu, 2001.

 Program poprawy podstawowego systemu ochrony przeciwpowodziowej na

Żuławach Wiślanych w latach 2003 – 2010, Gdańsk, 2002.

 Program dla Żuław (projekt), Marszałek Województwa Pomorskiego, Marszałek

Województwa Warmińsko-Mazurskiego, Gdańsk – Olsztyn, 2005.

 Program Rewitalizacji Gospodarczej Obszaru Delty Wisły i Zalewu Wiślanego,

Marszałek Województwa Pomorskiego, Marszałek Województwa Warmińsko-

Mazurskiego, Gdańsk – Olsztyn, 2006.

 Zarys projektu Programu „Kompleksowe zabezpieczenie przeciwpowodziowe

Żuław do 2030 roku (z uwzględnieniem etapu do 2015)”, ver. 09, Regionalny

Zarząd Gospodarki Wodnej w Gdańsku, 2009.

2. Metody opracowania i horyzont czasowy Programu

6

Wśród najważniejszych dokumentacji projektowych wykorzystanych w Programie,

znajdują się:

 Rozpoznanie zagrożeń powodziowych i ocena zabezpieczenia powodziowego

Żuław Wielkich od Zalewu Wiślanego, ARCADIS Ekokonrem, 1999.

 Kompleksowe zabezpieczenie przeciwpowodziowe Żuław. Dokumentacja

środowiskowa – Etap I. Koncepcja programowo-przestrzenna. Raport Główny,

MGGP, DHI, INW, Proeko, Gdańsk, 2008.

 Kompleksowe zabezpieczenie przeciwpowodziowe Żuław – Etap I. Koncepcja

programowo-przestrzenna. Raport Główny, MGGP, DHI, INW, Warszawa, 2008.

 Raport o oddziaływaniu na środowisko przedsięwzięcia pn. Kompleksowe

zabezpieczenie przeciwpowodziowe Żuław, Proeko, Gdańsk, 2008.

 Koreferat do Koncepcji Programowo-Przestrzennej Przedsięwzięcia

„Kompleksowe zabezpieczenie przeciwpowodziowe Żuław”, PROEKO CDM,

Warszawa, 2008.

 Szacunkowa ocena liczby ludności chronionej przez inwestycje realizowane

w ramach projektu „Kompleksowe Zabezpieczenie Przeciwpowodziowe Żuław –

Etap I”, DHI, Warszawa, 2009.

Program powinien spełniać wymogi formalne oraz wynikające z dobrej praktyki

przygotowania tego typu dokumentów, związane z takimi uwarunkowaniami jak:

 wdrażanie wspólnotowej i krajowej polityki ekologicznej, w tym odnoszącej się do

wód, w szczególności dyrektywy 2000/60/WE Parlamentu Europejskiego i Rady

z dnia 23 października 2000 r. ustanawiającej ramy wspólnotowego działania

w dziedzinie polityki wodnej (zwanej Ramową Dyrektywą Wodną, RDW) oraz

dyrektywy 2007/60/WE Parlamentu Europejskiego i Rady z dnia 23 października

2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim (zwanej

Dyrektywą Powodziową),

 uwzględnienie powszechnie akceptowanych kierunków zrównoważonego rozwoju

społeczno-gospodarczego Żuław Wiślanych,

 dotychczasowe doświadczenia w zakresie programowania i wdrażania różnych

działań w obszarze objętym Programem,

 realizacja przedsięwzięć współfinansowanych z funduszy Unii Europejskiej.

W nawiązaniu do powyższych uwarunkowań, w trakcie konstruowania Programu

zostały uwzględnione następujące zasady, które powinny być zachowane przy opracowaniu

dokumentów o charakterze strategicznym:

1. Powinien on zawierać taką strategię realizacji działań, która pozwoli na

osiągnięcie celów, dla których Program ma być wdrożony.

2. Pożądane do osiągnięcia cele, strategia ich realizacji oraz wskazane priorytety,

powinny być zdefiniowane w sposób przejrzysty i odpowiedni do potrzeb.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

7

3. Dostępne środki finansowe powinny umożliwiać osiągnięcie przyjętych celów

i realizację zaplanowanych działań.

4. Program powinien cechować się zgodnością (spójnością) z politykami

wspólnotowymi, krajowymi i regionalnymi.

5. W celu przyszłej oceny skuteczności osiągania celów Programu, powinny zostać

określone odpowiednie wskaźniki umożliwiające jego monitoring i ewaluację

realizacji.

6. Powinien zostać zaprojektowany system wdrażania Programu, który umożliwi

sprawne osiąganie jego celów.

W celu konsultowania i doradzania Zlecającemu i Wykonawcy w kwestiach

związanych z Programem, dyrektor RZGW w Gdańsku powołał Zespół Konsultacyjny liczący

20 członków. W jego skład weszli przedstawiciele jednostek rządowych i samorządowych

wykonujących prawa właścicielskie w stosunku do wód publicznych stanowiących własność

Skarbu Państwa oraz eksperci i specjaliści w zakresie gospodarki wodnej oraz ochrony

środowiska przyrodniczego i kulturowego, zajmujący się w szczególności problematyką

dotyczącą Żuław. Skład osobowy zespołu został przedstawiony przed spisem treści

Programu.

Zespół odbył trzy posiedzenia, w trakcie których zaprezentowano kolejne wersje

Programu, przy zastosowaniu metod aktywnego planowania strategicznego (MAPS)

przeprowadzono analizę SWOT w zakresie czynników sprzyjających i ograniczających

ochronę przeciwpowodziową Żuław, przedstawiano w formie ustnej i pisemnej uwagi do

przygotowanego dokumentu.

2.2. HORYZONT CZASOWY PROGRAMU

Wieloletnie niedobory finansowania rozwoju społeczno-gospodarczego Żuław, w tym

także dotyczące realizacji działań z zakresu ochrony przeciwpowodziowej, warunkują

konieczność przyjęcia stosunkowo długiego okresu czasu, który pozwoli – uwzględniając

możliwości finansowania planowanych kierunków działań – na odrobienie zaległości

inwestycyjnych oraz dotyczących innych sfer życia społecznego i gospodarczego. Dlatego

horyzont czasowy wdrożenia całego Programu wyznaczono na rok 2030, a więc obejmuje on

ponad dwie dekady.

Okres ten został podzielony na dwa zasadnicze przedziały czasowe:

 Etap I – średniookresowy – do roku 2015,

 Etapy następne – ujęte w horyzoncie długookresowym – po 2015 roku (do roku

2030).

W obecnej fazie programowania brak kompletnych przesłanek do podjęcia decyzji, na

ile etapów będzie dzielony okres realizacji Programu po 2015 roku, ale można przypuszczać,

że – ze względu na długość okresu czasu przyjętą dla programowania innych polityk

o charakterze strategicznym i finansowym – zostanie on w kolejnych latach podzielony na 2

2. Metody opracowania i horyzont czasowy Programu

8

lub 3 etapy. Możliwy jest podział na etap II obejmujący lata 2016-2022 oraz etap III –

realizowany od 2023 do 2030 roku.

Wyodrębnienie Etapu I, którego realne rozpoczęcie powinno nastąpić w 2010 roku,

natomiast zakończenie w 2015, wiąże się z następującymi przesłankami:

 pilnością zrealizowania wybranych zadań, które racjonalnie i efektywnie

zmniejszą zagrożenie powodziowe i pozwolą na weryfikację potrzeb dotyczących

realizacji dalszych działań,

 wymogami prawnymi, wynikającymi m.in. z Dyrektywy Powodziowej,

implementowanej obecnie do przepisów prawa krajowego, w świetle której do

22 grudnia 2011 roku należy dokonać wstępnej oceny ryzyka powodziowego, do

22 grudnia 2013 roku – opracować mapy zagrożenia i ryzyka powodziowego, a do

22 grudnia 2015 roku – plany zarządzania ryzykiem powodziowym,

 możliwościami dokładnego wskazania źródeł finansowania dla okresu do 2015

roku oraz brakiem możliwości określenia szczegółowych źródeł dla okresu

następującego po nim.

Zadania planowane do realizacji w ramach Etapu I zostały ujęte w formie Projektu

Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław do 2015 roku, którego

szczegółowa charakterystyka została przedstawiona w rozdziale 12 niniejszego Programu.

Zadania te koncentrują się w pięciu obszarach geograficznych oraz problemowych

i obejmują:

 zwiększenie bezpieczeństwa przeciwpowodziowego Gdańskiego Węzła

Wodnego,

 poprawę zabezpieczenia przeciwpowodziowego przed zagrożeniem

pochodzącym od rzeki Wisły,

 poprawę zabezpieczenia przeciwpowodziowego przed zagrożeniem

pochodzącym od Zalewu Wiślanego,

 zwiększenie bezpieczeństwa przeciwpowodziowego wewnątrz obszaru Żuław

Wiślanych,

 zbudowanie systemu monitoringu ryzyka powodziowego Żuław Wiślanych.

W trakcie realizacji I Etapu Programu wdrażane będą najpilniejsze zadania objęte

wyżej wymienionymi polami działania. Dalsze zadania w zakresie ochrony

przeciwpowodziowej i wzmacniania bezpieczeństwa powodziowego Żuław, których potrzeba

wdrażania zostanie w szczególności stwierdzona w wyniku opracowania wstępnej oceny

ryzyka powodziowego, map zagrożeń i ryzyka powodziowego oraz planów zarządzania

ryzykiem powodziowym (których przygotowanie przewiduje się w ramach I etapu Programu),

będą kontynuowane w części Programu przewidzianej do realizacji po 2015 roku.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

9

3. UWARUNKOWANIA PRAWNE REALIZACJI PROGRAMU

3.1. UWARUNKOWANIA MIĘDZYNARODOWE

Polska jest zobowiązana do przestrzegania szeregu regulacji Wspólnotowych,

warunkujących zrównoważone korzystanie z zasobów wodnych, przeciwdziałanie

i ograniczanie skutków zjawisk ekstremalnych, jak również regulujących kwestie związane

z ochroną przyrody i środowiska. Za najistotniejsze dokumenty warunkujące realizację

Programu „Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław do 2030 r.”

uznano dyrektywy Unii Europejskiej: dyrektywę 2000/60/WE Parlamentu Europejskiego

i Rady z dnia 23 października 2000 r. ustanawiającą ramy wspólnotowego działania

w dziedzinie polityki wodnej oraz dyrektywę 2007/60/WE Parlamentu Europejskiego i Rady

z dnia 23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim.

RDW stawia za główny cel polityki wodnej ochronę śródlądowych wód

powierzchniowych, wód przejściowych, wód przybrzeżnych oraz wód podziemnych. Ochrona

ta realizowana jest poprzez zapobieganie pogarszaniu jakości szeroko rozumianych

zasobów wodnych oraz ekosystemów silnie zależnych od wód (jak na przykład: mokradeł,

lasów łęgowych, itp.), przy jednoczesnym zapewnieniu dostatecznej ilości wody dla ludności,

rolnictwa i przemysłu. Wśród celów polityki wodnej Unii Europejskiej, przedstawionych

w artykule 1 dyrektywy, wskazano między innymi propagowanie zrównoważonego

korzystania z wody, opartego na długoterminowej ochronie dostępnych zasobów wodnych

oraz dążenie do zmniejszenia skutków powodzi i suszy.

Natomiast, celem Dyrektywy Powodziowej, która stanowi uzupełnienie przepisów

RDW w zakresie obejmującym problematykę powodzi, jest ograniczanie ryzyka

powodziowego i zmniejszanie następstw powodzi w państwach Unii Europejskiej, a także

stworzenie mechanizmów umożliwiających właściwe zarządzanie ryzykiem, jakie może

powodować powódź dla zdrowia ludzi, środowiska, działalności gospodarczej i dziedzictwa

kulturowego. Ponadto, dyrektywa nakłada na państwa członkowskie obowiązek opracowania

szeregu dokumentów: wstępnej oceny ryzyka powodziowego, map zagrożenia

powodziowego, map ryzyka powodziowego i – opracowanych na podstawie powyższych –

planów zarządzania ryzykiem powodziowym.

Plany zarządzania ryzykiem powodziowym będą obejmowały wszystkie aspekty

zarządzania ryzykiem powodziowym, kładąc szczególny nacisk na zapobieganie, ochronę

i stan należytego przygotowania, w tym prognozowanie powodzi i systemy wczesnego

ostrzegania, przy czym uwzględnione zostaną cechy danego dorzecza lub zlewni. W myśl

dyrektywy, plany zarządzania ryzykiem powodziowym mogą również obejmować działania

na rzecz zrównoważonego zagospodarowania przestrzennego, poprawy retencji wód oraz

kontrolowanego zalewania niektórych obszarów w przypadku wystąpienia powodzi.

Szczegółowe wymagania w zakresie wykonania planów zarządzania ryzykiem

powodziowym wskazane są w art. 7 Dyrektywy Powodziowej.

3. Uwarunkowania prawne realizacji Programu

10

Obok przedstawionych aktów prawnych, polityka wodno-środowiskowa Unii

Europejskiej kształtowana jest przez szereg innych dokumentów, wśród których należy

wymienić:

 Dyrektywę Rady 79/409/EWG z dnia 2 kwietnia 1979 roku w sprawie ochrony

dzikiego ptactwa, tzw. Dyrektywę Ptasią,

 Dyrektywę Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk

przyrodniczych oraz dzikiej fauny i flory, tzw. Dyrektywę Siedliskową,

 Dyrektywę 2004/35/WE Parlamentu Europejskiego i Rady z dnia 21 kwietnia

2004 r. w sprawie odpowiedzialności za środowisko w odniesieniu do

zapobiegania i zaradzania szkodom wyrządzonym środowisku naturalnemu,

 Dyrektywę Parlamentu Europejskiego i Rady 2006/11/WE z dnia 15 lutego 2006 r.

w sprawie zanieczyszczenia spowodowanego przez niektóre substancje

niebezpieczne odprowadzane do środowiska wodnego Wspólnoty,

 Dyrektywę Parlamentu Europejskiego i Rady 2008/56/WE z dnia 17 czerwca

2008 r. ustanawiającą ramy działań Wspólnoty w dziedzinie polityki środowiska

morskiego.

Państwa członkowskie Unii Europejskiej obowiązuje również szereg dokumentów

programowo-planistycznych związanych z ochroną środowiska i z zapewnieniem warunków

dla zrównoważonego rozwoju, a zatem – pośrednio – ochrony przeciwpowodziowej ludności

i ich mienia:

 Strategia Zrównoważonego Rozwoju Unii Europejskiej (Strategia Goeteborska),

 VI Program Działań na Rzecz Środowiska Unii Europejskiej 2002-2012,

 „NAIADES” Zintegrowany Europejski Program Działań na Rzecz Żeglugi

Śródlądowej,

 Biała Księga UE - Europejska polityka transportowa w horyzoncie do 2010 r.

Polska jest także sygnatariuszem szeregu umów i konwencji międzynarodowych

regulujących kwestie gospodarowania wodami, ochrony obszarów, siedlisk i gatunków

wodnych i zależnych od wód, cennych pod względem przyrodniczym. Wśród nich, warto

wymienić następujące dokumenty:

 Konwencję o ochronie środowiska morskiego obszaru Morza Bałtyckiego (Dz. U.

z 2000 r. Nr 28, poz. 347) (tzw. nową Konwencję Helsińską),

 Konwencję o ochronie wędrownych gatunków dzikich zwierząt, sporządzoną

w Bonn dnia 23 czerwca 1979 r. (Dz. U. z 2003 r. Nr 2 poz. 17),

 Konwencję o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk,

sporządzoną w Bernie dnia 19 września 1979 roku (Dz.U. z 1996 r. Nr 58,

poz. 263, zmiany: Dz. U. z 2000 r. Nr 12, poz. 154),

 Konwencję o różnorodności biologicznej, sporządzoną w Rio de Janeiro dnia

5 czerwca 1992 r. (Dz. U. z 2002 r. Nr 184 poz. 1532),

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

11

 Konwencję sporządzoną w Aarhus dnia 25 czerwca 1998 r. o dostępie do

informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do

sprawiedliwości w sprawach dotyczących środowiska (Dz. U. z 2003 r. Nr 78,

poz. 706),

 Europejską Konwencję Krajobrazową, sporządzoną we Florencji dnia

20 października 2000 r. (Dz. U. z 2006 r. Nr 14 poz. 98).

Należy podkreślić, że realizacja Programu Kompleksowego Zabezpieczenia

Przeciwpowodziowego Żuław, będzie sprzyjać realizacji założeń wymienionych powyżej

dokumentów i sformułowanych w nich celów.

3.2. UWARUNKOWANIA KRAJOWE

3.2.1. Akty prawne

Podstawowym aktem prawnym regulującym gospodarowanie wodami w Polsce jest

ustawa z dnia 18 lipca 2001 r. Prawo Wodne (Dz. U. 2005 r. Nr 239, poz. 2019) wraz

z późniejszymi zmianami oraz aktami wykonawczymi. Ustawa określa, między innymi,

kompetencje i obowiązki organów odpowiedzialnych za gospodarowanie wodami.

W myśl art. 2 ust. 1. Ustawy Prawo wodne „zarządzanie zasobami wodnymi służy

zaspokajaniu potrzeb ludności, gospodarki, ochronie wód i środowiska związanego z tymi

zasobami, w szczególności w zakresie: 1. zapewnienia odpowiedniej ilości i jakości wody dla

ludności, (…) 4. ochrony przed powodzią i suszą, 5. zapewnienia wody dla potrzeb rolnictwa

oraz przemysłu, 6. zaspokajania potrzeb związanych z turystyką, sportem oraz rekreacją,

7. tworzenia warunków dla energetycznego, (…) oraz rybackiego wykorzystania wód”.

Ponadto, ustawa wymienia dokumenty związane z planowaniem gospodarowania

wodami, które są opracowywane na szczeblu krajowym (jak na przykład krajowy program

wodno-środowiskowy, plany gospodarowania wodami dla obszarów dorzeczy), regionalnym

(np. plany gospodarowania wodami na obszarach dorzeczy, warunki korzystania z wód

regionu wodnego, plany ochrony przeciwpowodziowej) i lokalnym (np. warunki korzystania

z wód zlewni – sporządzane w miarę potrzeb). Dokumenty te mogą wprowadzać szereg

ograniczeń i wymogów, np. dotyczących korzystania z wód, wykonywania nowych urządzeń

wodnych, czy też korzystania z powierzchni zlewni.

Wspomniane powyżej plany stanowić będą podstawę podejmowania decyzji

mających wpływ zarówno na stan zasobów wodnych oraz zasady gospodarowania wodami

w przyszłości, jak i na warunki rozwoju społeczno-gospodarczego całego kraju oraz

poszczególnych regionów.

Art. 80. ustawy Prawo wodne stanowi, że „ochronę ludzi i mienia przed powodzią

oraz suszą realizuje się w szczególności przez:

1) zachowanie i tworzenie wszelkich systemów retencji wód, budowę i rozbudowę

zbiorników retencyjnych, suchych zbiorników przeciwpowodziowych oraz polderów

przeciwpowodziowych;

3. Uwarunkowania prawne realizacji Programu

12

2) racjonalne retencjonowanie wód oraz użytkowanie budowli przeciwpowodziowych,

a także sterowanie przepływami wód;

3) funkcjonowanie systemu ostrzegania przed niebezpiecznymi zjawiskami zachodzącymi

w atmosferze oraz hydrosferze;

4) kształtowanie zagospodarowania przestrzennego dolin rzecznych lub terenów

zalewowych, budowanie oraz utrzymywanie wałów przeciwpowodziowych a także

kanałów ulgi”.

Jednocześnie ustawa wskazuje, że ochrona przed powodzią oraz suszą jest

zadaniem organów administracji rządowej i samorządowej.

Obok ustawy Prawo wodne, regulacje warunkujące realizację Programu

„Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław do 2030 roku”, znajdują się

w szczególności w następujących ustawach:

 planowaniu i zagospodarowaniu przestrzennym (Dz. U. z dnia 10 maja 2003 r.) –

regulującej, m.in. zasady współpracy między lokalnymi władzami a administracją

wodną w zakresie wyznaczania obszarów narażonych na niebezpieczeństwo

powodzi,

 prawo ochrony środowiska (tekst jednolity: Dz. U. 2008 nr 25 poz. 150) –

określającej zasady ochrony środowiska oraz warunki korzystania z jego

zasobów, z uwzględnieniem wymagań zrównoważonego rozwoju,

a w szczególności zasady ustalania warunków ochrony zasobów środowiska,

warunków wprowadzania substancji lub energii do środowiska oraz kosztów

korzystania ze środowiska;

 udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa

w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U.

z 2008 r. Nr 199 poz. 1227) – regulującej kwestie związane z udostępnianiem

informacji o środowisku i jego ochronie oraz udziałem społeczeństwa

w postępowaniach dotyczących ochrony środowiska, a także obowiązkami

organów administracji,

 ochronie przyrody (Dz. U. 2004 nr 92 poz. 880) – określającej cele, zasady i formy

ochrony przyrody żywej i nieożywionej oraz ochrony krajobrazu, wprowadzającej

szereg ograniczeń w gospodarowaniu wodami na obszarach chronionych oraz

wskazującej cele ochrony przyrody i krajobrazu.

W związku z trwającymi pracami nad nowelizacją ustawy Prawo wodne uznano, że

przesłanki dla określenia uwarunkowań prawnych dla realizacji Programu przede wszystkim

należy oprzeć na wymaganiach wynikających z wymienionych powyżej międzynarodowych

aktów prawnych, gdyż wymagania dotyczące m.in. ochrony przeciwpowodziowej zostały

bądź zostaną przeniesione m.in. do nowelizacji wspomnianej ustawy. Natomiast zasadne

wydaje się wskazanie uwarunkowań wynikających z aktualnej struktury instytucjonalnej

gospodarowania wodami w Polsce.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

13

3.2.2. Zarządzanie zasobami wodnymi w Polsce

Zarządzanie zasobami wodnymi w Polsce, obejmujące także kwestie ochrony

przeciwpowodziowej, stanowiące jedno z głównych uwarunkowań realizacji Programu,

cechuje się wysokim stopniem złożoności. Rycina 3.1. przedstawia ogólne zależności

pomiędzy organami i instytucjami zaangażowanymi w gospodarowanie wodami w Polsce.

Strzałkami zaznaczono kierunek zależności pomiędzy poszczególnymi ogniwami systemu.

Ryc. 3.1. Podmioty zaangażowane w ochronę przeciwpowodziową w kontekście gospodarowania
wodami w Polsce.
Źródło: Opracowanie własne, na podstawie A. Bernaciak, M. Spychała, Struktura organizacyjna systemu gospodarki
wodnej w Polsce, Wodociągi – Kanalizacja, 10/2008

Art. 11. ustawy Prawo wodne, dotyczący własności wód, ustala że „Prawa

właścicielskie w stosunku do wód publicznych stanowiących własność Skarbu Państwa,

z zastrzeżeniem art. 13, wykonują:

1) minister właściwy do spraw gospodarki morskiej – w stosunku do wód morza

terytorialnego oraz morskich wód wewnętrznych wraz z wodami Zatoki Gdańskiej;

2) Prezes Krajowego Zarządu Gospodarki Wodnej – w stosunku do wód istotnych dla

kształtowania zasobów wodnych oraz ochrony przeciwpowodziowej, w szczególności

wód podziemnych oraz śródlądowych wód powierzchniowych: a/ w potokach górskich

i ich źródłach, b/ w ciekach naturalnych, od źródeł do ujścia, o średnim przepływie

z wielolecia równym lub wyższym od 2,0 m
3
/s w przekroju ujściowym, c/ w jeziorach oraz

sztucznych zbiornikach wodnych, przez które przepływają cieki, o których mowa w lit. b,

d/ granicznych, e/ w śródlądowych drogach wodnych;

Strzałki ciągłe – zależność bezpośrednia,

Strzałki przerywane – powiązania pośrednie lub współpraca

3. Uwarunkowania prawne realizacji Programu

14

3) dyrektor parku narodowego – w stosunku do wód znajdujących się w granicach parku,

z wyłączeniem wód, o których mowa w pkt. 2 lit. d oraz lit. e, które są sklasyfikowane

w klasie wyższej niż klasa I, na podstawie ustawy z dnia 21 grudnia 2000 r. o żegludze

śródlądowej (Dz. U. z 2001 r. Nr 5, poz. 43, z późn. zm.);

4) marszałek województwa, jako zadanie z zakresu administracji rządowej wykonywane

przez samorząd województwa – w stosunku do wód istotnych dla regulacji stosunków

wodnych na potrzeby rolnictwa, służących polepszeniu zdolności produkcyjnej gleby

i ułatwieniu jej uprawy”.

Minister Środowiska kieruje działem administracji rządowej gospodarka wodna oraz

nadzoruje prace realizowane przez centralny organ w zakresie gospodarowania wodami:

Prezesa Krajowego Zarządu Gospodarki Wodnej (KZGW) i – pośrednio – podległych mu

siedmiu dyrektorów regionalnych zarządów gospodarki wodnej (RZGW). Ponadto, Minister

współpracuje z resortami: infrastruktury, rolnictwa i rozwoju wsi oraz spraw wewnętrznych

i administracji. Pewne kompetencje posiadają również Pełnomocnik Rządu ds. Programu dla

Odry 2006 oraz samorządy regionalne i lokalne.

Prezes KZGW i dyrektorzy RZGW realizują działania z zakresu utrzymania wód

i urządzeń wodnych należących do Skarbu Państwa oraz pełnią funkcję inwestora

w zakresie gospodarki wodnej. Wykaz zadań, praw i obowiązków dyrektorów RZGW zawiera

art. 89 ustawy Prawo wodne.

Szczegółowe przepisy dotyczące ochrony przed powodzią oraz suszą zawiera dział V

ustawy Prawo wodne. W zakresie ochrony przeciwpowodziowej, do zadań dyrektorów należy

przede wszystkim sporządzenie studium ochrony przeciwpowodziowej w regionie wodnym,

opracowywanie planów ochrony przeciwpowodziowej regionu wodnego, ustalające granice

zasięgu wód powodziowych o określonym prawdopodobieństwie występowania oraz kierunki

ochrony przed powodzią. W studium, w zależności od sposobu zagospodarowania terenu

oraz ukształtowania tarasów zalewowych, terenów depresyjnych i bezodpływowych,

dokonuje się podziału obszarów na: 1/ wymagające ochrony przed zalaniem z uwagi na ich

zagospodarowanie, wartość gospodarczą lub kulturową, 2/ służące przepuszczeniu wód

powodziowych oraz 3/ potencjalnego zagrożenia powodzią. Dyrektor RZGW przesyła projekt

studium w celu zaopiniowania do rad gmin, rad powiatów i sejmików wojewódzkich.

Na obszarach bezpośredniego zagrożenia powodzią (na przykład w rejonie

międzywala, w obszarze pasa nadbrzeżnego, w strefie przepływów wezbrań powodziowych),

wskazanych w art. 82 ustawy Prawo wodne, zabronione jest wykonywanie robót lub

czynności mogących utrudnić ochronę przed powodzią, przy czym dyrektor RZGW może,

w drodze decyzji, zwolnić od zakazów lub nakazać podjęcie określonych działań.

Ponadto, dyrektor RZGW może, w przypadku ogłoszenia stanu klęski żywiołowej,

wprowadzić ograniczenia w zakresie poboru wód, odprowadzania ścieków do wód lub

do ziemi, a także zmienić sposoby gospodarowania wodą w zbiornikach retencyjnych.

Zgodnie z art. 92 ustawy, dyrektorzy RZGW mogą również wydawać akty prawa

miejscowego. Dyrektor RZGW odpowiada za koordynowanie działań związanych z ochroną

przed powodzią oraz suszą w regionie wodnym, w szczególności prowadzenie ośrodków

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

15

koordynacyjno-informacyjnych ochrony przeciwpowodziowej i gromadzenie, przetwarzanie

i udostępnianie informacji dla potrzeb planowania przestrzennego i zarządzania

kryzysowego, w zakresie spraw związanych z gospodarką wodną.

Dyrektorzy RZGW mają szereg innych obowiązków i uprawnień, jak na przykład

ustanawianie obszarów ochronnych, opracowywanie niezbędnej dla planowania

gospodarowania wodami dokumentacji, prowadzenie katastru wodnego dla regionu

wodnego, planowanie przedsięwzięć związanych z odbudową ekosystemów

zdegradowanych w wyniku eksploatacji wód, prowadzenie kontroli gospodarowania wodami,

zapewnienie swobodnego spływu wód powodziowych i pochodu lodów w ciekach przez nich

administrowanych. Zarządy Zlewniowe i Nadzory Wodne odgrywają kluczową rolę

w utrzymaniu wód i urządzeń wodnych.

Prezes KZGW sprawuje nadzór nad funkcjonowaniem Państwowej Służby

Hydrologiczno-Meteorologicznej oraz Państwowej Służby Hydrogeologicznej, pełnionych

odpowiednio przez Instytut Meteorologii i Gospodarki Wodnej oraz Państwowy Instytut

Geologiczny.

Natomiast Rady Gospodarki Wodnej – tak Krajowa jak i Regionów Wodnych – pełnią

funkcje opiniodawczo-doradcze. Wyrażają one opinie w sprawach gospodarowania wodami,

ochrony przed powodzią oraz ochrony przed skutkami suszy. Należy przy tym podkreślić,

że członków Rad powołują, odpowiednio, Minister Środowiska oraz Prezes KZGW.

Do jednostek współpracujących z Prezesem KZGW należą m.in.: Minister Spraw

Wewnętrznych i Administracji oraz wojewodowie, starostowie i władze gminne (prezydenci

miast, burmistrzowie, wójtowie). Minister Spraw Wewnętrznych i Administracji dysponuje

środkami przeznaczonymi na usuwanie skutków klęsk żywiołowych, w tym powodzi i suszy.

Rządowe Centrum Bezpieczeństwa podlega bezpośrednio Premierowi. Centrum

odpowiada za zapewnienie obiegu informacji między krajowymi i zagranicznymi organami

i strukturami zarządzania kryzysowego, także w przypadku wystąpienia nadzwyczajnych

zagrożeń oraz powodzi o ponadlokalnym charakterze.

Minister Infrastruktury jest naczelnym organem administracji żeglugi śródlądowej oraz

nadrzędnym organem w stosunku do dyrektorów Urzędów Morskich.

Władze samorządowe współpracują z Prezesem KZGW i dyrektorami RZGW m.in.

przy opracowywaniu planów zagospodarowania przestrzennego (województwa, gminy),

wydawaniu pozwoleń wodnoprawnych (starostwa powiatowe), a także opiniują projekty

studiów ochrony przed powodzią.

Wojewódzkie Zarządy Melioracji i Urządzeń Wodnych (WZMiUW), podległe

Marszałkom Województw, wykonują zadania w zakresie administrowania wodami istotnymi

z punktu widzenia rolnictwa. Zarządy utrzymują urządzenia melioracji podstawowych, wały

przeciwpowodziowe i urządzenia hydrotechniczne. Do ich kompetencji należy m.in.

sprawowanie nadzoru nad realizacją programów małej retencji i prowadzenie ewidencji

urządzeń melioracyjnych. Wojewódzkie zarządu melioracji i urządzeń wodnych odpowiadają

również za utrzymanie wałów przeciwpowodziowych wzdłuż dużych rzek (np. Wisła, Nogat),

3. Uwarunkowania prawne realizacji Programu

16

gdzie za stan koryt odpowiada administracja rządowa (RZGW). Należy przy tym podkreślić,

że o ile WZMiUW funkcjonują w układzie administracyjnym, o tyle RZGW, jako administracja

państwowa niezespolona, funkcjonują w układzie hydrograficznym (regionów wodnych).

W myśl art. 140 ustawy Prawo wodne, organem właściwym do wydawania pozwoleń

wodnoprawnych jest starosta, wykonujący to zadanie jako zadanie z zakresu administracji

rządowej. W wybranych przypadkach, pozwolenie to wydaje marszałek województwa, na

przykład jeżeli dotyczą one korzystania z wód i wykonywania urządzeń wodnych

w sztucznych zbiornikach wodnych usytuowanych na wodach płynących, będących

przedsięwzięciem, dla którego wymagane jest sporządzenie raportu o oddziaływaniu na

środowisko, na wykonanie urządzeń wodnych zabezpieczających przed powodzią, na

przerzuty wody i wykonanie niezbędnych do tego urządzeń wodnych, na wprowadzanie do

wód powierzchniowych substancji hamujących rozwój glonów, na wydobywanie z wód

powierzchniowych kamienia, żwiru, piasku oraz innych materiałów. Ponadto, zadania

samorządów związane są z infrastrukturą wodno-ściekową oraz wydawaniem pozwoleń

wodnoprawnych i współpraca z RZGW w zakresie planowania przestrzennego.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

17

4. POWIĄZANIA Z DOKUMENTAMI PROGRAMOWO-STRATEGICZNYMI

4.1. DOKUMENTY SZCZEBLA KRAJOWEGO

Uwarunkowania strategiczno-planistyczne dla realizacji przedmiotowego Programu

wynikają z zapisów szeregu dokumentów programowo-planistycznych szczebla krajowego

i regionalnego.

Program jest spójny z założeniami i celami wskazanymi przez te dokumenty.

Ponadto, ponieważ Program będzie funkcjonował w otoczeniu innych projektów i programów

celowe jest, aby prace i działania podejmowane w związku z ich realizacją były

komplementarne i wzajemnie wzmacniały osiągnięte efekty.

4.1.1. Strategia Rozwoju Kraju

29 listopada 2006 r. Rada Ministrów przyjęła Strategię Rozwoju Kraju na lata 2007-

2015 (SRK). Jest to podstawowy dokument strategiczny określający cele i priorytety polityki

rozwoju oraz warunki, które powinny ten rozwój zapewnić. Strategia wyznacza cele oraz

identyfikuje obszary uznane za najważniejsze z punktu widzenia osiągnięcia tych celów, na

których koncentrować się będą działania państwa. Jednocześnie, Strategia Rozwoju Kraju

stanowi punkt odniesienia zarówno dla innych strategii oraz programów rządowych, jak

i opracowywanych przez jednostki samorządu terytorialnego.

Głównym celem Strategii jest podniesienie poziomu i jakości życia obywateli,

rozumiane jako istotna poprawa stanu i wzrost poczucia bezpieczeństwa wśród obywateli,

możliwość korzystania z funkcjonalnej i łatwo dostępnej infrastruktury technicznej

i społecznej, życie w czystym, zdrowym i sprzyjającym ludziom środowisku przyrodniczym,

uczestnictwo w życiu demokratycznym, uczestnictwo w kulturze i turystyce, przynależność

do zintegrowanej, pomocnej wspólnoty lokalnej, umożliwiającej lepszą harmonizację życia

rodzinnego i zawodowego oraz aktywność w ramach społeczeństwa obywatelskiego.

Priorytetami strategicznymi są:

 wzrost konkurencyjności i innowacyjności gospodarki,

 poprawa stanu infrastruktury technicznej i społecznej,

 wzrost zatrudnienia i podniesienie jego jakości,

 budowa zintegrowanej wspólnoty społecznej i jej bezpieczeństwa,

 rozwój obszarów wiejskich,

 rozwój regionalny i podniesienie spójności terytorialnej.

Należy wspomnieć, że Ministerstwo Rozwoju Regionalnego prowadzi prace nad

aktualizacją Strategii.

Dokument został opracowany przy uwzględnieniu zasad zrównoważonego rozwoju,

dotyczących zachowania równowagi pomiędzy celami gospodarczymi, społecznymi oraz

wymogami środowiskowymi. Priorytet 2, dotyczący poprawy stanu infrastruktury technicznej

4. Powiązania z dokumentami programowo-strategicznymi

18

i społecznej, w dziedzinie „infrastruktury ochrony środowiska” wskazuje, że promowane będą

działania z zakresu ochrony przed katastrofami naturalnymi (zwłaszcza powodziami i ich

skutkami), w tym działania o charakterze prawnym i organizacyjnym. Techniczne działania

w zakresie ochrony przeciwpowodziowej będą obejmować przede wszystkim inwestycje

modernizacyjne i odtworzeniowe, a także rozwój małej, sztucznej retencji oraz budowy

polderów, które stanowić będą niezbędne uzupełnienie działań dotyczących retencji

naturalnej.

Należy podkreślić, że w części poświęconej identyfikacji obszarów problemowych,

wymagających szczególnych działań aktywizujących ze strony państwa, regionów

i społeczności lokalnych, Żuławy wskazano jako obszar wymagający działań na rzecz

poprawy stanu środowiska przyrodniczego i inwestycji zapobiegających katastrofom terenów

zagrożonych powodziami.

SRK zawiera również wskazanie kierunków polityki państwa wobec regionów.

W odniesieniu do województwa pomorskiego wskazano, między innymi, konieczność

aktywizacji gospodarczej Żuław, m.in. poprzez realizację inwestycji infrastrukturalnych

niezbędnych dla prawidłowego funkcjonowania gospodarki wodnej w delcie i dolinie dolnej

Wisły. Ponadto, wspierane będą wysiłki regionu na rzecz zrównoważonego i efektywnego

wykorzystania jego walorów kulturowych i przyrodniczych, jako zasobu turystycznego

o znaczeniu międzynarodowym. W odniesieniu do województwa warmińsko-mazurskiego,

ważnym celem będzie zachowanie dziedzictwa kulturowego Żuław, a zwłaszcza tworzenie

sprawnie działającego systemu hydrotechnicznego, regulującego stosunki wodne.

Podkreślono również, że w wyniku podniesienia poziomu morza spodziewać się

należy zwiększenia ryzyka wystąpienia powodzi sztormowych i zagrożenia około 2 200 km²

terenów nadmorskich i ich zaplecza.

4.1.2. Narodowe Strategiczne Ramy Odniesienia 2007-2013

Narodowe Strategiczne Ramy Odniesienia 2007 – 2013 (NSRO) opracowane zostały

przez Ministerstwo Rozwoju Regionalnego i zaakceptowane przez Radę Ministrów,

a następnie Komisję Europejską w dniu 9 maja 2007 r. Dokument prezentuje strategię

rozwoju społeczno-gospodarczego kraju, w tym cele polityki spójności w Polsce w latach

2007-2013 oraz określa ramy systemu wdrażania funduszy unijnych w ramach budżetu

Wspólnoty na lata 2007-2013. NSRO określają również kierunki wsparcia ze środków

finansowych dostępnych z budżetu Unii Europejskiej w okresie 2007-2013 w ramach

Europejskiego Funduszu Rozwoju Regionalnego (EFRR), Europejskiego Funduszu

Społecznego (EFS) oraz Funduszu Spójności.

Celem strategicznym NSRO jest „tworzenie warunków dla wzrostu konkurencyjności

gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz

wzrost poziomu spójności społecznej, gospodarczej i przestrzennej”. Do realizacji celu

głównego NSRO przyczyni się realizacja 6 celów szczegółowych:

 poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa

mechanizmów partnerstwa,

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

19

 poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej,

 budowa i modernizacja infrastruktury technicznej i społecznej mającej

podstawowe znaczenie dla wzrostu konkurencyjności Polski,

 podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym

szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój

sektora usług,

 wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji

społecznej, gospodarczej i przestrzennej,

 wyrównanie szans rozwojowych i wspomaganie zmian strukturalnych w terenach

wiejskich.

Istotnym elementem omawianego dokumentu jest analiza SWOT przedstawiająca sytuację

wyjściową dla realizacji NSRO. W dziedzinie „Infrastruktura”, w obszarze „słabych stron”

wskazano niezadowalający stan infrastruktury przeciwpowodziowej, natomiast w obszarze

szans – „realizację dyrektyw w zakresie ochrony środowiska”.

Należy również podkreślić, że w obszarze „zagrożenia” wskazano „opóźnienia

w spełnieniu wymogów dyrektyw z zakresu ochrony środowiska” oraz „niewystarczający

postęp w sferze świadomości ekologicznej społeczeństwa”. Wydaje się, że realizacja

projektowanego Programu – zgodna m.in. z duchem Dyrektywy Powodziowej i Ramowej

Dyrektywy Wodnej – będzie również sprzyjać wypełnianiu wymagań Unii Europejskiej, jak

i zmniejszaniu zagrożeń związanych z potencjalnym opóźnieniem prac nad ich wdrożeniem.

Analiza wskazuje również na bogate zasoby dziedzictwa kulturowego, jako na

„mocne strony” w dziedzinie infrastruktury i możliwości rozwoju kraju. W tym kontekście,

warto również podkreślić bogate dziedzictwo kulturowe i potencjał Żuław w zakresie tych

zasobów. 28 sierpnia 2008 roku w Nowym Dworze Gdańskim, podczas konferencji „Wokół

rzek”, zaproponowano wpisanie tego obszaru na listę dziedzictwa kulturowego UNESCO.

Program Operacyjny Infrastruktura i Środowisko NSRO 2007-2013

Program Operacyjny Infrastruktura i Środowisko (POIiŚ), zgodnie z NSRO, stanowi

jeden z programów operacyjnych będących narzędziem do osiągnięcia założonych w nich

celów.

Głównym celem POIiŚ jest poprawa atrakcyjności inwestycyjnej. Cechą

charakterystyczną Programu Operacyjnego Infrastruktura i Środowisko jest integralne ujęcie

problematyki podstawowej infrastruktury, która obejmuje infrastrukturę techniczną

i zasadnicze elementy infrastruktury społecznej. Realizacja programu operacyjnego oraz

osiągnięcie jego celów wiąże się z koniecznością odpowiedniego przygotowania

administracji publicznej oraz beneficjentów do jak najlepszego wykorzystania dostępnych

w ramach programu środków.

W ramach POiŚ zidentyfikowano XV osi priorytetowych, spośród których

z bezpośrednio z ochroną przeciwpowodziową związany jest priorytet III: Zarządzanie

zasobami i przeciwdziałanie zagrożeniom środowiska.

4. Powiązania z dokumentami programowo-strategicznymi

20

Celem III osi priorytetowej jest zaspokojenie potrzeb ludności i gospodarki w zakresie

zaopatrzenia w wodę, przy jednoczesnym ograniczeniu skutków negatywnych zjawisk

naturalnych, a także przeciwdziałanie poważnym awariom, zapewnienie dobrego stanu wód

przybrzeżnych, a także wzmocnienie procesów decyzyjnych poprzez zapewnienie

wiarygodnych informacji o stanie środowiska. W ramach osi priorytetowej realizowane będą

przedsięwzięcia oparte na interdyscyplinarnym planowaniu w obszarze zlewni. Istotne będą

projekty dotyczące modernizacji istniejącej infrastruktury lub budowy nowych obiektów

w celu zapewnienia właściwego poziomu bezpieczeństwa budowli hydrotechnicznych, jak

również bezpieczeństwa powodziowego. Szczególnie promowane będą projekty, w ramach

których realizowane będą działania dodatkowe mające na celu zwiększenie naturalnej

retencji na obszarze zlewni rzecznej.

Ponadto, wspierane będą projekty mające na celu przygotowanie i utrzymanie

w stanie gotowości operacyjnej planów postępowania w sytuacji zagrożenia powodziowego,

realizacja przedsięwzięć przeciwpowodziowych, projekty w zakresie zapobiegania

i przeciwdziałania poważnym awariom, projekty prowadzące do wzrostu dyspozycyjnych

zasobów wodnych, projekty uwzględniające zwiększenie małej retencji na obszarze zlewni

oraz monitorowanie stanu środowiska.

Dodatkowo, wsparcie uzyskają projekty związane z budową i doskonaleniem

stanowisk do analizowania i prognozowania zagrożeń naturalnych i zagrożeń wynikających

z poważnych awarii.

W ramach tej osi priorytetowej zaplanowano realizację następujących działań:

 Działanie 3.1.: Retencjonowanie wody i zapewnienie bezpieczeństwa

przeciwpowodziowego – którego celem jest zwiększenie ilości zasobów

dyspozycyjnych niezbędnych dla ludności i gospodarki kraju oraz stopnia

bezpieczeństwa przeciwpowodziowego i przeciwdziałania skutkom suszy wraz ze

zwiększeniem naturalnej retencji dolin rzecznych z zachowaniem dobrego stanu

ekologicznego.

 Działanie 3.2.: Zapobieganie i ograniczanie skutków zagrożeń naturalnych oraz

przeciwdziałanie poważnym awariom – którego celem jest zwiększenie ochrony

przed skutkami zagrożeń naturalnych oraz przeciwdziałanie poważnym awariom,

usuwanie ich skutków i przywracanie środowiska do stanu właściwego oraz

wzmocnienie wybranych elementów systemu zarządzania środowiskiem.

 Działanie 3.3.: Monitoring Środowiska – którego celem jest wzmocnienie

wytwarzania i udostępniania informacji o środowisku niezbędnych dla procesów

decyzyjnych w ochronie środowiska poprzez usprawnienie monitoringu stanu

środowiska.

Program Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław wpisuje się

w cele i działania wskazane w III osi priorytetowej POIiŚ.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

21

4.1.3. Polityka Ekologiczna Państwa 2009-2012 z perspektywą do roku 2016

Aktualny dokument Polityki Ekologicznej Państwa 2009-2012 z perspektywą do roku

2016 (PEP) został opracowany w II połowie 2008 roku w Ministerstwie Środowiska i przyjęty

uchwałą Sejmu RP z dnia 22 maja 2009 r. (Monitor Polski z 4 czerwca 2009 r.). Dokument

nie zawiera części diagnostycznej, ale w rozdziale poświęconym priorytetom stwierdzono, że

należy zapewnić „ochronę ludności i jej mienia przed skutkami zjawisk ekstremalnych, jak

chociażby przed powodzią”, a także wskazano na konieczność opracowania w najbliższych

latach wstępnej oceny ryzyka powodziowego dla obszaru całego kraju, oraz sporządzenia,

na jej podstawie, map zagrożenia i ryzyka powodziowego do końca 2013 roku.

Polityka Ekologiczna Państwa określa trzy główne kierunki działań strategicznych:

działania systemowe, ochronę zasobów naturalnych oraz poprawę jakości środowiska

i bezpieczeństwa ekologicznego. W obrębie pierwszego z nich, w ramach problematyki

uwzględniania aspektów ekologicznych w planowaniu przestrzennym, zwrócono uwagę na

konieczność uwzględniania obszarów narażonych na niebezpieczeństwo powodzi w planach

zagospodarowania przestrzennego, przy czym należy zwrócić uwagę, że wymóg prawny

w tym zakresie istnieje już od wielu lat.

Odniesienia do ochrony przeciwpowodziowej znalazły się głównie w części PEP

poświęconej racjonalnemu gospodarowaniu zasobami wodnymi. Zwrócono tu uwagę, że

„wydatki na ochronę przed powodzią, są daleko niewystarczające i co więcej, mają tendencję

spadkową”. W ramach celu średniookresowego do 2016 roku głównymi zaplanowanymi

działaniami są m.in. „racjonalizacja gospodarowania zasobami wód powierzchniowych

i podziemnych w taki sposób, aby uchronić gospodarkę narodową od deficytów wody

i zabezpieczyć przed skutkami powodzi…” Wśród kierunków działań planowanych

do wdrożenia w latach 2009-2012 znalazły się m.in.:

 przygotowanie wstępnej oceny ryzyka powodziowego, która wskazywała będzie

obszary narażone na niebezpieczeństwo powodzi, dla których należało będzie do

2013 r. opracować mapy zagrożenia i mapy ryzyka powodziowego,

 wyznaczenie obszarów zalewowych tam, gdzie nie zostały one jeszcze

wyznaczone,

 realizacja zadań wynikających z ustawy – Prawo wodne przez państwową służbę

hydrologiczno-meteorologiczną i państwową służbę hydrogeologiczną,

 rozwój tzw. małej retencji wody przy wsparciu finansowym z funduszy UE,

 realizacja projektów ze środków Programu Operacyjnego Infrastruktura

i Środowisko (priorytet III), mających na celu zapewnienie odpowiedniej ilości

zasobów wodnych na potrzeby ludności i gospodarki kraju oraz ochrony przed

powodzią.

Problematyki ochrony przeciwpowodziowej PEP nie uwzględnia w grupie działań

dotyczących bezpieczeństwa ekologicznego. W odniesieniu do zakresu działań

uwzględnionych w PEP, niniejszy Program cechuje się pełną zgodnością z jego ustaleniami.

4. Powiązania z dokumentami programowo-strategicznymi

22

4.1.4. Narodowa Strategia Gospodarki Wodnej

Wobec zachodzących w systemie prawnym zmian należy dołożyć wszelkich starań,

aby Program „Kompleksowej Ochrony Przeciwpowodziowej Żuław do 2030 roku” był zgodny

z polityką wodną prowadzoną przez Krajowy Zarząd Gospodarki Wodnej i podległy mu

Regionalny Zarząd Gospodarki Wodnej w Gdańsku.

Obowiązująca obecnie Strategia Gospodarki Wodnej została zatwierdzona uchwałą

Rady Ministrów 13 września 2005 roku. W myśl dokumentu, „strategicznym zadaniem jest

modernizacja i remonty obwałowań chroniących tereny o dużym zainwestowaniu oraz grunty

o wysokiej produktywności, przy czym obszarem wymagającym kompleksowych

przedsięwzięć ochronnych są Żuławy Gdańskie i Wielkie. Korzystnym rozwiązaniem

mogłaby być komunalizacja wałów przeciwpowodziowych, to jest przekazanie ich

jednostkom samorządu lokalnego na wzór, silnych kiedyś, „związków wałowych” w myśl

zasady, że za stan wałów przeciwpowodziowych odpowiada ten, kogo one chronią”.

Wskazano również znaczenie planowania przestrzennego, jako czynnika istotnie

wpływającego na obniżenie strat powodziowych.

W Strategii zdiagnozowano stan gospodarki wodnej w Polsce oraz określono

najważniejsze problemy i działania zmierzające do złagodzenia skutków wystąpienia

problemów. Natomiast wśród celów gospodarki wodnej, jako cel III zaproponowano:

Podniesienie skuteczności ochrony przed powodzią i skutkami suszy. Cel ten będzie

realizowany, między innymi, poprzez:

 właściwe utrzymanie koryt rzecznych i stworzenie warunków dla swobodnego

spływu wód powodziowych i lodów,

 poprawę stanu technicznego budowli hydrotechnicznych zagrażających

bezpieczeństwu, w tym obowiązkowe wykonywanie robót remontowych

i modernizacyjnych na podstawie monitoringu sprawności technicznej,

 budowę i modernizację urządzeń przeciwpowodziowych (zbiorników, stopni,

wałów przeciwpowodziowych, polderów),

 utrzymanie rzek i związanej z nimi infrastruktury w dobrym stanie technicznym,

odnowienie floty lodołamaczy dla zapewnienie swobodnego spływu wód Wisły

i Odry w okresach zlodzenia.

Strategia podkreśla konieczność modernizacji istniejących obiektów, przede

wszystkim ze względu na ich zły stan techniczny spowodowany wieloletnim brakiem

odpowiednich inwestycji. Ponadto, wśród działań inwestycyjnych przewidzianych do

realizacji w ramach Strategii, wskazano: działanie 5.3.4. modernizacja istniejących wałów

przeciwpowodziowych, w tym ochrona Żuław Gdańskich i Wielkich.

Obecnie w KZGW trwają prace nad opracowaniem projektu Narodowej Strategii

Gospodarowania Wodami do roku 2030 (z uwzględnieniem etapu do roku 2015), której

głównym zadaniem będzie określenie kierunków rozwoju gospodarki wodnej do roku 2030

z uwzględnieniem wymagań prawa krajowego oraz wspólnotowego w zakresie gospodarki

wodnej. Po zakończeniu prac nad nowym dokumentem, obejmujących konsultacje

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

23

społeczne, i jego zatwierdzeniu, konieczne będzie przeanalizowanie treści Programu pod

względem zgodności z nową Strategią oraz, w razie potrzeby, jego aktualizacja.

4.1.5. Projekt Planu gospodarowania wodami dla obszaru dorzecza Wisły

Zapisy Planu gospodarowania wodami dla obszaru dorzecza Wisły będą nadrzędne

w zakresie gospodarowania wodami w odniesieniu do wszelkich planów regionalnych

i lokalnych.

Należy podkreślić, że w trakcie opracowywania niniejszego dokumentu prace nad

projektem Planu gospodarowania wodami dla obszaru dorzecza Wisły nie zostały

ukończone. Na potrzeby niniejszego opracowania wykorzystano projekt dokumentu

umieszczony na stronie internetowej Krajowego Zarządu Gospodarki Wodnej. Dlatego, po

zakończeniu konsultacji społecznych Planu oraz opracowaniu ostatecznej wersji dokumentu

(które będzie miało miejsce w grudniu 2009 roku) należy zweryfikować Program

Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław pod względem zgodności

z przedmiotowym dokumentem.

Na potrzeby przygotowania tego Planu wykorzystany zostanie m.in. projekt Programu

wodno-środowiskowego kraju, który określać będzie działania niezbędne w celu osiągnięcia

dobrego stanu wód. Działania te mogą zarówno sprzyjać, jak i ograniczać możliwości

ochrony przeciwpowodziowej, a także być wobec niej neutralne.

Plan gospodarowania wodami zawiera, między innymi, wykaz dokumentów

programowo-planistycznych istotnych dla gospodarki wodnej, w tym dla ochrony

przeciwpowodziowej.

4.1.6. Krajowy Program Oczyszczania Ścieków Komunalnych

Krajowy program oczyszczania ścieków komunalnych (KPOŚK) opracowano celem

wdrożenia postanowień dyrektywy 91/271/EWG, przy uwzględnieniu okresów przejściowych.

Dokument został przyjęty 16 grudnia 2003 r. przez Radę Ministrów, zaś zapisy dokumentu

zostały przeniesione do systemu prawnego poprzez ustawę Prawo wodne.

Jak zaznaczono w rozdziale 3.2.1., odprowadzanie ścieków należy do zadań

własnych gmin. Natomiast zadaniem państwa jest przede wszystkim tworzenie prawnych,

organizacyjnych i finansowych instrumentów wspomagających działania samorządów

lokalnych. KPOŚK został przygotowany na podstawie uzyskanych w 2003 r. od gmin

„Informacji o stanie i zamierzeniach dotyczących realizacji przez gminę przedsięwzięć

w zakresie wyposażenia terenów zabudowanych i przeznaczonych pod zabudowę,

w zbiorcze sieci kanalizacyjne i oczyszczalnie ścieków komunalnych (wg stanu na koniec

2002 r.)”.

Program zawiera wykaz aglomeracji oraz wykaz niezbędnych przedsięwzięć w zakresie

budowy i modernizacji zbiorczych sieci kanalizacyjnych i oczyszczalni ścieków komunalnych.

Inwestycje te ujęte są w czterech załącznikach do tego programu: I (na lata 2003-2005),

II (2006-2010), III (2011-2013), oraz IV (2014-2015).

4. Powiązania z dokumentami programowo-strategicznymi

24

7 czerwca 2005 r. został zatwierdzony przez Radę Ministrów zaktualizowany Krajowy

Program Oczyszczania Ścieków Komunalnych. Inwestycje ujęte w Aktualizacji KPOŚK

obejmą:

 1 577 aglomeracji wodno-ściekowych, w tym:

o 76 aglomeracji > 100 000 RLM,

o 383 aglomeracji 15 000 - 100 000 RLM,

o 1 118 aglomeracji 2 000 - 15 000 RLM,

 budowę sieci kanalizacyjnej – ok. 37 tys. km – koszt ok. 32 mld zł,

 budowę, rozbudowę i/lub modernizację oczyszczalni ścieków – 1 734 szt. – koszt

ok. 10,6 mld zł.

Całkowity koszt KPOŚK w latach 2005 - 2015 to ok. 42,6 mld zł.

W 2009 roku prowadzone były prace nad kolejną aktualizacją Programu – konsultacje

społeczne projektu dokumentu zakończyły się 6 maja 2009 roku.

4.2. DOKUMENTY SZCZEBLA REGIONALNEGO

4.2.1. Strategie rozwoju województw

Strategia Rozwoju Województwa Pomorskiego

Aktualna wersja tej strategii została przyjęta przez Sejmik Województwa

Pomorskiego w dniu 18 lipca 2005 roku (uchwała nr 587/XXXV/05). Jej horyzont czasowy

sięga 2020 roku. Sformułowana w niej syntetyczna wizja rozwoju regionu brzmi następująco:

„Województwo pomorskie 2020 roku to znaczący partner w Regionie Morza Bałtyckiego –

region czystego środowiska; wysokiej jakości życia; rozwoju opartego na wiedzy,

umiejętnościach, aktywności i otwartości mieszkańców; silnej i zróżnicowanej gospodarki;

partnerskiej współpracy; atrakcyjnej i spójnej przestrzeni, a także kultywowania

wielokulturowego dziedzictwa oraz tradycji morskich i solidarnościowych”.

Wśród obszarów problemowych województwa wskazano Żuławy Wiślane, jako

obszar wymagający skomplikowanych zabezpieczeń przed powodzią oraz aktywizacji

społeczno-gospodarczej. W ramach III osi priorytetowej, określonej jako „Dostępność” i jej

2 celu strategicznego „Poprawa funkcjonowania systemów infrastruktury technicznej

i teleinformatycznej”, zdefiniowano kierunek działań polegający na „modernizacji

i rozbudowie systemu infrastruktury przeciwpowodziowej, rozwoju regionalnego systemu

małej retencji wodnej, systemu melioracji oraz systemu odbioru i oczyszczania wód

opadowych i roztopowych, a także ochronie brzegów morskich”.

Realizacja celów niniejszego Programu będzie także sprzyjać wdrażaniu wielu celów

strategii, w szczególności „rewitalizacji obszarów regresu społeczno-gospodarczego,

zdegradowanych obszarów miejskich, poprzemysłowych i powojskowych, osiedli

popegeerowskich, obszarów cennych kulturowo oraz obszarów zdegradowanych

przyrodniczo”. Wśród wspólnych przedsięwzięć rozwojowych o wymiarze krajowym

wymieniono przełamywanie problemów strukturalnych na obszarach depresji społeczno-

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

25

gospodarczej w obrębie Doliny Dolnej Wisły i Delty Wisły, wspólnie z województwem

warmińsko-mazurskim i kujawsko-pomorskim.

Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-

Mazurskiego do roku 2020

Strategia została przyjęta przez Sejmik Województwa Warmińsko-Mazurskiego

w dniu 31 sierpnia 2005 r. (uchwała nr XXXIV/474/05). Jako problem dla regionu

zdiagnozowano zagrożenie powodziowe Żuław oraz ogólne zaniedbanie systemów

melioracyjnych i przeciwpowodziowych.

Bezpośredni wpływ na realizację Programu „Kompleksowego Zabezpieczenia

Przeciwpowodziowego Żuław do 2030 roku” będą miały następujące cele strategiczne

wskazane w dokumencie:

 wzrost aktywności społecznej – w ramach którego zaplanowano działania

zmierzające do poprawy jakości i ochrony środowiska, w tym działania z zakresu

ochrony wód,

 otwarte społeczeństwo - w ramach którego planowane jest podjęcie

zdecydowanych działań w kwestiach ochrony przeciwpowodziowej: tworzenie

sprawnie działającego systemu hydrotechnicznego regulującego stosunki wodne

oraz zabezpieczenie przeciwpowodziowe, realizację spójnych elementów

infrastruktury komunikacyjnej zapewniających zabezpieczenie

przeciwpowodziowe, modernizację i unowocześnienie urządzeń osłony

przeciwpowodziowej oraz modernizację i rozbudowę istniejących urządzeń

melioracyjnych.

Wśród wskaźników służących do oceny realizacji strategii wymieniono odsetek wałów

przeciwpowodziowych wymagających modernizacji. Niniejszy Program wykazuje zgodność

ze Strategią Rozwoju Województwa Warmińsko-Mazurskiego.

4.2.2. Programy ochrony środowiska

Program Ochrony Środowiska Województwa Pomorskiego na lata 2007-2010

z uwzględnieniem perspektywy 2011-2014

Program ochrony środowiska województwa pomorskiego (POŚ WP), przyjęty przez

Sejmik Wojewódzki w dniu 24 września 2007 r. (uchwała Nr 191/XII/07), służy realizacji

polityki ekologicznej państwa w skali regionalnej. Sformułowana w POŚ WP ocena

dotychczasowej realizacji polityki ekologicznej państwa w regionie wskazuje, że:

 Żuławy i dolina Dolnej Wisły są zagrożone powodzią ze względu na

niedostateczny stan techniczny urządzeń ochrony przeciwpowodziowej,

 obiekty ochrony przeciwpowodziowej chroniące przydepresyjne obszary Gdańska

nie gwarantują pełnego zabezpieczenia,

 50% ogólnego stanu urządzeń melioracyjnych i ochrony przeciwpowodziowej

na pozostałym obszarze województwa wymaga odbudowy i modernizacji.

4. Powiązania z dokumentami programowo-strategicznymi

26

Natomiast, w części poświęconej identyfikacji problemów w regionie wymieniono,

między innymi, znaczne zagrożenie powodzią (uwarunkowaną niewłaściwym

zagospodarowaniem terenu i działaniem sił przyrody), przy czym zły stan techniczny

systemów osłony przeciwpowodziowej i odwodnienia Żuław nie gwarantuje zabezpieczenia

przeciwpowodziowego mieszkańcom i obniża efektywność produkcji rolniczej. Dokument

wskazuje 4 cele perspektywiczne, spośród których warunki dla realizacji Programu

„Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław” kreują takie cele, jak:

 środowisko dla zdrowia – dalsza poprawa jakości środowiska i bezpieczeństwa

ekologicznego,

 wzmocnienie systemu zarządzania środowiskiem oraz podniesienie świadomości

ekologicznej społeczeństwa.

Wśród celów średniookresowych przewidzianych do realizacji w latach 2007-2014,

bezpośrednio z ochroną przeciwpowodziową wiążą się następujące wskazania:

 ochrona mieszkańców województwa i ich mienia przed zagrożeniami naturalnymi

i skutkami katastrof naturalnych, w ramach którego wskazano, między innymi,

takie kierunki działań i działania, jak:

o sporządzenie studium ochrony przeciwpowodziowej w zakresie wyznaczania

obszarów wymagających ochrony przed zalaniem z uwagi na ich

zagospodarowanie, wartość gospodarczą oraz obszarów potencjalnego

zagrożenia powodzią,

o kompleksowe zabezpieczenie przeciwpowodziowe Żuław i Doliny Dolnej Wisły

uwzględniające na etapie planowania lokalizacji poszczególnych zadań oraz

ich realizacji eliminację lub maksymalne ograniczenie negatywnych

oddziaływań na obszary Natura 2000 oraz cenne siedliska przyrodnicze,

o budowa i modernizacja systemu urządzeń i polderów przeciwpowodziowych

z uwzględnieniem potrzeb ochrony przyrody w zlewniach rzek Przymorza,

pojezierzy i rejonie Zalewu Wiślanego, w tym m.in. utrzymanie wałów

przeciwpowodziowych oraz systemu umocnień i ochrony brzegu morskiego

(…),

o odpowiednie planowanie i kształtowanie zagospodarowania przestrzennego

terenów zagrożonych powodzią (…), uwzględniające ograniczenia lokalizacji,

intensywności oraz rodzaju zabudowy odpowiednie do stopnia ryzyka

oraz zakładanego poziomu bezpieczeństwa, a także potrzeby ochrony

przyrody i środowiska.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

27

 wdrażanie zrównoważonego zarządzania zasobami wodnymi w regionach

wodnych, ograniczającego prawdopodobieństwo wystąpienia powodzi i ochronę

przed skutkami suszy, w ramach którego wskazano, między innymi, następujące

kierunki działań i działania:

o przeciwdziałanie zabudowywaniu i nadmiernemu uszczelnianiu obszarów

retencji wodnej, budowa zbiorników retencyjnych oraz finansowe wspieranie

projektów z zakresu zwiększenia naturalnej retencji wód (…),

o modernizacja systemów melioracyjnych w kierunku kompleksowego

oddziaływania na retencję, parowanie i odpływ, z uwzględnieniem potrzeb

ochrony bioróżnorodności oraz wpływu planowanych działań na chronione

siedliska i gatunki, w tym: odbudowa zastawek na rowach melioracyjnych

i zainstalowanie na systemach drenarskich urządzeń regulujących odpływ

wody.

W ramach realizacji POŚ WP planowana jest w latach 2007-2013 budowa

i modernizacja infrastruktury przeciwpowodziowej, urządzeń melioracyjnych i obiektów małej

retencji wodnej za kwotę 87,3 mln Euro (wg kursu 4,00).

Realizacja Programu Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław

jest spójna z celami POŚ WP.

Program Ochrony Środowiska Województwa Warmińsko-Mazurskiego na lata

2007-2010 z uwzględnieniem perspektywy na lata 2011-14

Celem strategicznym Programu ochrony środowiska województwa warmińsko-

mazurskiego (POŚ WM) na lata 2007-2010 jest dobry stan środowiska umożliwiający

zrównoważony rozwój regionu.

Wśród celów średniookresowych, mogących mieć wpływ na realizację Programu

Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław należy wskazać:

 ochronę dziedzictwa przyrodniczego,

 ochronę powierzchni ziemi – wskazano, że około 50 % powierzchni użytków

rolnych w województwie stanowią użytki zmeliorowane; zabiegi melioracyjne

sprowadzają się przede wszystkim do odwadniania (drenowania), zarówno

gruntów ornych, jak i użytków zielonych; szczególny pod tym względem jest

obszar Żuław Elbląskich oraz tereny gmin: Tolkmicko, Frombork, Braniewo, na

których obecnie ukształtowane struktury przyrodnicze i gospodarcze wymagają

ciągłych zabiegów melioracyjnych dla utrzymania optymalnego poziomu wód

gruntowych i osłony przeciwpowodziowej.

 kształtowanie zasobów wodnych oraz ochronę przed powodzią i skutkami suszy –

najpoważniejsze problemy powodziowe występują na Żuławach Elbląskich

chronionych wałami przeciwpowodziowymi i odwadnianych mechaniczne za

pomocą stacji pomp; w myśl dokumentu stan techniczny urządzeń melioracyjnych

i osłony przeciwpowodziowej jest niezadowalający: istnieje potrzeba odbudowy

bądź modernizacji 135 km wałów i 64 sztuk pomp na 94 istniejących.

4. Powiązania z dokumentami programowo-strategicznymi

28

Wśród kierunków działań wskazuje się, między innymi:

 poprawę stosunków wodnych poprzez zmniejszenie nierównomierności

przepływów cieków, przede wszystkim na obszarach węzłów hydrograficznych,

 wdrażanie systemu zarządzania zasobami wodnymi,

 weryfikację obszarów zagrożonych niebezpieczeństwem powodzi,

 budowę urządzeń wstrzymującą erozję wodną,

 poprawę zdolności retencyjnych poprzez odpowiednie rozwijanie retencji

naturalnej i budowę stopni wodnych, zbiorników retencyjnych oraz jazów,

 aktualizację planów ochrony przeciwpowodziowej,

 budowę i modernizację systemu zabezpieczenia przeciwpowodziowego,

 utrzymanie i odnawianie urządzeń melioracyjnych,

 dokonanie przeglądu i określenie zasadności utrzymania całego systemu

przeciwpowodziowego i melioracyjnego (powiat elbląski, braniewski).

 budowę i modernizację dróg dojazdowych do obiektów osłony

przeciwpowodziowej,

 zrównoważone wykorzystanie materiałów, wody i energii – w tym m.in.

kształtowanie zasobów wodnych oraz ochronę przed powodzią i skutkami suszy.

W zakresie ochrony przed powodzią i skutkami suszy, jako cele wskazuje się dobry

stan zasobów wodnych i sprawny system osłony przeciwpowodziowej. Działania w tym

zakresie mają być realizowane w okresie 2007-2010, przede wszystkim przez RZGW,

ZMiUW i wojewodę, a środki finansowe pochodzić będą z budżetu państwa i funduszy

celowych.

Realizacja działań przewidzianych w ramach Programu Kompleksowego

Zabezpieczenia Przeciwpowodziowego Żuław jest zbieżna z celami i kierunkami działań

wyznaczonymi w POŚ WM.

4.2.3. Plany zagospodarowania przestrzennego województw

Plan zagospodarowania przestrzennego województwa pomorskiego

Obecnie obowiązujący Plan Zagospodarowania Przestrzennego Województwa

Pomorskiego został uchwalony przez Sejmik Województwa Pomorskiego Uchwałą numer

639/XLVI/02 z dnia 30 września 2002 roku. W nawiązaniu do Strategii rozwoju województwa

pomorskiego, określa on zasady organizacji struktury przestrzennej województwa, w tym

rozmieszczenie infrastruktury społecznej, technicznej i ochronnej oraz wymagania

w zakresie ochrony środowiska przyrodniczego i ochrony dóbr kultury z uwzględnieniem

obszarów podlegających szczególnej ochronie.

Podstawowe ustalenia polityki przestrzennej wskazują na konieczność ochrony

zasobów przyrodniczych, w tym ochronę przed zagrożeniami naturalnymi (erozją

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

29

i powodziami). Natomiast w zakresie systemów technicznych bezpieczeństwa i zasilania,

podstawowe kierunki rozwoju obejmować będą remonty i modernizację urządzeń ochrony

przeciwpowodziowej, zwłaszcza w dolinie Wisły, na Żuławach i w dolnych odcinkach rzek

przymorskich.

Zagospodarowanie przestrzeni województwa będzie następować w wyniku realizacji

celów głównych zagospodarowania przestrzennego regionu, przy czym ramy dla realizacji

Programu „Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław” wyznaczał

będzie cel „Podwyższenie walorów obronnych i odporności na skutki awarii i klęsk

żywiołowych”. W ramach realizacji tego celu zaproponowano działania mające na celu

stworzenie warunków zmniejszających prawdopodobieństwo awarii systemów

funkcjonujących na wypadek awarii oraz zapobiegających klęskom żywiołowym,

ograniczających ich skutki i poprawiających skuteczność akcji ratowniczych, a także

tworzenie warunków do sprawnego funkcjonowania obiektów ochrony i bezpieczeństwa,

w tym dla dostępności komunikacyjnej w warunkach pokojowych i w stanach zagrożenia

pokoju.

Problem bezpieczeństwa powodziowego Żuław wskazano również, jako problem

wymagający współdziałania z województwem warmińsko-mazurskim.

Realizacja Programu „Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław

do 2030 r.” jest spójna z ustaleniami Planu Zagospodarowania Przestrzennego

Województwa Pomorskiego.

12 stycznia 2009 roku Zarządu Województwa Pomorskiego przyjął uchwałę numer

11/175/09 w sprawie przyjęcia projektów zmiany Planu zagospodarowania przestrzennego

województwa pomorskiego i Planu zagospodarowania przestrzennego obszaru

metropolitalnego wraz z Prognozami ich oddziaływania na środowisko. Projekty te oczekują

na uchwalenie przez Sejmik Województwa Pomorskiego. Cechują się one znaczną

spójnością z celami niniejszego Programu. Żuławy i dolina Wisły zostały w nich uznane za

obszary problemowe, dla których sformułowano m.in. takie zasady zagospodarowania, jak:

 użytkowanie i zagospodarowanie dolin rzecznych nie umniejszające

i zachowujące różnorodność biologiczną,

 oparcie koncepcji zagospodarowania przestrzennego na tradycjach krajobrazu

kulturowego obszaru,

 poprawa i kształtowanie ładu przestrzennego (koordynacja rozwoju

przestrzennego, ze szczególnym uwzględnieniem historycznej struktury terenu,

eksponowanie historycznych walorów przestrzeni),

 ograniczanie potencjalnych zagrożeń dla walorów dziedzictwa kulturowego,

 tworzenie sprzyjających warunków dla promocji historycznych walorów

przestrzeni.

4. Powiązania z dokumentami programowo-strategicznymi

30

Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego

Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego

uchwalono w 2002 roku. W grudniu 2008, na mocy uchwały Sejmiku numer XXV/482/08,

rozpoczęto prace nad aktualizacją dokumentu.

Według założeń Planu, środowisko przyrodnicze silnie warunkuje rozwój obszaru.

Podkreślono, że na obszarze Żuław oraz gminy Elbląg występuje zagrożenie powodziowe,

stanowiące zarazem czynnik ograniczający rozwój gospodarczy.

Operacyjna część Planu określa zasady, według których realizowane będą funkcje

gospodarcze. Wśród nich należy wymienić rolnictwo, którego utrzymanie i rozwój zależeć

będą od sprawności systemów melioracyjnych i przeciwpowodziowych, szczególnie na

terenie Żuław. Istotne jest, że w myśl dokumentu, ochrona przeciwpowodziowa Żuław

stanowi problem zarówno dla województwa warmińsko-mazurskiego, jak i dla pomorskiego,

co wiąże się z koniecznością podjęcia wspólnych działań.

Realizacja Programu Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław

jest spójna z ustaleniami Planu Zagospodarowania Przestrzennego Województwa

Warmińsko-Mazurskiego.

W kwietniu 2009 roku Marszałek Województwa Warmińsko-Mazurskiego obwieścił,

że przystąpiono do sporządzenia kolejnej edycji planu zagospodarowania przestrzennego

województwa warmińsko-mazurskiego. Prace rozpoczęły się na mocy uchwały

Nr XXV/482/08 z dnia 30 grudnia 2008 roku w sprawie przystąpienia do opracowania planu

zagospodarowania przestrzennego województwa warmińsko-mazurskiego. Ponieważ termin

składania wniosków do przedmiotowego dokumentu ustalono na 20 lipca 2009 roku, prace

nad Planem zakończą się po opracowaniu Programu „Kompleksowego Zabezpieczenia

Przeciwpowodziowego Żuław”. Zaleca się zatem, aby działania planowane w ramach

Programu zostały uwzględnione w powstającym planie zagospodarowania przestrzennego.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

31

5. DIAGNOZA STANU I KIERUNKÓW ROZWOJU OBSZARU OBJĘTEGO

PROGRAMEM

5.1. POŁOŻENIE OBSZARU OBJĘTEGO PROGRAMEM

Żuławy położone są w północno-środkowej części Polski u ujścia Wisły, w strefie

nadmorskiej Bałtyku. Od zachodu są ograniczone wysoczyzną Pojezierza Kaszubskiego

i Starogardzkiego, od północy graniczą z Zatoką Gdańską, a od wschodu z Wysoczyzną

Elbląską. Południowy kraniec Żuław Wiślanych znajduje się w miejscu połączenia Nogatu

z głównym korytem Wisły w miejscowości Biała Góra.

Powierzchnia Żuław (bez obszaru doliny dolnej Wisły i Mierzei Wiślanej) wynosi około

1 700 km2, z czego 454 km2 zajmują depresje. Obszar ten stanowi płaską równinę, położoną

na wysokości zbliżonej do poziomu morza i nieznacznie wznoszącą się w kierunku

południowym. Powierzchnia Żuław u nasady delty, przy rozgałęzieniu Leniwki i Nogatu, w tak

zwanej Mątowskiej Głowie, znajduje się nieco powyżej 10 m n.p.m., skąd ich obszar

stopniowo obniża się w kierunku północnym i północno-wschodnim, aby mniej więcej na linii

miejscowości Gdańsk - Święty Wojciech, Kiezmark, Nowy Dwór Gdański, Jegłownik

i Rozgart osiągnąć 0 m n.p.m. i przejść na północy w kilka obniżeń położonych poniżej

poziomu morza.

Obszar objęty Programem, o powierzchni około 2 150 km2, znajduje się w całości

w zlewniach zarządzanych przez Regionalny Zarząd Gospodarki Wodnej w Gdańsku.

Obszar ten położony jest w dwóch województwach: pomorskim i warmińsko-mazurskim, przy

czym pierwsze z nich obejmuje około 80% tego obszaru, a drugie 20%.

Ze względu na uwarunkowania geograficzno-przyrodnicze, w tym hydrologiczne,

w granicach Żuław Wiślanych można wydzielić Żuławy Właściwe, w skład których wchodzą:

 Żuławy Gdańskie – o powierzchni około 390 km2, obejmujące gminy: Cedry

Wielkie, Suchy Dąb oraz częściowo: miasta Gdańsk i Pruszcz Gdański oraz

gminy: Pruszcz Gdański, Pszczółki i Tczew,

 Żuławy Wielkie – o powierzchni około 830 km2, obejmujące gminy: Lichnowy,

Miłoradz, Nowy Dwór Gdański, Nowy Staw, Ostaszewo, Stegna, Sztutowo oraz

częściowo Malbork i Sztum; część z nich znajduje się pod znaczącym wpływem

Zalewu Wiślanego,

 Żuławy Elbląskie – o powierzchni około 480 km2, obejmujące gminy: Elbląg, Stare

Pole, Gronowo Elbląskie, Markusy i częściowo miasto Elbląg oraz gminy:

Dzierzgoń, Rychliki, Stary Targ, Pasłęk; ich część znajduje się także pod

znaczącym wpływem Zalewu Wiślanego,

oraz pozostałe obszary, obejmujące:

 Niziny Nadwiślańskie (Nizina Kwidzyńska, Nizina Walichowska i Nizina

Opaleńska) – o powierzchni około 250 km2, obejmujące częściowo gminy

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

32

okołożuławskie: Kwidzyn, Pelplin, Sadlinki, Tczew, Gniew, Ryjewo, Subkowy,

Sztum,

 Niziny Nadzalewowe (Wybrzeże Staropruskie i Nizinę Tolkmicką) – o powierzchni

około 50 km2, obejmujące częściowo gminy okołożuławskie: Braniewo, Frombork

i Tolkmicko.

Mapa 5.1. Położenie obszaru objętego Programem na tle podziału administracyjnego i fizyczno-
geograficznego.

Obszar Programu obejmuje Żuławy Gdańskie, Wielkie i Elbląskie oraz część Nizin

Nadwiślańskich (Dolina Kwidzyńska i Walichnowska). Ze względu na bezpośrednie związki

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

33

funkcjonalne, włączono do niego także część Mierzei Wiślanej, sąsiadującą bezpośrednio od

północy z Żuławami oraz poldery w okolicach Przebrna.

Pomimo iż obszar Żuław Właściwych zajmuje obszar 1700 km2, obszar realizacji

Programu, po uwzględnieniu Nizin Nadwiślańskich i Nadzalewowych stanowi łącznie około

2000 km2. Na obszar Żuław Gdańskich, Wielkich i Elbląskich wpływ mają wody odpowiednio

ze zlewni rzek: Motławy, Nogatu i Elbląga. W ramach niniejszego Programu należy

uwzględnić więc także działania planowane do realizacji nie tylko bezpośrednio na obszarze

Żuław, ale także w zlewniach tych rzek, funkcjonalnie połączonymi z obszarem Żuław, gdyż

odbywająca się na ich obszarze aktywność może w zróżnicowany sposób wpływać na

zagrożenie powodziowe Żuław. Obszar zlewni wymienionych rzek znajdujący się poza

obszarem Żuław wynosi łącznie około 3000 km2. Zlewnie te przedstawiono na mapie 5.3.

Pod względem administracyjnym, teren Żuław położony jest w granicach województw

pomorskiego i warmińsko-mazurskiego. Obszar objęty Programem znajduje się w granicach

10 powiatów – w tym dwóch miast na prawach powiatu: Gdańska i Elbląga oraz

w przeważającej części powiatów ziemskich: gdańskiego, nowodworskiego, malborskiego

i elbląskiego – grupujących 16 gmin żuławskich, a także pozostałych 23 gmin

okołożuławskich (w tym miasta: Kwidzyn, Malbork, Tczew, Nowy Dwór Gdański i Nowy

Staw).

5.2. UWARUNKOWANIA PRZYRODNICZE, SPOŁECZNE I GOSPODARCZE REALIZACJI

PROGRAMU

Żuławy Wiślane położone są w typowej delcie rzecznej przy ujściu Wisły do Morza

Bałtyckiego. Stanowią obszar o bardzo urodzajnych glebach, wykorzystywany głównie

rolniczo, posiadający duże zasoby wód powierzchniowych. Jest to zarazem teren o dużej

wartości przyrodniczej, krajobrazowej i kulturowej, co kreuje wysokie – chociaż specyficzne –

walory turystyczne. Zagrożenie powodziowe Żuław jest bardzo zróżnicowane pod względem

przyczyn i potencjalnych skutków, dlatego tak ważne jest zapewnienie kompleksowej

i dostosowanej do warunków lokalnych osłony przeciwpowodziowej. Bez tego

zabezpieczenia, dalszy rozwój społeczny i gospodarczy tego regionu będzie nadal

spowolniony, a potencjał przyrodniczy, krajobrazowy, kulturowy i turystyczny – nie w pełni

chroniony i wykorzystany.

Uwarunkowania przyrodnicze

Specyficzny charakter Żuław ukształtował się w wyniku trwających w ciągu ostatnich

kilku tysięcy lat procesów przyrodniczych oraz około tysiącletniej działalności człowieka.

Geneza obszaru oraz silne uzależnienie od funkcjonowania systemu odwadniającego,

gwarantującego bezpieczeństwo powodziowe mieszkańców i ich mienia, przesądzają

o specyfice obszaru wyjątkowego pod względem przyrodniczym, przestrzennym,

gospodarczym, społecznym i kulturowym.

Środowisko przyrodnicze Żuław Wiślanych już od średniowiecza, kiedy rozpoczęła się

intensywna kolonizacja obszaru, znajduje się pod silną presją człowieka, polegającą między

innymi na: osuszaniu gruntów, wycinaniu lasów, przystosowaniu terenów dla potrzeb

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

34

rolnictwa i osadnictwa. Warunki przyrodnicze, a przede wszystkim hydrograficzne, są do

dzisiaj sztucznie podtrzymywane poprzez funkcjonowanie systemów melioracyjnych oraz

modyfikowane przez nasadzenia zadrzewień śródpolnych.

Mapa 5.2. Hipsometria Żuław Wiślanych

Obszary depresyjne, wymagające mechanicznego odwadniania, stanowią ok. 28%

ogólnej powierzchni delty. Największy obszar depresyjny rozpościera się wokół Jeziora

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

35

Druzno, głównie po jego zachodniej i północno – zachodniej stronie. Zajmuje on

powierzchnię 181 km² (około 22 km długości i 13 km szerokości). Na jego obszarze,

w miejscowości Raczki Elbląskie, znajduje się najniżej położony punkt depresyjny Żuław,

i zarazem, Polski (1,8 m p.p.m.). Drugi co do wielkości obszar depresyjny, obejmujący

powierzchnię około 152 km², położony jest w okolicach Nowego Dworu Gdańskiego.

Znaczne obszary depresyjne znajdują się również w gminie Cedry Wielkie (mapa 5.2.).

Całkowite przekształcenie środowiska przyrodniczego nastąpiło na terenach

zurbanizowanych, a zwłaszcza w Gdańsku i Elblągu. Seminaturalny charakter przyrodniczy

posiadają tylko obrzeża i koryta rzek oraz otoczenie i misy większych zbiorników wodnych.

Układ hydrograficzny Żuław Wiślanych został ustabilizowany pod koniec XIX wieku,

kiedy wykonano Przekop Wisły. Sieć hydrograficzną obszaru przedstawiono na mapie 5.3.

Główny element sieci hydrograficznej Żuław stanowi ujściowy odcinek Wisły, który

jest w pełni obwałowany i nie otrzymuje dopływów bocznych. Jedynie powyżej Nogatu

znajduje się lewobrzeżny dopływ – Wierzyca. Do Nogatu, tuż poniżej jego oddzielenia się od

Wisły, uchodzi Liwa. Na terenie Żuław Gdańskich głównym ciekiem jest Martwa Wisła,

odcięta od głównego koryta Wisły śluzą w Przegalinie i posiadająca dwa połączenia z Zatoką

Gdańską. Dwa inne główne cieki na tym terenie to Motława i dolna Radunia. W Pruszczu

Gdańskim od Raduni odchodzi Kanał Raduni. Należy podkreślić, że lewobrzeżna część

zlewni Kanału, o powierzchni około 42 km2, położona jest na wysoczyźnie morenowej,

podlegającej silnej presji inwestycyjnej, w tym osadniczej. W wyniku nawalnych opadów, ze

względu na silne uszczelnienie podłoża, poziom wody w Kanale może gwałtownie wzrastać,

co będzie sprzyjać zwiększeniu ryzyka wystąpienia powodzi. Na obszarze Żuław Gdańskich,

obok wymienionych powyżej, do Martwej Wisły uchodzi szereg mniejszych cieków.

Na terenie Żuław Wielkich głównym ciekiem jest Szkarpawa (dawna Wisła Elbląska)

oddzielona od głównego koryta Wisły śluzą żeglugową w Gdańskiej Głowie. Szkarpawa

uchodzi do Zalewu Wiślanego. Rzeka ta łączy się z Nogatem i Kanałem Jagiellońskim oraz

rzeką Dużą Świętą, przechodzącą w Tugę. Cieki te, wraz z szeregiem innych kanałów,

stanowią główne drogi odwadniania tej części Żuław.

Żuławy Elbląskie to przede wszystkim kompleks Jeziora Druzno z szeregiem cieków

do niego dopływających oraz rzeka Elbląg przechodząca w Kanał Elbląski z ujściem do

Zalewu Wiślanego. Prawy brzeg tej rzeki (na terenie Elbląga) podlega wpływom cieków

spływających z Wysoczyzny Elbląskiej (Babica, Srebrny Potok, Kumiela). Poziom wody

w rzece Elbląg może gwałtowanie wzrastać zarówno w wyniku spiętrzenia wód na Zalewie

Wiślanym, jak i dużej ilości wód opadowych spływających z wysoczyzny, co zwiększa ryzyko

wystąpienia powodzi na silnie zurbanizowanym terenie przyległym do rzeki.

Na stosunki hydrograficzne obszaru Żuław oddziałują także wody zlewni położonych

w ich otoczeniu, w szczególności Motławy z Radunią, Nogatu, Elbląga i drobnych cieków

Wysoczyzny Elbląskiej (mapa 5.3.).

Pod względem przyrodniczym nie tylko Żuławy, ale cała Delta Wisły, wraz

z przyległymi obszarami o zróżnicowanych cechach środowiska przyrodniczego (mierzeje,

wysoczyzny, Zalew Wiślany, Zatoka Gdańska) oraz ujściowymi odcinkami Wisły do morza,

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

36

stanowią ważny węzeł ekologiczny północnej Polski, którego rola uwidacznia się na przykład

w liczebności gniazdujących i migrujących ptaków. Rangę tego węzła podnosi dolina Wisły,

która na całej długości spełnia rolę korytarza ekologicznego o znaczeniu międzynarodowym.

Mapa 5.3. Sieć hydrograficzna Żuław Wiślanych na tle podziału zlewniowego

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

37

W regionie dominuje krajobraz kulturowy, którego główną cechą jest silne

zgeometryzowanie przestrzeni przez systemy kanałów i rowów melioracyjnych oraz

nasadzenia zadrzewień pełniących funkcje klimatyczne i hydrologiczne. Ochronę krajobrazu

Żuław wspomagają obszary chronionego krajobrazu: Żuław Gdańskich, Wyspy

Sobieszewskiej, Środkowożuławski, Rzeki Szkarpawy, Rzeki Nogat, Jeziora Druzno, Rzeki

Dzierzgoń i Doliny Kwidzyńskiej.

W obrębie obszaru objętego Programem istnieją takie formy ochrony przyrody, jak:

 8 rezerwatów przyrody,

 10 obszarów chronionego krajobrazu,

 park krajobrazowy „Mierzeja Wiślana” wraz z otuliną – położony co prawda poza

Żuławami, ale w obrębie obszaru programowania,

 obszary sieci NATURA 2000:

o specjalne obszary ochrony siedlisk: PLH220030 Twierdza Wisłoujście,

PLH280007 Zalew Wiślany i Mierzeja Wiślana, PLH220032 Zatoka Pucka

i Półwysep Helski,

o obszary specjalnej ochrony ptaków: PLB220004 Ujście Wisły, PLB220005

Zatoka Pucka, PLB040003 Dolina Dolnej Wisły, PLB280010 Zalew Wiślany

i Mierzeja Wiślana,

o PLC280001 Jezioro Druzno.

Z punktu widzenia relacji z działaniami planowanymi do realizacji w ramach

Programu, szczególnie znaczenie ma ochrona gatunków i siedlisk występujących

na obszarach położonych w dolinie i ujściu Wisły oraz w akwenie i otoczeniu jeziora Druzno.

Dolina Wisły, zachowana na wieli odcinkach w stanie seminaturalnym, stanowi korytarz

migracyjny i ostoję ptaków o randze europejskiej, których przebywaniu sprzyja występowanie

namulisk, łach, wysp i starorzeczy oraz torfowisk dolinnych, z mozaiką zbiorowisk

naturalnych (zarośli wierzbowych i lasów łęgowych oraz muraw kserotermicznych i lasów

zboczowych na stokach) oraz segetalnych (pól uprawnych i pastwisk). Występuje tu

45 gatunków z załącznika I Dyrektywy Ptasiej, w tym łabędzie, gęsi, rybitwy, mewy,

siewkowate oraz jaskółki. Ponadto stwierdzono 9 typów siedlisk wymienionych w załączniku I

Dyrektywy Siedliskowej oraz 13 gatunków z załącznika II tej dyrektywy. W wodach Wisły

występują m.in.: minóg rzeczny, łosoś atlantycki, boleń, różanka, piskorz, koza i ciosa. Jako

główne zagrożenia dla siedlisk i gatunków wymienia się: wtórną sukcesję, będącą skutkiem

zaprzestania wypasu, zamianę użytków zielonych na grunty orne, zalesienia muraw,

zanieczyszczenie wód i zabudowę ich brzegów.

Dwa obszary Natura 2000 położone w ujściu Wisły (Wisła-Przekop i Śmiała Wisła),

zostały objęte ochroną przede wszystkim ze względu na ostoję ptaków wodno-błotnych

o znaczeniu europejskim, jak i występowanie siedlisk charakterystycznych dla ujść

rzecznych i piaszczystych mierzei. Występuje tu 36 gatunków ptaków z załącznika I

Dyrektywy Ptasiej, 22 gatunki odbywają lęgi, a ogółem stwierdzono tu przebywanie

120 gatunków ptaków. Ponad 1% populacji krajowej reprezentują takie gatunki lęgowe jak:

ohar, ostrygojad, rybitwa białoczelna i rzeczna, sieweczka obrożna i rzeczna oraz mewa

pospolita. Reprezentowane jest tu 7 typów siedlisk z załącznika I Dyrektywy Siedliskowej,

w szczególności napiaskowe zbiorowiska wydmowe. Wśród zagrożeń wymieniane są: presja

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

38

inwestycyjna aglomeracji Trójmiejskiej, ruch turystyczny i rekreacja, zalesianie

i wprowadzanie innych obcych siedliskowo gatunków, fragmentarycznie zaprzestanie

wypasu oraz działania hydrotechniczne w korycie i na brzegach Wisły oraz zanieczyszczenie

jej wód.

Mapa 5.4. Przyrodnicze obszary chronione i obiekty wpisane do rejestru zabytków na terenie objętym
Programem

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

39

Obszary Natura 2000 wokół jeziora Druzno obejmują samo reliktowe jezioro

o średniej głębokości 0,8 m oraz jego otoczenie z trzcinowiskami i olsami. Stanowią one

ostoję ptasią rangi europejskiej, z 18 gatunkami ptaków z załącznika I Dyrektywy Ptasiej.

Wśród gatunków lęgowych liczebność powyżej 1% populacji krajowej reprezentują: krakwa,

gegawa, rybitwa czarna, białowąsa i rzeczna, perkoz dwuczuby, płaskonos, brzęczka,

podróżniczek i zielonka. Stwierdzono tu też występowanie 8 gatunków z załącznika II

Dyrektywy Siedliskowej oraz 4 typów siedlisk z jej załącznika II. Za najważniejsze zagrożenia

różnorodności biologicznej obszaru uznaje się: dostawę zanieczyszczeń rolniczych,

komunalnych i przemysłowych (głównie w obiegu wodnym), wypalanie trzcin oraz

kłusownictwo rybackie.

Położenie obszarów cennych pod względem przyrodniczym i objętych ochroną na
mocy ustawy o ochronie przyrody przedstawiono na mapie 5.4.

Uwarunkowania społeczno-kulturowe

Żuławy są obszarem zagospodarowanym, z rozwiniętymi funkcjami osadniczymi,

rolniczymi, przemysłowymi i komunikacyjnymi. Istotnym problemem społecznym Żuław było

przez większość ostatnich dwóch dekad wysokie bezrobocie, a obecnie jest nim

niekorzystna struktura demograficzna oraz zawodowa mieszkańców. Infrastruktura

społeczna nie zaspokaja w pełni potrzeb społeczności lokalnych. Wieloletnie zaniedbania

wynikające z historii i peryferyjnej lokalizacji obszaru, a także specyficzne warunki gruntowo-

wodne sprawiają, że infrastruktura ta wymaga starannej konserwacji i częstej modernizacji.

Wielowiekowe dziedzictwo kulturowe, w tym wyznaniowe Żuław, związane było

z falami następującego tu osadnictwa: krzyżackiego, olenderskiego (mennonickiego),

niemieckiego i polskiego. Pozostawiły ono bardzo wartościowe pod względem historycznym

– chociaż w wielu przypadkach niszczejące – obiekty dziedzictwa materialnego oraz ślady

kultury duchowej, które niestety ocalały tylko w formie przekazów literaturowych i ustnych.

Zakończenie II wojny światowej było przełomowym okresem w dziejach Żuław –

w tym czasie wysiedlono miejscową ludność, często związaną z tym terenem od wielu

pokoleń, po czym obszar zasiedlili nowi mieszkańcy, w dużej części pochodzący z terenów

przedwojennej i obecnej Polski wschodniej. W wyniku migracji powstała luka cywilizacyjna.

Ponadto, zniszczenie urządzeń melioracyjnych przez wycofujące się wojska niemieckie

spowodowało podtopienie prawie całego obszaru Żuław, co pogarszało tu znacznie warunki

życia w pierwszej dekadzie powojennej.

Uwarunkowania gospodarcze

Żuławy pełnią ważne funkcje gospodarcze. W szczególności, stanowią jeden

z najważniejszych obszarów rolniczych kraju, a także – na ich krańcach – znajdują się

zakłady przemysłowe pełniące ważne funkcje w polskiej gospodarce. Potencjalnie jest

to obszar o dużych możliwościach rozwoju turystyki, która dotychczas rozwija się tylko

punktowo (na przykład w Malborku). Przez obszar objęty Programem przebiegają ważne

szlaki komunikacyjne, m.in. droga krajowa nr 7 oraz linia kolejowa Trójmiasto – Warszawa,

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

40

a dolina dolnej Wisły stanowi ważny korytarz infrastrukturalny i transportowy, także dla

przemieszczania energii i paliw.

Ze względu na wysoką jakość gleb o charakterze hydrogenicznym,

zaklasyfikowanych w przewadze do 2 i 3 kompleksu przydatności rolniczej gleb –

przeważająca część gruntów położonych w obrębie Żuław jest użytkowana rolniczo. Wartość

wskaźnika jakości rolniczej przestrzeni produkcyjnej we wszystkich gminach Żuław

Wiślanych przekracza 130 (przy średniej krajowej 100). Użytki rolne w gminach żuławskich

zajmują 80,6% powierzchni regionu. Warunki glebowe predestynują około 40% powierzchni

Żuław do wykorzystania jako użytki zielone, przy czym na przestrzeni ostatnich lat obserwuje

się zjawisko zmniejszania powierzchni trwałych użytków zielonych na rzecz obszarów

użytkowanych jako grunty orne.

W obrębie Żuław istnieją głównie mniejsze zakłady przemysłu spożywczego, których

część niestety została zlikwidowana w trakcie transformacji społeczno-ekonomicznej,

natomiast w największych ośrodkach miejskich tego obszaru: Gdańsku, w obrębie Żuław

rozwija się przemysł paliwowo-energetyczny i chemiczny, a w Elblągu – elektromechaniczny.

5.3. STAN ZAGROŻENIA I RYZYKA POWODZIOWEGO ŻUŁAW

Ze względu na specyficzne warunki przyrodnicze i położenie w depresyjnej delcie

Wisły, Żuławy funkcjonują gospodarczo dzięki osłonie przeciwpowodziowej. W obszarze

objętym Programem występują powodzie spowodowane przez różnorodne czynniki:

 sztormowe, powstałe w wyniku spiętrzeń wiatrowych na Zatoce Gdańskiej

i Zalewie Wiślanym,

 od głównego koryta Wisły: opadowe, roztopowe lub zatorowe – spowodowane

przerwaniem wałów w przypadku wysokiego przepływu lub powstaniem zatorów

lodowych w okresie pochodu lodów; szczególnym miejscem zatorogennym jest

stożek napływowy, tworzący się u ujścia Wisły,

 sztormowo–roztopowe – spowodowane podniesieniem się poziomu wód

w ciekach w wyniku topnienia śniegu, przy jednoczesnym podniesieniu się

poziomu morza spowodowanym wiatrem,

 opadowe – związane z nagłym spływem wód deszczowych z wysoczyzny,

 wewnątrzpolderowe – spowodowane nawalnymi opadami na obszarach

polderowych, przy jednoczesnym niedostatecznym odprowadzeniu wód do

cieków.

Należy podkreślić, że w przypadku wystąpienia specyficznych warunków

pogodowych, zagrożenia powodziowe mogą się kumulować. Wpływ spiętrzeń wiatrowych

w Zatoce Gdańskiej powoduje powstanie cofki w głównym korycie Wisły, sięgającej nawet

do Tczewa, a spiętrzenia na Zalewie Wiślanym cofają wody aż do jeziora Druzno. Nałożenie

się spiętrzeń wiatrowych z wysokimi przepływami lub zatorami lodowymi może prowadzić do

krytycznych sytuacji powodziowych, podczas gdy każda z tych sytuacji występująca w innym

czasie, nie wywołuje stanu zagrożenia.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

41

Pod względem wyniesienia nad poziom morza, obszar objęty Programem można

podzielić na następujące rejony:

 część depresyjną – o powierzchni 454 km2, utrzymywaną jako ląd przez

urządzenia hydrotechniczne, która nie może istnieć w tej formie w sposób

naturalny i gdzie powódź grozi trwałym zatopieniem,

 część przydepresyjną (położona na wysokości 0,0 – 2,0 m n.p.m.) –

o powierzchni 690 km2; tereny te mogą funkcjonować w formie lądu w sposób

naturalny, ale pod warunkiem skutecznej ochrony przeciwpowodziowej,

 wyższą część delty (położoną powyżej 2,0 m n.p.m.) – obejmującą 526 km2, gdzie

mogą wystąpić czasowo stosunkowo niewielkie zjawiska powodziowe,

 kompleks jeziora Druzno – o powierzchni 30 km2.

Istotną cechą charakteryzującą powodzie występujące w terenach depresyjnych jest

stagnacja wód wezbraniowych, które po przerwaniu wałów przeciwpowodziowych nie

wracają do koryta rzeki po przejściu fali powodziowej. Część wody może odpłynąć

grawitacyjnie do Zatoki Gdańskiej lub Zalewu Wiślanego, pozostała część wody z polderów

depresyjnych musi zostać odprowadzona za pomocą stacji pomp.

Obszar Żuław zamieszkuje ponad 250 tysięcy ludzi, z czego blisko 100 tysięcy

stanowi ludność wiejska. W obszarze zagrożonym powodzią znajdują się zarówno całe

miejscowości (w tym około 200 wsi sołeckich) – m.in. Nowy Dwór Gdański i Nowy Staw, jak

i dzielnice miast, np. Gdańska, Elbląga, Pruszcza Gdańskiego, Tczewa i Malborka. Ponadto,

zagrożenie powodziowe dotyczy rozległych obszarów, w obrębie których zlokalizowano

zakłady przemysłowe o istotnym znaczeniu dla gospodarki kraju, na przykład: w Gdańsku –

Rafineria Grupy Lotos, Zakłady Nawozów Fosforowych, a w Elblągu – Zakłady Alstom

Power, elektrociepłownia, browar Grupy Żywiec. W obrębie Żuław znajdują się również

ważne obiekty z zakresu gospodarki wodno-ściekowej, jak ujęcie wody „Gdańsk-Lipce”,

Centralny Wodociąg Żuławski, oczyszczalnia ścieków „Wschód” w Gdańsku oraz

oczyszczalnia w Elblągu.

Są tu także zlokalizowane zabytkowe obiekty o randze światowej – jak Zamek

Krzyżacki w Malborku (wpisany na Listę Światowego Dziedzictwa Kulturalnego UNESCO),

europejskiej – jak Główne i Dolne Miasto w Gdańsku oraz krajowej – Stare Miasto i Wyspa

Spichrzów w Elblągu. Należy też podkreślić występowanie licznych zabytkowych obiektów

wnętrza Żuław, jak ceglane kościoły średniowieczne, domy pomennonickie oraz obiekty

hydrotechniczne, w tym pozostałości wiatraków stosowanych kiedyś w celu

wypompowywania wody.

Powodziami zagrożone są także odcinki dróg krajowych i wojewódzkich oraz linie

kolejowe prowadzące z Trójmiasta na południe i wschód Polski.

Największe zagrożenie powodziowe dla Delty Wisły występuje od strony Wisły.

Głównym czynnikiem zabezpieczającym ten obszar przed wodami wiślanymi jest drożność

głównego ujścia (Przekopu) rzeki Wisły do Zatoki Gdańskiej. Ujście Wisły wypłyca się

w wyniku akumulacji osadów niesionych przez rzekę.

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

42

Podkreślenia wymagają problemy związane z głębokością ujściowego odcinka Wisły

oraz przeprowadzaniem akcji lodołamania. Podczas pochodu lodów korytem Wisły kra

lodowa osadza się na wypłyceniach stożka akumulacyjnego. Jednocześnie, dominujące

w regionie wiatry zachodnie spychają krę z obszaru Zatoki Gdańskiej w rejon ujścia rzeki.

Powstające zatory lodowe, które można zlikwidować w zasadzie jedynie poprzez

lodołamanie, stwarzają poważne zagrożenie dla Żuław. Dlatego, zapewnienie odpowiedniej

głębokości dla przeprowadzenia akcji lodołamania oraz utrzymanie sprawnej floty

lodołamaczy stanowi jeden z warunków ochrony przeciwpowodziowej regionu w okresie

zimowo-wiosennym.

Ryzyko powodzi od Zalewu Wiślanego przenoszone jest w głąb Żuław Elbląskich

i Wielkich poprzez ujściowe odcinki rzek i kanałów wpadających do Zalewu (rzeki Elbląg,

Nogatu, Cieplicówki, Szkarpawy). Zagrożenia od Zalewu Wiślanego obejmują znaczne

obszary, ponieważ dotyczą nie tylko polderów bezpośrednio sąsiadujących z akwenem, ale

także leżących wzdłuż cieków będących pod jego wpływem. Ma to szczególne znaczenie dla

Elbląga i Żuław Elbląskich, gdyż spiętrzenia wody w Zalewie Wiślanym, poprzez rzekę

Elbląg, oddziałują na jezioro Druzno. Na terenie Elbląga mogą wystąpić powodzie z różnych

kierunków (Zalew Wiślany, rzeka Elbląg, rzeki spływające z Wysoczyzny Elbląskiej),

powstające równocześnie pod wpływem zróżnicowanych czynników (sztormów na Zalewie,

cofki z jez. Druzno, wysokich opadów deszczu lub zimowo-wiosennego topnienia śniegu).

Innym typem zagrożenia powodziowego, charakterystycznym dla terenów

depresyjnych i przydepresyjnych, są zagrożenia wewnątrzpolderowe. Wynikają one

z wystąpienia dużych (nawalnych) opadów w obrębie polderu. Efektywność ochrony

przeciwpowodziowej zależy tu od stanu sieci melioracyjnej oraz wydajności przepompowni.

Przyczyną powodzi wewnątrzpolderowej może być awaria stacji pomp lub dłuższe

przerwy w dostawie energii elektrycznej. Duży wpływ na obniżenie sprawności systemu

wywiera zarastanie roślinnością oraz zamulanie rowów melioracyjnych. Powodzie

wewnątrzpolderowe nie stanowią dużego zagrożenia dla życia i trwałego mienia człowieka,

mogą natomiast spowodować znaczne straty gospodarcze, szczególnie jeśli wystąpią

w okresie wegetacyjnym.

5.4. DOTYCHCZASOWE DZIAŁANIA

Zgodnie z art. 79 ust. 2 ustawy Prawo Wodne, dla potrzeb planowania ochrony przed

powodzią dyrektor RZGW sporządza studium ochrony przeciwpowodziowej, w którym

powinny zostać wyznaczone obszary wymagające ochrony, obszary bezpośredniego

zagrożenia powodzią (służące przepuszczeniu wód powodziowych) oraz obszary

potencjalnego zagrożenia powodzią. Aktualnie, w ramach prac studialnych powstały w tym

zakresie dokumentacje wyznaczające obszary bezpośredniego zagrożenia powodziowego

dla wybranych rzek żuławskich: Raduni, Motławy, Martwej Wisły, Bielawy, Wisły oraz rzeki

Elbląg. Bezpośrednie zagrożenie powodzią obejmuje strefę przepływu wód powodziowych

przez obszary nie chronione wałami przeciwpowodziowymi oraz tereny położone między

wałami a brzegiem rzeki.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

43

Dotychczas dla obszaru objętego Programem nie zostały opracowane krajowe plany

ochrony przeciwpowodziowej oraz plany ochrony przeciwpowodziowej regionu wodnego.

Natomiast zgodnie z Dyrektywą Powodziową oraz będącą jej konsekwencją zmianą Prawa

wodnego, do końca roku 2015 muszą zostać wykonane plany zarządzania ryzykiem

powodziowym, które zastąpią zapisy o obowiązku wykonania planów ochrony

przeciwpowodziowej.

Potencjalne zagrożenie powodzią obejmuje obszary zagrożone jej powstaniem

w przypadku awarii obiektów ochrony przeciwpowodziowej (wałów przeciwpowodziowych,

wrót przeciwpowodziowych/przeciwsztormowych, pompowni, itd.). Charakter Żuław,

położonych na obszarach depresyjnych i przydepresyjnych sprawia, że są one chronione

wałami przeciwpowodziowymi. Dlatego należy przypuszczać, że w większości stanowią one

obszary potencjalnego zagrożenia powodzią. Niemniej, obszary te nie zostały dotychczas

formalnie wyznaczone w ramach studium ochrony przeciwpowodziowej, gdyż nie były objęte

pracami studialnymi, które koncentrowały się na wyznaczeniu zagrożenia bezpośredniego.

Pomimo realizacji w ostatniej dekadzie wielu zadań inwestycyjnych, stopień

zaawansowania dotychczasowych działań w zakresie ochrony przeciwpowodziowej Żuław

jest niewystarczający. Dotychczasowe działania miały ograniczony zasięg i były prowadzone

w sytuacji niepełnej koordynacji między podmiotami zarządzającymi wodami

powierzchniowymi Żuław.

W latach 2003-2007 wydatkowano kwotę ponad 160 mln zł na:

 odbudowę wałów przeciwpowodziowych na rzekach i kanałach (Bielawa,

Motława, Czarna Łacha, Radunia, Wisła, Kanał Rycerski, Dzierzgoń, Martwa

Wisła, Tuga, Kanał Młyński, Kanał Juranda, Opływ Motławy, Szkarpawa, Tyna

Dolna i Górna, Balewka, jezioro Druzno),

 regulację rzek i kanałów (Wąska, Kumiela, Balewka, Bauda, Potok Kwietniewo,

Cyganówka, Kanał Juranda, Kanał Pepliński, Kanał Młyński, Potok Oruński, Potok

Borkowski, kanały R-1, R-2, R-6, R-8),

 odbudowę i modernizację urządzeń hydrotechnicznych (m.in. remonty wrót na

Kanale Śledziowym, Rozwójce i węźle wodnym Rybaki, przebudowę

i modernizację stacji pomp oraz likwidację kilku stacji pomp),

 wybudowanie 4 zbiorników retencyjnych w obrębie Gdańskiego Węzła Wodnego

oraz zrzutów wód z Kanału Raduni do Raduni i Opływu Motławy.

Od początku pierwszej dekady XXI wieku prowadzone są prace planistyczne, których

celem jest przygotowanie i wdrożenie kompleksowego programu służącego

zrównoważonemu rozwojowi Żuław Wiślanych, obejmującego także problematykę

zabezpieczenia przeciwpowodziowego. Pomimo wielokrotnych deklaracji politycznych

ze strony władz samorządowych i administracji rządowej województwa pomorskiego

i warmińsko-mazurskiego oraz innych podmiotów administracji państwowej, działania

te dotychczas w większości nie wyszły poza sferę projektów, mimo niepodważalnej potrzeby

przyśpieszenia realizacji zaplanowanych działań. Podstawowe dokumenty zawierające

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

44

efekty tych działań planistycznych to: Program poprawy podstawowego systemu ochrony

przeciwpowodziowej na Żuławach Wiślanych w latach 2003-2010 oraz Program dla Żuław

2007-2013. Pomimo upływu większości czasu przewidzianego na wdrożenie ustaleń tych

dokumentów, przeważająca część zawartych w nich wskazań nie została zrealizowana.

Program Poprawy podstawowego systemu ochrony przeciwpowodziowej na

Żuławach Wiślanych w latach 2003-2010 (2002)

Program jest wynikiem współpracy urzędów wojewódzkich i marszałkowskich

województw pomorskiego oraz warmińsko-mazurskiego i został sygnowany przez

wojewodów i marszałków obu regionów. Jedna z głównych tez dokumentu zakłada, iż

skuteczność osłony przeciwpowodziowej Żuław Wiślanych stanowi o bezpiecznej egzystencji

zamieszkującej tu ludności, a także majątku trwałego miast, wsi i zakładów przemysłowych

usytuowanych na Żuławach. Program zawiera charakterystykę urządzeń ochrony

przeciwpowodziowej, przebiegu powodzi w 2001 r. i koncepcję modernizacji podstawowego

systemu ochrony przeciwpowodziowej oraz potrzeb jego konserwacji i eksploatacji.

Według przedstawionej diagnozy stanu urządzeń osłony przeciwpowodziowej,

w różnych ich grupach potrzeby modernizacyjne wynoszą od około 1/4 do 2/3 ich długości

lub liczby. Modernizacji wymagają m.in. liczne budowle hydrotechniczne, w szczególności

wrota sztormowe i jazy rozrządowe. Podkreślić należy, że budowle te charakteryzują się

również dużą wartością historyczną i kulturową.

Znaczna część urządzeń i budowli wodnych związanych z ochroną

przeciwpowodziową regionu została uszkodzona podczas powodzi w lipcu 2001 roku.

W wyniku nawalnych opadów w rejonie wysoczyzny oraz utrudnionego odpływu wód

spowodowanego spiętrzeniem sztormowym w ujściowych odcinkach rzek wystąpiła powódź,

która spowodowała straty szacowane na 498 mln zł, w tym na Żuławach – 308 mln zł. Obok

budowli i urządzeń osłony przeciwpowodziowej, uszkodzeniu uległy drogi, mosty, budynki

mieszkalne. Jest to kwota wyższa niż potrzeby finansowe w zakresie inwestycji i utrzymania

urządzeń melioracji wodnych podstawowych na Żuławach w części dotyczącej województwa

pomorskiego w okresie 2003 - 2010, które – według programu z 2002 r. – wynosiły łącznie

211 476 tys. zł. Natomiast nakłady finansowe na utrzymanie i eksploatację urządzeń osłony

przeciwpowodziowej w tym okresie oszacowano na 145 960 tys. zł. Należy podkreślić, że

w 2002 r. środki finansowe przyznane na ten cel zabezpieczały potrzeby: na terenie

województwa pomorskiego – w 34,2 %, a na terenie województwa warmińsko-mazurskiego –

w 44,3 %. W programie podkreślono, że utrzymanie nakładów finansowych na

dotychczasowym, niedostatecznym poziomie (pozwalających na pokrycie 27,4 % potrzeb)

skutkować będzie postępującą dekapitalizacją urządzeń osłony przeciwpowodziowej,

a w konsekwencji wzrostem zagrożenia powodzią nawet przy względnie niedużych

wezbraniach.

Autorzy dokumentu zaproponowali przyjęcie wieloletniego programu odrębną ustawą,

na mocy ustawy o finansach publicznych, co nie zostało wprowadzone w życie.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

45

Program dla Żuław 2007-2013 (2005)

Projekt Programu dla Żuław 2007-2013, został przygotowany przez Marszałków

województwa pomorskiego i warmińsko-mazurskiego, jako jeden z programów służących

realizacji celów Narodowego Planu Rozwoju 2007-2013, w okresie związanym

z programowaniem finansów w Unii Europejskiej. Pomimo, iż podstawową przesłanką

opracowania programu jest ochrona mieszkańców Żuław i ich mienia przed powodzią,

zawiera on znacznie szerszy zestaw celów, odnoszących się do sfery gospodarczej,

społecznej i przyrodniczej. Strategiczny bilans obszaru Żuław, sporządzony przy

zastosowaniu analizy SWOT, stanowił podstawę dla określenia celów i priorytetów programu.

Cel nadrzędny sformułowano jako „równoważenie rozwoju Żuław poprzez poprawę

bezpieczeństwa powodziowego oraz wzrost jakości życia mieszkańców”. Jego realizacji

służy określenie 4 celów głównych a w ich ramach 15 priorytetów. Cele główne obejmują:

1. Tworzenie warunków trwałego bezpieczeństwa powodziowego.

2. Zainicjowanie i utrwalanie procesów równoważenia rozwoju społecznego

i gospodarczego Żuław.

3. Rewitalizacja przestrzeni społecznej, kulturowej i przyrodniczej Żuław.

4. Zdynamizowanie procesów równoważenia rozwoju Żuław.

Priorytet określony w ramach pierwszego z tych celów dotyczy „przebudowy

i modernizacji systemu zabezpieczenia przeciwpowodziowego przy uwzględnieniu potrzeb

osadnictwa i gospodarki”. Miał on obejmować takie działania jak: udrożnienie delty Wisły dla

przeprowadzenia wielkiej wody, modernizacja istniejących obiektów hydrotechnicznych,

odtworzenie floty lodołamaczy, odbudowa i modernizacja wałów przeciwpowodziowych,

budowa i modernizacja stacji pomp, melioracje szczegółowe oraz prace regulacyjne na

rzekach i kanałach. Jest on bezpośrednio zbieżny z celami niniejszego Programu, ale także

znaczna część pozostałych priorytetów została wykorzystana w trakcie formułowania

wskazań bieżącego dokumentu.

Omawiany projekt programu wskazywał ogólnie zewnętrzne źródła finansowania jego

działań, jednak nie określał wielkości środków koniecznych do ich realizacji. Miały one

pochodzić z budżetu państwa, jednostek samorządu terytorialnego, Unii Europejskiej,

środków prywatnych i innych. Zarysowany został także system wdrażana i monitorowania

programu, jednak nie sformułowano konkretnych metod tego monitorowania. Program

zatrzymał się na etapie projektowania i nie został zatwierdzony do realizacji przez

samorządy województw.

Koncepcja programowo-przestrzenna Kompleksowego Zabezpieczenia

Przeciwpowodziowego Żuław – Etap I (2008)

Głównym celem Koncepcji programowo-przestrzennej opracowanej przez konsorcjum

firm na Zlecenie Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, było

określenie zakresu niezbędnych działań inwestycyjnych koniecznych do zabezpieczenia

przed zagrożeniami powodziowymi terytorium Żuław Wiślanych oraz przygotowanie zadań

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

46

do dofinansowania w ramach POIŚ. Koncepcja programowo-przestrzenna była jednym

z istotnych elementów, które dały podstawę do wyboru zadań mających stanowić etap I

realizacji Programu. Dokładniejszy opis I etapu Programu zawarto w rozdziale 12.

5.5. STAN I POTRZEBY W ZAKRESIE OCHRONY PRZECIWPOWODZIOWEJ ŻUŁAW

Osłona przeciwpowodziowa jest kluczowym elementem warunkującym prawidłowe

funkcjonowanie Żuław. Główne węzły systemu ochrony przeciwpowodziowej na tym terenie

powiązane są z następującymi elementami sieci hydrograficznej:

 Gdańskim Węzłem Wodnym,

 Wisłą,

 Zalewem Wiślanym,

 systemem polderów i głównych cieków odwadniających.

Gdański Węzeł Wodny

Gdański Węzeł Wodny (GWW) stanowi system cieków połączonych ze sobą zarówno

w sposób naturalny, jak i w wyniku wieloletnich zabiegów technicznych oraz działalności

człowieka. Poważnym zagrożeniem dla GWW są intensywne opady na terenie Gdańska,

szczególnie w obrębie wysoczyzn morenowych i zlewni Kanału Raduni. Warto zauważyć, że

intensywne opady na zurbanizowanej części wysoczyzny przyczyniły się do wystąpienia tak

zwanej powodzi oruńskiej w 2001 r. Zwarta zabudowa tej zlewni jest kontynuowana, co

wymusza budowę kolejnych zbiorników. Władze Miasta Gdańska opracowały koncepcję

odwodnienia dzielnic położonych na tzw. górnym tarasie, powyżej Kanału Raduni.

Sukcesywnie, w miarę postępującej zabudowy, realizowane są zbiorniki retencyjne celem

złagodzenia odpływu wód opadowych do Kanału Raduni i cieków naturalnych. W rejonie

GWW możliwe jest również wystąpienie zagrożenia powodziowego spowodowanego

spiętrzeniami wiatrowymi w Zatoce Gdańskiej, poprzez Martwą Wisłę, oraz zagrożenia

wewnątrzpolderowego w przypadku opadów deszczu lub intensywnego tajania śniegu, jak to

miało miejsce wiosną 2005 r. w zlewni Raduni.

Wisła

Powodzie od głównego koryta Wisły stanowią zagrożenie dla Żuław Gdańskich

znajdujących się na lewym brzegu rzeki i Żuław Wielkich – położonych wzdłuż brzegu

prawego. W związku z uwarunkowaniami hydrograficznymi, przyczyny wystąpienia zagrożeń

powodziowych związanych z korytem rzeki można sklasyfikować następująco:

 wystąpienie przepływów przekraczających przepustowość koryta zasadniczego

i terenów międzywala, w wyniku którego następuje przelanie się wody ponad

koroną wału, jego rozmycie i w konsekwencji zalanie terenu na zawalu,

 spiętrzenie sztormowe w ujściowym odcinku rzeki, spowodowane wysokim

stanem wody w Zatoce Gdańskiej, spowodowane wiatrami z sektora północnego,

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

47

 powstanie zatoru lodowego, powodującego spiętrzenie wody powyżej korony

wału, przelanie się wody przez wał, jego rozmycie i zalanie terenu na zawalu,

 awaria wału w wyniku utrzymującego się przez dłuższy czas wysokiego stanu

wody.

Ponieważ wały przeciwpowodziowe są kluczowym elementem osłony

przeciwpowodziowej Żuław, głównym zagrożeniem powodziowym dla Żuław Gdańskich

i Żuław Wielkich jest ich przerwanie. Aby nie dopuścić do takiej sytuacji, konieczne jest

zapewnienie przepływu wody średniej i wielkiej przez należyte utrzymanie ostróg i innych

budowli regulacyjnych. Utrzymanie odpowiednich głębokości w zasadniczym korycie Wisły

jest warunkiem dobrego funkcjonowania lodołamaczy. Utrzymanie w należytym stanie

technicznym ujściowego odcinka Wisły, tam gdzie tworzy się stożek napływowy, jest możliwe

poprzez zapewnienie odpowiedniej długości kierownic po obu stronach koryta.

Ukształtowanie stożka i jego zmiany są zależne od przepływu w rzece oraz stanów wody

w Zatoce Gdańskiej.

Czynnikiem bardzo istotnym dla utrzymania wałów przeciwpowodziowych w dobrym

stanie technicznym jest należyte bieżące utrzymanie terenów w międzywalu oraz

zabezpieczenie podnóża wałów i ich skarp odwodnych przed niszczącym działaniem wody

i płynącej kry lodowej. Służą temu między innymi trawersy usytuowane poprzecznie do wału,

ze spadkiem w kierunku środka koryta i odsuwające silny prąd wody od podnóża wałów,

powodujące tak zwane zalądowienie przestrzeni między trawersami. Zgodnie

z obowiązującą ustawą Prawo Wodne, tereny międzywala powinny być regularnie

czyszczone z drzew oraz krzewów.

Wały przeciwpowodziowe powinny być odporne na utrzymywanie się wysokiego

poziomu wody przez określony czas, jak również na rozmycie w przypadku przelania się

wody przez koronę wału. Dlatego też należy zapewnić odpowiednią wysokość obwałowań

oraz odpowiednie utrzymanie korony wału i skarpy odrzecznej.

Powódź sztormowa lub podpiętrzenie wód Zatoki Gdańskiej, bez wystąpienia

warunków powodziowych na samej Wiśle, nie wywołują większych przyrostów stanów wody

na Dolnej Wiśle (w obrębie Żuław). Dopiero nałożenie się niekorzystnych warunków może

powodować poważne zagrożenie powodziowe w tym rejonie – czyli spływ wód

wezbraniowych Wisłą, przy jednoczesnym spiętrzeniu wód Zatoki Gdańskiej w wyniku

sztormu i zatarasowaniu ujścia Wisły przez lód. Ujściowy odcinek Wisły jest szczególnie

narażony na zaburzenia odpływu w okresie występowania zjawisk lodowych. Wynika to

z różnych warunków formowania się fal powodziowych/wezbraniowych na górnej i środkowej

Wiśle i wcześniejszego zaniku zjawisk lodowych na tych odcinkach w porównaniu z dolnym

odcinkiem Wisły. Najbardziej niebezpieczne są sytuacje, gdy spływająca Wisłą kra tworzy

zatory lodowe. Obserwuje się wówczas długotrwałe utrzymywanie się wysokiego stanu wód

w odcinku ujściowym Wisły. W tym przypadku efektywne od lat są akcje lodołamania.

Dla wodowskazu w Tczewie wystąpienie wody o prawdopodobieństwie: 1% daje

przepływ 9190 m3/s; 0,1% daje przepływ 11800 m3/s; 0,02% daje przepływ 13500 m3/s.

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

48

Obszar Żuław chroniony wałami zajmuje powierzchnię ok. 135 tys. ha, natomiast

obszar odwadniany mechanicznie ma powierzchnię około 120 tys. ha. Również urządzenia

melioracyjne spełniają rolę urządzeń przeciwpowodziowych.

Zalew Wiślany

Zalew Wiślany stanowi po Wiśle i jej ujściu drugie pod względem skali źródło

zagrożenia powodziowego. Może one powstawać w wyniku spiętrzeń wiatrowych, które

powodują podwyższenie stanów wody w ujściowych odcinkach rzek uchodzących do

Zalewu. Zabezpieczeniem przed tymi zagrożeniami są obwałowania terenów przylegających

do Zalewu oraz obwałowanie ujściowych odcinków rzek.

Jezioro Druzno, wraz z Zalewem Wiślanym – poprzez rzekę Elbląg i Kanał

Jagielloński z Nogatem – tworzą swoisty system naczyń połączonych. W warunkach braku

wezbrań sztormowych na Zalewie Wiślanym, stany wody w jeziorze zdeterminowane są

przez zasilanie dopływem z jego zlewni. Wody odpływające ze zlewni powodują wzrost stanu

wód jeziora, który wywołuje różnicę poziomów między Zalewem a jeziorem i odpływ wody do

Zalewu. W konsekwencji wytwarza się stan równowagi, w którym ilość wody dopływającej

równa jest ilości wody odpływającej. Stan ten może ulec zaburzeniu w przypadku cofania się

wód z zalewu do jeziora, wywołanego spiętrzeniami wiatrowymi.

Obszar wewnętrzny Żuław

Podstawowym zabezpieczeniem przeciwpowodziowym polderów zlokalizowanych na

terenie Żuław Gdańskich jest należyte obwałowanie cieków płynących po tym terenie.

Drugim istotnym elementem jest zapewnienie dobrego funkcjonowania pompowni

odprowadzających wody opadowe z obszarów polderowych do koryta rzeki. Ważne jest

również prawidłowe funkcjonowanie wrót przeciwsztormowych.

Na terenie Żuław występują dwa systemy odwadniania wzajemnie się uzupełniające:

grawitacyjny i polderowy. Pierwszy odwadnia obszary wyżej położone i oparty jest na

samoregulacji przepływów. Drugi – w skład którego wchodzą pompownie, kanały i rowy –

oparty jest na odwodnieniu mechanicznym za pomocą pomp. Zestawienie powierzchni

odwadnianych mechanicznie i grawitacyjnie przedstawiono w tabeli 5.1.

Żuławy stanowią obszar koncentrujący wody spływające z Wysoczyzny Elbląskiej

oraz Pojezierzy: Kaszubskiego, Starogardzkiego i Iławskiego m.in. takimi ciekami jak:

Motława i Radunia, Liwa, Elbląg, Wąska. Od warunków hydrologicznych w ich zlewniach

częściowo zależy poziom zagrożenia powodziowego Żuław. Dlatego też, część działań

niezbędnych dla uzyskania zmniejszenie tego zagrożenia będzie musiało zostać

zrealizowane w częściach zlewni tych cieków wykraczających poza obszar żuławski. Dotyczy

to w szczególności regulacji cieków oraz budowy zbiorników retencyjnych oraz

wprowadzania instrumentów planistycznych, redukujących ryzyko powodziowe.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

49

Tabela 5.1. Zestawienie obszarów na Żuławach odwadnianych mechanicznie i grawitacyjnie

Region

Powierzchnia odwadniana

Mechanicznie Grawitacyjnie Ogółem

[ha] % [ha] % [ha] %

Żuławy Gdańskie 26 328 22 12 802 25 39 130 23

Żuławy Wielkie 57 472 48 25 648 51 83 120 49

Żuławy Elbląskie 36 160 30 11 970 24 48 130 28

Żuławy ogółem 119 960 70 50 420 30 170 380 100

Suma 70 30

Źródło: Kompleksowy regionalny program ochrony przeciwpowodziowej doliny rzeki Wisły (Żuławy Gdańskie
i Żuławy Wielkie) ze szczególnym uwzględnieniem miasta Gdańska, Arkadis Ekokonrem, 1999.

Osią sieci hydrograficznej wnętrza Żuław Wielkich jest Szkarpawa, do której uchodzą:

Kanał Linawy, Tuga-Święta i Kanał Panieński. W północnej części Żuław Wielkich, na

obszarze zajmującym 10 245 ha, położonym między rzeką Szkarpawą, a pasem zalesionych

wydm nadmorskich Mierzei Wiślanej, znajdują się poldery odwadniane za pomocą stacji

pomp.

Zabezpieczenie wewnętrzne Żuław Wielkich powinno być skierowane przede

wszystkim na zapewnienie odwodnienia terenów poprzez sieć rzek i kanałów melioracji

podstawowej. Cieki te powinny być należycie udrożnione, a udrożnienie to zaprojektowane

na odpowiedni przepływ. System melioracji szczegółowych leży w gestii użytkowników

terenu.

Przeciwdziałanie zagrożeniom powodziowym powstającym wewnątrz obszaru Żuław

Elbląskich, opiera się przede wszystkim na odpowiednim ukształtowaniu obwałowań oraz

dobrze funkcjonującym systemie prognoz opadów i wysokich stanów wody.

Cieki spływające z Wysoczyzny Elbląskiej w granicach obszarów depresyjnych

i przydepresyjnych prowadzą wodę w obwałowaniach. Cieki te, ze względu na swój reżim

hydrologiczny, są podobne do potoków górskich – po wystąpieniu opadu następuje bardzo

szybki, lecz krótkotrwały przybór wody. Wyższy poziom wody w stosunku do terenów, przez

które one przepływają, stwarza istotne zagrożenie powodziowe w okresach roztopów

i wzmożonych opadów atmosferycznych.

Ujściowe odcinki cieków wpadających do jeziora Druzno reagują na zmiany stanów

wody w jeziorze. Istotną ich cechą jest transport dużej ilości materiału erozyjnego, który jest

akumulowany w jeziorze i międzywalu odcinków ujściowych. Powoduje to ich wypłycenie,

a w konsekwencji wzrost poziomu wody. Cieki i kanały wewnątrzpolderowe stanowią

skomplikowany system wodny. W części z nich (na przykład w Tynie, Fiszewce) woda

odpływa grawitacyjnie w korytach wzniesionych ponad depresyjny poziom przyległego

terenu.

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

50

Potrzeby w zakresie infrastruktury powodziowej

Szacuje się – w świetle danych przedstawionych w tabeli 5.2 – że potrzeby

w zakresie modernizacji infrastruktury powodziowej są duże, a modernizacji na Żuławach

wymaga w obrębie województwa pomorskiego: 8% długości rzek i potoków (blisko 39 km),

41% długości kanałów (488 km), 33 % wałów przeciwpowodziowych (o łącznej długości

271 km), 33 % stacji pomp (20 obiektów) i 1/5 budowli hydrotechnicznych (253 obiekty).

W województwie warmińsko-mazurskim odbudowy i modernizacji wymaga 223 km (53%)

rzek i potoków, 94 km kanałów (22%), 134 km wałów przeciwpowodziowych (37%), połowa

stacji pomp (59 sztuk) oraz 27% (72 obiekty) pozostałych budowli hydrotechnicznych.

Charakterystykę ilościową i ocenę stanu utrzymania urządzeń melioracyjnych

i ochrony przeciwpowodziowej na obszarze Żuław Wiślanych przedstawia tabela 5.2.

Tabela 5.2. Wykaz i ocena stanu obiektów systemu ochrony przeciwpowodziowej zlokalizowanych
w obrębie Żuław w I połowie 2009 roku

Rodzaj obiektu / Województwo
Stan

ewidencyjny
Jednostka

Wymagające
przebudowy lub

odbudowy
(długość/ilość)

Wymagające
przebudowy lub
odbudowy (%)

Kanały

Pomorskie 1177,3 km 487,7 41

Warmińsko - Mazurskie 436,4 km 93,9 22

Suma 1613,7 km 581,6 36

Rzeki i potoki

Pomorskie 501,1 km 38,7 8

Warmińsko - Mazurskie 422,2 km 223,0 53

Suma 923,3 km 261,7 28

Wały przeciwpowodziowe

Pomorskie 824,8 km 271,2 33

Warmińsko - Mazurskie 361,0 km 134,2 37

Suma 1185,8 km 405,4 34

Stacje pomp

Pomorskie 61 szt. 20 33

Warmińsko - Mazurskie 57 szt. 39 68

Suma 118 szt. 59 50

Budowle hydrotechniczne

Pomorskie 1258 szt. 253 20

Warmińsko - Mazurskie 265 szt. 72 27

Suma 1523 szt. 325 21

5.6. SYNTEZA DIAGNOZY – ANALIZA SWOT

Na skuteczne prowadzenie ochrony przeciwpowodziowej Żuław wpływ ma szereg

czynników, których część została omówiona w poprzednich częściach niniejszego rozdziału.

Jego podsumowanie stanowi syntetyczna prezentacja tych czynników, stanowiąca efekt

analiz SWOT przeprowadzonych z udziałem społecznym specjalistów w zakresie

problematyki objętej Programem. W analizie tej wykorzystano rezultaty pracy członków

Zespołu Konsultacyjnego Programu z posiedzenia w dniu 19 czerwca 2009 r. Ich zadanie

polegało na określeniu czynników sprzyjających i ograniczających prowadzenie ochrony

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

51

przeciwpowodziowej Żuław. W celu ukazania rezultatów analizy na tle szerszego zestawu

czynników wpływających na zrównoważony rozwój Żuław, wykorzystano także rezultaty

analiz SWOT przeprowadzonych w ramach wcześniej opracowanych dokumentów

strategicznych, przede wszystkim „Programu dla Żuław 2007-2013” z 2005 roku.

Rezultaty analizy SWOT zostały przedstawione w tabeli 5.3. Uwzględniono w niej

aktualnie występujące czynniki sprzyjające (silne strony) i ograniczające (słabe strony) oraz

przewidywane przyszłe czynniki sprzyjające (szanse) i ograniczające (zagrożenia) ochronę

przeciwpowodziową i zrównoważony rozwój Żuław. Czynniki zidentyfikowane na posiedzeniu

Zespołu Konsultacyjnego, odnoszące się bezpośrednio do ochrony przeciwpowodziowej

Żuław, pokazano w polach szarych, natomiast czynniki dotyczące zrównoważonego rozwoju

Żuław, pośrednio dotyczące bezpieczeństwa powodziowego, pokazano w polach białych.

Dodatkowo podjęto próbę hierarchizacji czynników należących do pierwszej z tych grup,

opartą na opinii członków Zespołu Konsultacyjnego (każdy z nich mógł wskazać po dwa

najważniejsze jego zdaniem czynniki wśród silnych i słabych stron oraz szans i zagrożeń).

W celu uzyskania większej przejrzystości analizy SWOT, zidentyfikowane czynniki

pogrupowano w następujące kategorie:

 czynniki społeczne – dotyczące struktury społecznej Żuław i determinowanych

przez nią zachowań mieszkańców tego regionu, a także zasobów kulturowych

obszaru,

 czynniki techniczne – obejmujące w szczególności techniczne przygotowanie do

prowadzenia ochrony przeciwpowodziowej Żuław,

 czynniki ekonomiczne – dotyczące finansowych możliwości realizacji

zabezpieczenia przeciwpowodziowego, a także możliwości rozwoju

gospodarczego regionu,

 czynniki instytucjonalne i prawne – związane z politycznymi i organizacyjnymi

uwarunkowaniami realizacji Programu, a także otoczeniem prawnym (krajowym

i międzynarodowym) jego wdrażania,

 czynniki środowiskowe (przyrodnicze) – wynikające z istnienia specyficznych

zasobów i procesów przyrodniczych występujących w obrębie Żuław oraz ich

ochrony, która może kolidować z potrzebami ochrony przeciwpowodziowej.

Należy mieć na uwadze fakt, że niektóre z czynników wymienionych w tabeli dotyczą

równocześnie kilku z wyżej wymienionych grup, i wówczas zaliczano je do tej grupy, z którą

wydają się mieć najsilniejszy związek.

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

52

Tabela 5.3. Analiza SWOT. Czynniki sprzyjające i ograniczające ochronę przeciwpowodziową Żuław
na tle innych czynników warunkujących zrównoważony rozwój regionu

AKTUALNIE WYSTĘPUJĄCE CZYNNIKI

Silne strony Waga Słabe strony Waga

Czynniki społeczne

Potrzeba ochrony przed powodzią 6

Świadomość zagrożenia powodziowego 4

Tradycja regionu, rozumiana zarówno jako
walor wymagający ochrony, a także – jako
tradycyjne użytkowanie terenu

1

Zainteresowanie społeczeństwa problemem
ochrony przed powodzią

 Słabe zaangażowanie społeczności lokalnej
w ochronę regionu

Czynniki techniczne

Rozbudowana infrastruktura techniczna –
drogi, koleje, ośrodki przemysłowe i sieć
osadnicza oraz walory przyrodnicze
powodujące zwiększenie potrzeb ochrony
przeciwpowodziowej

6 Niedostateczna modernizacja
zdekapitalizowanego majątku

2

Pogarszający się stan techniczny floty
lodołamaczy

1

Kolizje przestrzenne (np. projektowane
inwestycje liniowe wymagają przebudowy
systemu melioracji)

Brak odpowiednich narzędzi, jak na
przykład narzędzi informatycznych (modeli
komputerowych) lub precyzyjnego
systemu finansowania

Rozwinięty system osłony
przeciwpowodziowej, istniejąca
infrastruktura

2

Aktywna i merytorycznie przygotowana kadra
pracująca w obszarze ochrony przeciwpowodziowej
i melioracji Żuław

Wrażliwość systemu osłony przeciwpowodziowej na
awarie, w tym awarie systemu melioracyjnego

Bogate doświadczenia naukowe, gospodarcze
i społeczne wynikające z wcześniejszych programów
rozwoju Żuław

Silne uzależnienie od funkcjonowania systemu
odwadniającego

Rozwinięte funkcje osadnicze, przemysłowe
i komunikacyjne

Niezadowalający stan sieci elektro-energetycznej
średniego i niskiego napięcia

Szybka degradacja i niska nośność dróg, wynikająca
ze specyficznych uwarunkowań gruntowo-wodnych

Czynniki ekonomiczne

Możliwość dofinansowania realizacji
Programu ze środków Unii Europejskiej

13 Ograniczone środki finansowe,
w szczególności na utrzymanie
i eksploatację urządzeń

9

Wysokie koszty utrzymania obiektów 2

Brak systemu ubezpieczeń powodziowych

Brak pełnej partycypacji zainteresowanych
stron w kosztach melioracji

 Brak kapitału lokalnego, ograniczający możliwości
modernizowania istniejących urządzeń
melioracyjnych

Niewystarczające wykorzystanie turystyczne szlaków
wodnych

Czynniki instytucjonalne i prawne

Istnienie porozumienia rozumianego
zarówno jako wola polityczna rządu do
prowadzenia ochrony przeciwpowodziowej,
jak i podejmowanie wspólnych inicjatyw,
w których uczestniczą instytucje szczebla
regionalnego i lokalnego, w tym

1 Brak koordynacji podejmowanych działań,
wynikający między innymi z dużej liczby
zainteresowanych instytucji, rozproszenia
kompetencji, np. kompleksowego
działania w utrzymaniu obiektów ochrony
przeciwpowodziowej

6

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

53

administracja publiczna Brak jednego administratora wód,
wynikający z rozproszenia kompetencji
w zakresie gospodarowania wodami

3

Ograniczenia wynikające z wymagań
nałożonych przez dyrektywy Unii
Europejskiej – w szczególności dyrektyw:
Ptasiej i Siedliskowej

2

Nieuregulowany stan prawny gruntów,
w tym niektórych gruntów i budowli
objętych Programem

1

Doświadczenie i gruntowne rozpoznanie
problematyki, opracowana dokumentacja

1

Wspólna polityka w zakresie zagospodarowania
i ochrony obszarów Delty Wisły w województwie
pomorskim i warmińsko-mazurskim

Rozproszony system zarządzania – dwa
województwa

Wadliwy sposób planowania przestrzennego,
szczególnie brak miejscowych planów
zagospodarowania przestrzennego

Czynniki środowiskowe (przyrodnicze)

Przykłady osiągnięcia kompromisu między
wymogami ochrony przeciwpowodziowej
a ochrony przyrody

1 Konflikty między wymogami ochrony
przeciwpowodziowej a ochrony przyrody

4

Występujące powodzie Stawianie wymogów ochrony przyrody
ponad wymogami bezpieczeństwa
powodziowego

1

Potrzeba ochrony przyrody

Gęsta sieć szlaków wodnych Najwyższy w kraju stopień zagrożenia
powodziowego

Wysoki potencjał różnorodności biologicznej oraz duży
udział terenów objętych ochroną przyrody i krajobrazu

Kumulacja zagrożeń powodziowych

Wysoka ranga regionu jako węzła ekologicznego,
zarówno w skali Europy, jak i kraju

Położenie na terenach depresyjnych

Deficyt wody przydatnej do konsumpcji oraz bardzo
słabe wyposażenie gospodarstw w kanalizację
sanitarną

Wysoki ogólny wskaźnik waloryzacji rolniczej
przestrzeni produkcyjnej

Lokalnie zły stan ekologiczny wód powierzchniowych
oraz morskich wód przybrzeżnych

PRZEWIDYWANE PRZYSZŁE CZYNNIKI

Szanse Waga Zagrożenia Waga

Czynniki społeczne

Ochrona środowiska kulturowego 2 Peryferyzacja regionu

Wzrost świadomości zagrożeń

Wykorzystanie szans tworzonych przez państwo
i samorządy wojewódzkie dla rozwoju Żuław

Postępująca degradacja krajobrazu kulturowego

Możliwość wykorzystania środków na rewitalizację
historycznych układów osadniczych

Rozwój organizacji pozarządowych

Czynniki techniczne

Informatyzacja: stworzenie narzędzi
umożliwiających gromadzenie, analizowanie
i przekazywanie danych niezbędnych dla
zapewnienia ochrony przeciwpowodziowej

 Konflikty przestrzenne – np. przebudowa
infrastruktury liniowej (drogi, koleje)

Odbudowa systemu osłony przeciwpowodziowej Dalsza dekapitalizacja urządzeń melioracyjnych
i osłony przeciwpowodziowej

Brak niezawodnego systemu zaopatrzenia urządzeń
osłony powodziowej w energię elektryczną

Spłycanie szlaków wodnych

Czynniki ekonomiczne

Presja na realizację zadań wynikająca
z finansowania Projektu ze środków Unii
Europejskiej

9 Brak spójnego systemu finansowania,
zarówno realizacji Programu, jak
i późniejszej eksploatacji urządzeń

6

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

54

Szeroko rozumiany rozwój regionu, ze
szczególnym uwzględnieniem szans dla
rozwoju turystyki i aktywizacji gospodarczej

8 Brak środków finansowych lub
niewykorzystanie dostępnych funduszy –
dotyczy realizacji Programu, jak
i późniejszej eksploatacji i utrzymania
urządzeń

4

Wysoki koszt utrzymania i eksploatacji
obiektów ochrony przeciwpowodziowej

4

Zmiana sposobu użytkowania terenów

Wzrost zainteresowania walorami przyrodniczymi
Żuław Delty Wisły służącymi agroturystyce i turystyce
kwalifikowanej

Czynniki instytucjonalne i prawne

Kompleksowość Programu: szeroki zakres
zaplanowanych działań

5 Planowanie przestrzenne – zmiana
uwarunkowań funkcjonalno-
przestrzennych ochrony
przeciwpowodziowej

3

Współpraca i doświadczenie
zaangażowanych podmiotów

2

Uwarunkowania wynikające z wymagań
nałożonych przez dyrektywy Unii
Europejskiej – w szczególności dyrektywę
Powodziową

1 Zaniechanie wszelkich działań w zakresie
ochrony przeciwpowodziowej

3

Polityka rządu – zainteresowanie władz
kwestiami związanymi z ochroną
przeciwpowodziową

 Niestabilność polityki rządu 1

Brak doświadczenia w realizacji
podobnych programów

1

Brak koordynacji podejmowanych działań,
wynikający z dużej liczby
zaangażowanych podmiotów

Zintegrowane zarządzanie (współpraca samorządów
z administracją rządową) w realizacji celów
równoważenia rozwoju

Mało aktywna polityka państwa wobec Żuław

Stworzenie jednego wspólnego ośrodka
dyspozycyjnego w systemie zarządzania

Niedostateczne uwzględnianie problemów Żuław
i Powiśla w polityce regionalnej państwa

Włączenie Żuław do krajowych i regionalnych
programów inwestycyjnych

Zaliczenie do obszarów województwa pomorskiego
o szczególnych preferencjach rozwojowych, jako
jednego z podstawowych kompleksów gospodarki
turystycznej

Czynniki środowiskowe (przyrodnicze)

Uwzględnienie potrzeb zachowania przyrody
w ochronie przeciwpowodziowej

1 Konflikt między wymogami ochrony
przyrody a ochroną przeciwpowodziową

10

Zmiany klimatu 1

Ochrona krajobrazów stanowiących o specyfice terenu
– Mierzei Wiślanej wraz z Zalewem Wiślanym i Żuław
(ustanowienie parku kulturowego na obszarze Żuław)

Kumulacja zagrożeń powodziowych

Eliminowanie źródeł zanieczyszczania wód dla
przywrócenia dobrego stanu ekologicznego tego
terenu

Zagrożenia powodziowe, w tym podnoszenie
poziomu wód gruntowych

 Powodzie zatorowe występujące szczególnie
w ujściowym odcinku Wisły

Występowanie konfliktów środowiskowych
i przestrzennych

Źródło: opracowanie własne

Za najważniejszy czynnik aktualnie sprzyjający ochronie przeciwpowodziowej Żuław

uznano możliwości dofinansowania działań w tym zakresie z funduszy Unii Europejskiej. Taki

wybór jest skutkiem dotychczasowego niedoboru środków przeznaczanych na te cele

i postrzegania środków wspólnotowych jako być może „niepowtarzalnej” szansy realizacji od

dawna planowanych działań. Dwie kolejne ważne silne strony, których waga jest jednak

oceniania dwa razy słabiej niż argumentów finansowych, to potrzeba ochrony

przeciwpowodziowej, wynikająca z aspektów społecznych, ale przede wszystkim

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

55

infrastrukturalnych, uwzględniających istnienie na przedmiotowym obszarze ważnych dla

kraju i regionu ośrodków osadnictwa, obiektów przemysłowych i pasm infrastrukturalnych.

Nie bez znaczenia jest także potrzeba ochrony zasobów przyrodniczych, np. urodzajnych

gleb. Jako czynnik pozytywny postrzegana jest także świadomość zagrożenia

powodziowego, która może stanowić bodziec do podejmowania bardziej aktywnych działań.

Istnieje opinia, że przygotowanie do skutecznego prowadzenia ochrony przeciwpowodziowej

Żuław w zakresie doświadczonej kadry i rozpoznania potrzeb, jest wystarczające. Istnieje

także konsensus polityczny na szczeblu państwa i województw obejmujących Żuławy, co do

potrzeby pilnego podjęcia działań w zakresie objętym Programem.

Istnieje jednak szereg czynników ograniczających prowadzenie tej ochrony.

Za podstawowe z nich uznano braki finansowe, szczególnie brak regularnych źródeł środków

na utrzymanie infrastruktury przeciwpowodziowej. Należy zapewnić środki nie tylko na

modernizacje i odbudowę urządzeń, ale także na sukcesywna ich konserwację, ponieważ

przy wysokich kosztach utrzymania i trudnych warunkach terenowych funkcjonowania, ich

brak może prowadzić do szybkiej dekapitalizacji. Drugi główny czynnik ograniczający

prowadzenie ochrony, to brak koordynacji podejmowanych działań, wynikający z dużego

rozproszenia kompetencji w zakresie gospodarki wodnej i ochrony przeciwpowodziowej,

będącego m.in. skutkiem uregulowań prawnych wskazujących podmioty prowadzące

tę gospodarkę. Sygnalizuje się potrzebę większej koncentracji administrowania wodami

w zakresie bezpieczeństwa powodziowego. Wśród znaczących czynników ograniczających

znalazły się także kolizje i konflikty spowodowane sprzecznością ochrony

przeciwpowodziowej i ochrony przyrody. Szczególne ich nasilenie może wystąpić w dolinie

i ujściu Wisły oraz w rejonie jeziora Druzno. Wyrażane są też opinie, że stopień

zaangażowania społeczności lokalnej w ochronę przeciwpowodziową jest niewystarczający.

Problem dla tej ochrony może także stanowić dekapitalizacja infrastruktury ją

wspomagającej, w szczególności elektroenergetycznej oraz lokalnej sieci drogowej.

Wdrażanie pasywnych metod ochrony przeciwpowodziowej (unikania zagrożenia) ogranicza

niewydolny system planowania przestrzennego, a szczególnie brak pokrycia większości

gmin miejscowymi planami zagospodarowania przestrzennego, w których powinny zostać

wskazane ograniczenia dotyczące zabudowy terenów narażonych na występowanie

powodzi.

Przewidywane przyszłe czynniki sprzyjające i ograniczające ochronę

przeciwpowodziową częściowo będą wynikać z kontynuacji aktualnie występujących

uwarunkowań, a częściowo obejmą nowe elementy. Podobnie jak wśród czynników obecnie

występujących, także w przyszłości za najbardziej sprzyjające są uznawane czynniki

ekonomiczne, w szczególności presja na wydatkowanie funduszy uzyskanych z Unii

Europejskiej, a także potrzeba aktywizacji rozwoju regionu, związana z dynamizacją rozwoju

gospodarczego, w tym przede wszystkim turystyki. Żuławy, położone w sąsiedztwie bardzo

atrakcyjnych turystycznie terenów nadbałtyckich, powinny stać się dla nich

komplementarnym zapleczem wyposażonym w odpowiednią infrastrukturę i atrakcje

turystyczne. Aby możliwy był rozwój tych funkcji Żuław, skutecznie musi być prowadzona

ochrona przeciwpowodziowa. Za przyszły atut uznaje się także szerokie podejście

i kompleksowość ochrony przed powodzią – nie powinna się ona ograniczać do działań

5. Diagnoza stanu i kierunków rozwoju obszaru objętego Programem

56

technicznych, ale winna obejmować także szeroki wachlarz instrumentów nietechnicznych.

Ochronie powinna sprzyjać także współpraca zaangażowanych w nią podmiotów, jak

również zharmonizowana z nią ochrona walorów kulturowych i krajobrazowych, w tym także

obejmowanie tych walorów ochroną, np. w formie parku kulturowego. Dostrzegane są także

szanse dla przyszłej ochrony Żuław przed powodzią wynikające z planowanej reformy

zarządzania wodami w Polsce oraz zwiększenia rangi tego obszaru w dokumentach

strategicznych i programach rozwoju sporządzanych na różnych szczeblach.

W końcu, znamienne jest, że największe zagrożenie dla przyszłej ochrony

przeciwpowodziowej Żuław dostrzegane jest w konfliktach (kolizjach) między wymogami

ochrony przyrody a zabezpieczeniem przed powodzią. Wydaje się, że część z tych obaw

wynika nie tylko z obiektywnego występowania cennych zasobów przyrodniczych (siedlisk

i gatunków) na tym obszarze, ale także z braku wiedzy dotyczącej możliwości wdrażania

działań przeciwpowodziowych w obrębie obszarów chronionych, w tym na obszarach sieci

Natura 2000. Równie wysoko są oceniane przyszłe zagrożenia ekonomiczne, związane

z brakiem spójnego systemu finansowania oraz brakiem środków na realizację niektórych

zadań Programu, jak i dalsze utrzymanie oraz eksploatację urządzeń, których koszt jest

wysoki. Dostrzegane są także zagrożenia wynikające z dalszej liberalizacji systemu

planowania przestrzennego, które jeszcze bardziej niż dotychczas utrudnią działania

prewencyjne powstrzymujące zabudowę obszarów zagrożonych powodzią. Zauważalna jest

także obawa członków Zespołu Konsultacyjnego, że w związku ze zjawiskami kryzysowymi

w gospodarce, a także ze względu dotychczasową peryferyzację regionu w polityce rozwoju

państwa, przejawiająca się brakiem środków na realizację wielu celów społecznych

i infrastrukturalnych lub też dominację potrzeb ochrony przyrody nad potrzebami ochrony

przeciwpowodziowej, zaniechane zostaną wszelkie działania w tym zakresie. Przyszłe

działania mogą być także utrudniane przez wzrost zagrożenia powodziowego, spowodowany

nasileniem występowania ekstremalnych zjawisk hydrologicznych i meteorologicznych, jak

i natężeniem kolizji i konfliktów środowiskowo-przestrzennych w obrębie Żuław.

Przeprowadzona analiza SWOT wykazuje, że wśród czynników sprzyjających

ochronie przeciwpowodziowej Żuław dominującą rolę posiadają czynniki ekonomiczne,

chociaż znaczną rolę odgrywają też uwarunkowania społeczne i techniczne, a w przyszłości

powinna wzrosnąć rola czynników instytucjonalnych i prawych. Natomiast rolę ograniczającą

posiadają głównie czynniki ekonomiczne oraz instytucjonalne i prawne, a w przyszłości

przewidywany jest wzrost znaczenia czynników środowiskowych (przyrodniczych).

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

57

6. CELE, PRIORYTETY I INSTRUMENTY REALIZACJI PROGRAMU

6.1. CEL GŁÓWNY PROGRAMU

Zabezpieczenie przeciwpowodziowe Żuław należy postrzegać w dwóch głównych

kontekstach, z których wynikają cele jego realizacji i służące mu środki. Pierwszy z nich

to bezpośrednia ochrona przed zagrożeniem powodziowym ludności i dóbr materialnych

znajdujących się na tym terenie. Zagrożenie to – ze względu na specyficzną strukturę

przyrodniczo-techniczną obszaru – należy do najwyższych w Polsce. Depresyjne położenie

dużej części Żuław sprawia, że ochrona przeciwpowodziowa MUSI tu być prowadzona,

ponieważ w przypadku jej zaniechania, znaczne obszary regionu znalazłyby się na stałe lub

w dłuższych okresach pod wodą. Aktualny poziom rozwoju społeczno-gospodarczego Żuław

i pełnione przez ten region funkcje, nie pozwalają współcześnie na dopuszczenie możliwości

zastosowania takiego rozwiązania.

Drugi kontekst dotyczy możliwości harmonijnego funkcjonowania i kontynuacji

zrównoważonego rozwoju społeczno-gospodarczego obszaru, który pośrednio – aczkolwiek

w decydującym stopniu – zależy od prowadzenia ochrony przeciwpowodziowej. Można go

rozpatrywać w różnych aspektach. Przykładowo, utrzymanie funkcji rolniczej zależy

od regulacji warunków wodnych w glebie, która jest prowadzona w znacznym stopniu za

pomocą tych samych urządzeń, co ochrona przeciwpowodziowa; udostępnienie dróg

wodnych Żuław dla żeglugi śródlądowej (głównie turystycznej) zależy od przeprowadzenia

technicznej modernizacji i odbudowy części cieków, wałów oraz urządzeń

hydrotechnicznych, które równocześnie chronią przed powodzią; rewaloryzacja niektórych

urządzeń gospodarki wodnej (przepompowni, śluz) posiadających wartość historyczną, może

przyczynić się do zachowania dziedzictwa kulturowego Żuław (które także stanowi znaczną

atrakcję turystyczną), a równocześnie wspomagać pełnienie funkcji przeciwpowodziowych.

Powyższe konteksty determinują treść przedstawionego na wstępie Programu celu

głównego, który powinien obejmować:

Zwiększenie skuteczności ochrony przeciwpowodziowej stymulujące

wzrost potencjału dla zrównoważonego rozwoju Żuław

Realizacja tego celu pozwoli na osiągnięcie efektów nie tylko bezpośrednio

w zakresie gospodarki wodnej, a w jej ramach ochrony przeciwpowodziowej, ale pośrednio

także w sferach: społeczno-kulturowej i gospodarczej, a częściowo także w sferze

ekologicznej.

6.2. PRIORYTETY, CELE I DZIAŁANIA PROGRAMU

Aby możliwe było osiągnięcie przedstawionego celu, należy dokonać jego

operacjonalizacji, poprzez sformułowanie podporządkowanych mu bardziej szczegółowych

celów i zalecanych w ich ramach działań. Realizacji tych celów służą konkretne instrumenty

wdrażania Programu. W trakcie dążenia do spełnienia postawionych celów, należy kierować

6. Cele, priorytety i instrumenty realizacji Programu

58

się zasadą zrównoważonego rozwoju, obejmującą także zasady ochrony środowiska.

W każdym przypadku należy rozważyć proporcje między pozytywnymi skutkami realizowanej

polityki i konkretnych działań dla ludności i jej dóbr materialnych, a negatywnymi skutkami

dla środowiska przyrodniczego. Problematyka ta powinna być szczegółowo rozpatrywana

w prognozach i raportach oddziaływania na środowisko dla poszczególnych inwestycji.

Dokonując wyboru działań planowanych do realizacji w ramach w/w celów, kierowano

się następującymi priorytetami:

1. Za bezwzględny priorytet uznano przebudowę lub odbudowę wałów

przeciwpowodziowych, które stanowią podstawowy element biernej ochrony

przeciwpowodziowej.

2. W zakresie możliwych do zastosowanie środków ochrony czynnej, bardzo ważną

rolę pełnią stacje pomp, które równocześnie regulują stosunki wodne gleb

gruntów rolnych, jak i chronią poldery przed powodzią, dlatego działania

polegające na ich modernizacji i rozbudowie powinny być pilnie wykonane.

3. Ważny jest także stan kanałów polderowych, jednak przy sprawnie działających

pompowniach ma on znaczenie uzupełniające, a ich utrzymanie powinno

spoczywać na administratorach urządzeń. Podobnie jest w odniesieniu do

odbudowy koryt rzecznych.

4. W ramach czynnej ochrony przeciwpowodziowej ważne działanie stanowi

lodołamanie na Wiśle. Jednak ze względu na brak strategicznych wytycznych

w odniesieniu do świadczenia usługi lodołamania w skali kraju, inwestycje w tym

zakresie będą ewentualnie realizowane w dalszych etapach Programu.

5. Część ostróg na Wiśle, oprócz funkcji wspomagających żeglugę, stanowi

równocześnie ochronę stopy wału. W związku z tym wybrane ostrogi powinny

zostać pilnie odbudowane. Także sprawa ujścia Wisły, ze względu na

sedymentację osadów stwarzających zagrożenie powodziowe, wymaga pilnych

działań.

6. Niewątpliwie ważnym priorytetem z zakresu ochrony przeciwpowodziowej jest

również budowa i modernizacja obiektów małej retencji.

Pilność realizacji pozostałych działań powinna w szczególności wynikać z zasięgu ich

skutków, wyrażonego liczbą chronionej dzięki ich wdrożeniu ludności oraz dóbr materialnych,

jak i powierzchnią obszaru chronionego przed powodzią.

W celu operacjonalizacji kierunków działań Programu, cel główny został

uszczegółowiony do poziomu celów szczegółowych i preferowanych do realizacji w ich

obrębie działań.

Poniżej przedstawiono cele oraz działania preferowane do realizacji w ich obrębie:

I. Przebudowa, odbudowa i budowa przeciwpowodziowych urządzeń technicznych.

Działania:

 przebudowa, odbudowa i budowa wałów przeciwpowodziowych,

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

59

 przebudowa, odbudowa i budowa ostróg i kierownic,

 przebudowa, odbudowa i budowa śluz i jazów, wrót przeciwsztormowych, mostów,

 przebudowa, odbudowa i budowa stacji pomp i agregatów pompowych,

 budowa zbiorników retencyjnych,

 przebudowa, odbudowa i budowa cieków, kanałów i rowów w celu zapewnienia ich

przepustowości,

 organizacja nowej floty lodołamaczy.

II. Zwiększenie znaczenia „naturalnych” metod ochrony przeciwpowodziowej.

Działania:

 dopuszczenie do zalania niektórych polderów o mniejszej wartości gospodarczej,

 realizacja małej retencji wodnej oraz upowszechnianie i wdrażanie proekologicznych

metod retencjonowania wody.

III. Poprawa rozpoznania zagrożenia powodziowego i możliwości przeciwdziałania

mu, przy wykorzystaniu najlepszych dostępnych technologii i narzędzi, oraz

zgodnie z wymaganiami prawodawstwa wspólnotowego i krajowego.

Działania:

 opracowanie i wprowadzenie Systemu Monitorowania Ryzyka Powodziowego

(SMoRP),

 opracowanie wstępnej oceny ryzyka powodziowego,

 opracowanie map zagrożenia i ryzyka powodziowego,

 opracowanie planów zarządzania ryzykiem powodziowym.

 wdrażanie nowoczesnych systemów zbierania, przetwarzania i rozpowszechniania

informacji (w tym w ramach służby hydrometeorologicznej),

 opracowanie dokumentów związanych z ochroną przeciwpowodziową Żuław (prace

badawcze, studialne, modelowe, scenariusze działań).

IV. Poprawa struktur organizacyjnych ochrony przeciwpowodziowej i zarządzania

ryzykiem powodzi na szczeblu regionalnym i lokalnym.

Działania:

 usprawnienie działań Ośrodka Koordynacyjno-Informacyjnego Ochrony Przed

Powodzią (OKI) w ramach działań RZGW,

 poprawa koordynacji planowania zarządzania ryzykiem powodziowym,

 usprawnienie wymiany informacji dotyczących zagrożenia i ryzyka powodziowego

oraz ochrony przeciwpowodziowej pomiędzy instytucjami.

V. Zwiększenie świadomości społeczności lokalnych oraz przedstawicieli

administracji i instytucji w zakresie zagrożenie powodziowego i przeciwdziałania

jego występowaniu.

Działania:

 propagowania zasad ochrony przed powodzią na Żuławach,

6. Cele, priorytety i instrumenty realizacji Programu

60

 przygotowanie i aktualizowanie strony internetowej poświęconej problematyce

powodziowej na Żuławach.

Wszystkie działania muszą być realizowane z uwzględnieniem zasad

zrównoważonego rozwoju, w tym ochrony środowiska, uwzględniających zachowanie

zasobów i walorów przyrodniczych oraz utrzymanie unikatowego, harmonijnego krajobrazu

kulturowego Żuław, a także ochronę zabytków.

6.3. INSTRUMENTY REALIZACJI PROGRAMU

Osiągnięcie postawionych celów będzie możliwe tylko przy zastosowaniu szerokiego

zakresu metod (instrumentów), przy czym do spełnienia niektórych z nich wystarczy użycie

jednej grupy instrumentów, a w innych przypadkach konieczne będzie zastosowanie

większej liczby poniżej scharakteryzowanych grup. Wśród nich wymienić można, przy

zachowaniu kolejności wynikającej z orientacyjnej ważności, następujące grupy metod:

A. Techniczne.

B. Planistyczno-lokalizacyjne.

C. Edukacyjne.

D. Z zakresu kształtowania środowiska.

E. Prawne.

F. Organizacyjne.

G. Ekonomiczne (finansowe).

Za jedne z podstawowych, szczególnie w I etapie realizacji programu, należy uznać

instrumenty techniczne. Polegają one na modernizacji lub konstruowaniu oraz zastosowaniu

urządzeń technicznych służących ochronie przeciwpowodziowej. Należą do nich urządzenia

regulujące przepływ w korytach cieków (umocnienia brzegów, ostrogi, kierownice w ujściach

rzek, wały przeciwpowodziowe, pompownie, śluzy, jazy, wrota przeciwpowodziowe, zbiorniki

retencyjne) oraz urządzenia wspomagające ochronę przeciwpowodziową, takie jak

lodołamacze, wyposażenie systemów monitoringu hydrometeorologicznego, jak również

infrastrukturę liniową (ułatwiającą dostawę energii elektrycznej lub dojazd do miejsc

związanych z ochroną przeciwpowodziową). Charakter techniczny będą miały także

działania dotyczące rewaloryzacji zabytkowych obiektów hydrotechnicznych, jak

i przystosowania dróg wodnych i ich otoczenia do żeglugi.

Instrumenty planistyczno-lokalizacyjne dotyczą w szczególności opracowania

i wdrażania dokumentów wymaganych Dyrektywą Powodziową ocen i map zagrożeń i ryzyka

oraz planów zarządzania ryzykiem powodziowym. Podstawowym instrumentem zarządzania

ryzykiem powodziowym będzie system monitorowania ryzyka powodziowego określający

stan ryzyka powodziowego na mapach ryzyka powodziowego. Planowanie odbywać się

będzie w oparciu o analizę ryzyka powodziowego tak, aby planowane działania zmierzały do

minimalizacji tego ryzyka, lub co najmniej nie powodowały pogorszenia jego stanu. Działania

inwestycyjne i planistyczne powinny być prowadzone zgodnie z planem zarządzania

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

61

ryzykiem powodziowym. Warunki korzystania z wód regionu wodnego oraz z wód zlewni

powinny zostać w pełni dostosowane celów ekologicznych związanych z ochroną zasobów

wodnych w kontekście jakościowym i ilościowym, ale także winny one uwzględniać

uwarunkowania wynikające z wymogów ochrony przeciwpowodziowej. Podkreślić należy

znaczenie w odniesieniu do Żuław środków z zakresu planowania strategicznego. Jako

region położony w dwóch województwach, koncentrujący skutki zjawisk zachodzących

w całym dorzeczu Wisły, a także znajdujący się w sąsiedztwie lądowych i morskich granic

państwa, posiada on dla Polski znaczenie strategiczne.

Ważną grupę stanowią narzędzia edukacyjne. Ich celem jest podniesienie wiedzy

społeczeństwa dotyczącej różnorodnych zagadnień, w tym konieczności wspierania modelu

zrównoważonego rozwoju. Powinny one być skierowane do różnych grup społeczności

lokalnych, w tym m.in. samorządu i administracji, przedsiębiorców, nauczycieli,

administratorów i użytkowników infrastruktury komunalnej. Ich zakres powinien

w szczególności dotyczyć wiedzy o zagrożeniach powodziowych (ich źródłach i skutkach)

oraz przeciwdziałaniu im, ale także o wartościach obszarów wynikających z występowania

zasobów i walorów przyrodniczych, kulturowych i krajobrazowych, aby zwiększyć

świadomość potrzeby ich ochrony.

Instrumenty z zakresu kształtowania środowiska obejmują środki kompleksowego

i zrównoważonego oddziaływania ludzi na środowisko przyrodnicze, służące poprawie jego

struktury i funkcjonowania. Obejmują czynną ochronę i pielęgnację środowiska,

przystosowanie środowiska dla potrzeb zrównoważonych działań człowieka oraz odnowę

terenów zdegradowanych. W ramach Programu mogą one objąć dopuszczenie do

długotrwałego zalania (renaturyzacji) niektórych polderów, zachowanie i odtwarzanie

elementów struktury biologicznej obszarów rolniczych, w tym szczególnie siedlisk i gatunków

wodnych i od wód zależnych (prowadzone także w ramach kompensacji przyrodniczych

odtwarzających zniszczone siedliska i gatunki) oraz zadrzewień śródpolnych. Działania te

powinny prowadzić do poprawy stanu ekologicznego wód oraz stanu morfologicznego koryt

rzecznych.

Możliwości kształtowania prawa na poziomie regionalnym i lokalnym są ograniczone.

Należy jednak stosować instrumenty prawne, które sprzyjają ograniczeniu zagrożenia

powodziowego oraz bardziej zrównoważonemu rozwojowi Żuław. Znajdują się wśród nich

możliwości wynikające z Dyrektywy Powodziowej i Ramowej Dyrektywy Wodnej, a także

Ustawy Prawo Wodne, zgodnie z którą Dyrektor RZGW wydaje np. decyzje zwalniające

z zakazu zabudowy na terenach zalewowych (które powinny być wydawane sporadycznie

i nie powinny dotyczyć zabudowy mieszkaniowej – konieczne w tym zakresie są zmiany

w prawie, tak aby jeszcze bardziej ograniczyć działalność na obszarach zagrożonych

powodzią), ale także narzędzia wynikające np. z Ustawy o ochronie przyrody oraz Ustawy

o ochronie zabytków i opiece nad zabytkami.

Potrzeba usprawnienia organizacyjnego wynika z krytycznego postrzegania

dotychczasowych procesów koordynacji modernizacji infrastruktury przeciwpowodziowej, jak

i aktualnego funkcjonowania systemu ochrony przeciwpowodziowej. Należy tak usprawnić

organizację instytucjonalną, aby zmniejszyło się rozproszenie odpowiedzialności za ochronę

6. Cele, priorytety i instrumenty realizacji Programu

62

przeciwpowodziową, obejmujące aktualnie wiele podmiotów gospodarujących wodami.

Ważna jest też sprawna koordynacja zarządzania środkami finansowymi, które mają być

przeznaczone na cele objęte Programem. Dotyczy to zarówno przekazywania środków

i rozliczeń finansowych, jak i kolejności realizacji poszczególnych inwestycji.

Ostatnią grupę stanowią instrumenty ekonomiczne (finansowe). Oczywiste jest, że

osiągnięcie prawie wszystkich celów planowanych w ramach Programu wymaga

przeznaczenia określonych środków finansowych. Środki te mogą być pozyskiwane

z różnych źródeł, należących do podmiotów realizujących Program, jak i zewnętrznych.

Należy jednak podejmować równocześnie próby poszukiwania i stosowania innych

instrumentów ekonomicznych.

Dla lepszego ukazania zróżnicowania instrumentów wdrażania Programu,

na rycinie 6.1. pokazano grupy narzędzi stosowane do osiągnięcia celów.

Ryc. 6.1. Grupy instrumentów służące osiąganiu celów Programu

CELE PROGRAMU INSTRUMENTY REALIZACJI CELÓW

I. Przebudowa, odbudowa i budowa
przeciwpowodziowych urządzeń

technicznych

II. Zwiększenie znaczenia
„naturalnych” metod ochrony

przeciwpowodziowej

III. Poprawa rozpoznania zagrożenia
powodziowego i możliwości
przeciwdziałania mu, przy

wykorzystaniu najlepszych dostępnych
technologii i narzędzi, oraz zgodnie

z wymaganiami prawodawstwa

wspólnotowego i krajowego

IV. Poprawa struktur organizacyjnych
ochrony przeciwpowodziowej

i zarządzania ryzykiem powodzi na

szczeblu regionalnym i lokalnym

V. Zwiększenie świadomości
społeczności lokalnych oraz

przedstawicieli administracji i instytucji
w zakresie zagrożenie powodziowego

i przeciwdziałania jego występowaniu

A. Techniczne

B. Planistyczno-lokalizacyjne

C. Edukacyjne

D. Kształtowanie środowiska

E. Prawne

F. Organizacyjne

G. Ekonomiczne (finansowe)

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

63

7. PRZEWIDYWANE SKUTKI REALIZACJI PROGRAMU

Realizacja Programu „Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław

do roku 2030” przyczyni się do ochrony przed powodzią obszaru, na którym mieszka około

ćwierć miliona osób, gdzie zlokalizowane są ich domy, a także liczne obiekty przemysłowe,

infrastrukturalne, a także gdzie występują kompleksy najlepszych jakościowo gleb w Polsce,

oraz istnieją siedliska i gatunki cenne pod względem przyrodniczym oraz obiekty o wielkiej

wartości historyczno-kulturowej, które w przypadku wystąpienia powodzi mogłyby ulec

bezpowrotnemu lub długotrwałemu zniszczeniu.

Planowane działania pozwolą na przebudowę, odbudowę i budowę infrastruktury

przeciwpowodziowej Żuław, która docelowo będzie chronić ten obszar narażony w dużym

stopniu na wystąpienie powodzi. Realizacja Programu powinna doprowadzić do modernizacji

około 400 km wałów przeciwpowodziowych, przebudowy lub odbudowy blisko 60 stacji pomp

i ponad 300 budowli hydrotechnicznych, a także przebudowy około 260 km rzek i potoków,

jak i przebudowy lub odbudowy blisko 600 km kanałów melioracyjnych. Bardziej

szczegółowe szacunki, prowadzone dla I etapu realizacji Programu, pozwoliły na określenie,

że planowane w jego ramach działania przyczynią się do ochrony przed powodzią połowy,

czyli około 120 tys. mieszkańców Żuław oraz powstrzymania strat materialnych

szacowanych łącznie na 3700 mln zł według cen z II połowy 2008 r.1, na które składają się:

 utracone płody rolne – na ok. 220 mln zł,

 konieczne remonty mieszkań – na ok. 1340 mln zł,

 utracone dochody przedsiębiorstw – na ok. 710 mln zł,

 utracony majątek przedsiębiorstw – na ok. 1180 mln zł,

 drogi konieczne do odbudowy – na ok. 250 mln zł.

Można jednak przypuszczać, że w przypadku wystąpienia katastrofalnej powodzi,

podczas nałożenia się występowania różnych czynników zagrożenia powodziowego, straty

mogłyby osiągnąć znacznie większą kwotę. Planowane działania największe skutki dla

ochrony ludności oraz dorobku materialnego przyniosą na Żuławach Gdańskich, a następnie

Elbląskich, nieco mniejsze ma Żuławach Wielkich i w Dolinie Dolnej Wisły.

Planowane do osiągnięcia efekty nie ograniczają się jednak wyłącznie do

bezpośredniej ochrony mieszkańców i dóbr materialnych znajdujących się na Żuławach.

Skutkiem realizacji Programu będzie także wzrost świadomości społeczności lokalnych

w zakresie problematyki powodziowej, ochrony środowiska i zrównoważonego rozwoju

społeczno-gospodarczego, który przyczyni się do generalnego wzrostu jakości życia

w obrębie terytorium objętego Programem. Jej wzrost powinien wyniknąć zarówno ze

zwiększenia się poziomu kompetencji i doświadczenia pracowników instytucji

odpowiedzialnych za ochronę przeciwpowodziową, jak i większej poprawności planowania

1
 Oszacowania strat dokonano na podstawie danych z Raportu Głównego Koncepcji Programowo-Przestrzennej „Kompleksowe

Zabezpieczenie Przeciwpowodziowe Żuław – etap I”, MGGP, DHI, INW, grudzień 2008.

7. Przewidywane skutki realizacji Programu

64

i zagospodarowania przestrzennego w kontekście zagrożenia powodziowego. Liczba

budynków na terenach o znacznym zagrożeniu powodzią oraz obszarach w otoczeniu Żuław

nie powinna wzrastać, a nawet powinna się zmniejszać.

Poprawie powinien ulec stan zabytków hydrotechniki, które nadal mogą częściowo

pełnić funkcje przeciwpowodziowe, stanowiąc równocześnie unikatową atrakcję turystyczną.

Zmniejszenie zagrożenia powodziowego oraz udrożnienie dróg wodnych powinno przyczynić

się do rozwoju turystyki, w szczególności wodnej, a poprawa stanu ekologicznego wód

i stanu morfologicznego koryt poszerzy ofertę możliwości gospodarczego użytkowania

Żuław. Uregulowanie warunków wodnych gleb pozwoli na stabilizację produkcji rolnej

i wykształcenie nowych – w tym proekologicznych – kierunków rozwoju rolnictwa.

Realizacja Programu może też przynieść negatywne skutki dla części siedlisk

i gatunków wodnych oraz od wód zależnych, dla których okresowe zalewy stwarzają

korzystne warunki egzystencji. Niezależnie od tego, iż część zadań realizowanych w ramach

Programu – pomimo ich negatywnego wpływu na przyrodę – będzie można uzasadnić

istnieniem nadrzędnego interesu publicznego, wszystkie straty przyrodnicze będą wymagały

zgodnych z prawem kompensacji. O ich skali zadecydują jednak dopiero ustalenia dokonane

w trakcie sporządzania raportów o oddziaływaniu na środowisko poszczególnych zadań

Programu.

Bezpośrednie skutki realizacji Programu obejmą:

 poprawę bezpieczeństwa powodziowego, zabezpieczenie egzystencji i majątku

ludzi,

 zabezpieczenie sprawnego funkcjonowania systemu odwodnień w przypadku

średniej i wysokiej wody,

 zaprowadzenie należytego stanu technicznego koryt cieków naturalnych oraz

kanałów w powiązaniu z ochroną siedlisk hydrogenicznych oraz cennych walorów

przyrodniczych dolin rzecznych z uwzględnieniem ochrony w ramach sieci Natura

2000,

 poprawę bezpieczeństwa prowadzenia działalności gospodarczej poprzez

zwiększenie atrakcyjności regionu,

 tworzenie retencji wodnej,

 wzbogacanie zasobów wodnych,

 poprawę stosunków wodnych.

Należy podkreślić, że realizacja celu głównego Programu, polegająca na zwiększeniu

bezpieczeństwa powodziowego Żuław, pozwoli na realizację (i pośrednie osiągnięcie) innych

celów związanych ze zrównoważonym rozwojem Żuław. Cele te winny zostać sformułowane

w innych dokumentach strategiczno-programowych dla obszaru Żuław oraz obszaru

mającego na nie wpływ (zlewni).

Skutkiem realizacji Programu będzie stworzenie i zwiększenie szans na rozwój Żuław

zgodnie z zasadami rozwoju zrównoważonego poprzez wykreowanie możliwości realizacji

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

65

innych celów komplementarnych przez instytucje i podmioty za nie odpowiedzialne. Zaliczyć

można do nich:

I. Uregulowanie zasad i planowania zagospodarowania przestrzennego –

ograniczenie zagospodarowania przestrzennego terenów depresyjnych

i przydepresyjnych silnie zagrożonych powodzią oraz racjonalizacja zagospodarowania

przestrzennego w otoczeniu Żuław. Uwzględnienie w lokalnych i regionalnych

dokumentach z zakresu planowania przestrzennego: ograniczeń lokalizacyjnych na

terenach zagrożonych powodzią; ograniczeń w zakresie uszczelniania podłoża

w zlewniach w sąsiedztwie Żuław oraz wprowadzenie lokalnych instrumentów

podatkowych ograniczających zainwestowanie na terenach zagrożonych powodzią.

II. Zachowanie zasobów i walorów przyrodniczych – uregulowanie warunków wodno-

glebowych, umożliwiające wydajną produkcję rolną, jak i ustabilizowanie warunków

funkcjonowania siedlisk przyrodniczych ukształtowanych pod wpływem systemów

melioracyjnych, w tym utrzymanie zadrzewień fitomelioracyjnych, regulujących warunki

klimatyczne i hydrologiczne; ochrona części siedlisk oraz gatunków roślin i zwierząt,

którym nie sprzyja nadmiar wody występującej na powierzchni terenu oraz w gruncie;

działania renaturyzacyjno-kompensacyjne w stosunku do siedlisk i gatunków

hydrogenicznych.

III. Zachowanie i odtworzenie materialnych obiektów dziedzictwa kulturowego –

ochrona istniejących i rewaloryzacja lub odtworzenie zniszczonych obiektów

materialnych o wartości historyczno-kulturowej, których znaczna część podlega ochronie

konserwatorskiej, w szczególności urządzeń hydrotechnicznych regulujących obieg

wody (pompownie, śluzy, jazy, wiatraki) oraz innych obiektów związanych z dawnymi

mieszkańcami Żuław (domy i zagrody pomennonickie, cmentarze mennonickie,

średniowieczne kościoły ceglane, pozostałości budowli o funkcjach obronnych).

IV. Utrzymanie unikatowego, harmonijnego krajobrazu kulturowego Żuław –

zachowanie kształtowanego od XIII wieku, pod wpływem zabiegów melioracyjnych

i wprowadzania urządzeń hydrotechnicznych, krajobrazu kulturowego Żuław, nie

mającego w tej skali odpowiednika w innej części Polski; utrzymanie pozostałości

zwartych żuławskich średniowiecznych wsi kmiecych oraz rozproszonego nowożytnego

osadnictwa kolonijnego oraz polderowego układu użytków rolnych, a także elementów

przyrodniczych, jak zadrzewienia śródpolne.

V. Ochrona majątku materialnego gospodarki oraz infrastruktury technicznej –

minimalizacja zagrożenia dla obiektów służących funkcjonowaniu państwa w sferze

gospodarki: przemysłu (w szczególności obiektów w rejonie Gdańska i Elbląga), usług

(szczególnie o charakterze społecznym – szpitali, szkół, obiektów gospodarki wodno-

ściekowej i innych usług komunalnych, a także obiektów turystycznych), sieci

infrastrukturalnych (w zakresie transportu: dróg, linii kolejowych, sieci

elektroenergetycznych, rurociągów przesyłowych paliw, wody, sieci kanalizacyjnych).

VI. Dywersyfikacja kierunków rozwoju gospodarczego Żuław – uzupełnienie

dominującego dotychczas rolniczego i rolno-przemysłowego kierunku rozwoju

7. Przewidywane skutki realizacji Programu

66

ekonomicznego obszaru o inne działy gospodarki, w szczególności turystykę związaną

z wykorzystaniem dróg wodnych Żuław, a także poznawaniem ich dziedzictwa

historyczno-kulturowego; pożądane jest także większe zróżnicowanie kierunków rozwoju

rolnictwa, jak i poprawa lądowej infrastruktury komunikacyjnej, zwiększającej

dostępność Żuław.

Dlatego działania prowadzone w ramach głównego celu Programu powinny być

wyprzedzające w stosunku do realizacji większości wyszczególnionych powyżej celów

komplementarnych, co nie oznacza, że niektóre z nich nie mogą być wdrażane równolegle

z celami Programu.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

67

8. KOMPLEMENTARNOŚĆ PROGRAMU Z INNYMI INSTRUMENTAMI

ZRÓWNOWAŻONEGO ROZWOJU ŻUŁAW

8.1. PROGRAM REWITALIZACJI GOSPODARCZEJ OBSZARU DELTY WISŁY I ZALEWU

WIŚLANEGO

Program rewitalizacji gospodarczej obszaru Delty Wisły i Zalewu Wiślanego powstał

w wyniku współpracy samorządów województw pomorskiego i warmińsko-mazurskiego.

Dokument ten koncentruje się na kwestiach związanych z potencjałem społecznym,

gospodarczym i ekonomicznym regionu.

Jak zapisano w przedmiotowym dokumencie, celem programu jest „wzrost poziomu

i jakości życia mieszkańców obszaru Delty Wisły i Zalewu Wiślanego poprzez zwiększenie

potencjału gospodarczego, przy zapewnieniu bezpieczeństwa przeciwpowodziowego i ładu

przestrzennego (…) Cel ten ma zostać osiągnięty poprzez zwiększenie potencjału

gospodarczego regionu oraz poprawę jego konkurencyjności gospodarczej i ekonomicznej,

zarówno w obrębie województw: pomorskiego i warmińsko-mazurskiego, jak również we

współpracy z Obwodem Kaliningradzkim. Osiągnięcie celu będzie możliwe przy zapewnieniu

bezpieczeństwa przeciwpowodziowego i ładu przestrzennego. Bezpieczeństwo

przeciwpowodziowe jest kluczowym warunkiem podniesienia poziomu i jakości życia

mieszkańców, jak również harmonijnego rozwoju gospodarczego. Ład przestrzenny w dużej

mierze jest uzależniony od kierunków rozwoju gospodarczego, a głównie proporcji

występujących między rolnictwem, turystyką i pozostałymi sektorami gospodarczymi”.

Skuteczna ochrona przeciwpowodziowa jest więc niezbędna dla dalszych przemian

społeczno-gospodarczych w regionie, stanowiąc warunek udanego wdrożenia planowanych

działań.

Obszerną część opracowania poświęcono funkcjonującej osłonie

przeciwpowodziowej. Przedstawiono inwentaryzację urządzeń i budowli wodnych, ocenę ich

stanu technicznego, wymagania w zakresie modernizacji i konserwacji obiektów. Ocena

stanu urządzeń ochrony przeciwpowodziowej oraz zalecenia w stosunku do modernizacji

urządzeń są zbieżne z Programem „Kompleksowego Zabezpieczenia Przeciwpowodziowego

Żuław do 2030 r.”.

W części poświęconej opisowi celów, priorytetów, działań i poddziałań omawianego

programu rewitalizacji gospodarczej, jako pierwszy priorytet wskazano „zapewnienie

trwałego bezpieczeństwa przeciwpowodziowego”. Wśród planowanych w ramach programu

działań, bezpośrednio odnoszących się do problematyki ochrony przed powodzią,

zaproponowano modernizację systemu przeciwpowodziowego oraz utrzymanie

w sprawności urządzeń melioracyjnych. Szczegółowe działania będą obejmowały:

 utworzenie skoordynowanego systemu monitorowania stanu bezpieczeństwa

przeciwpowodziowego,

 przywrócenie i utrzymanie drożności wszystkich naturalnych i sztucznych cieków

Delty Wisły, w tym odtworzenie floty lodołamaczy,

8. Komplementarność Programu z innymi instrumentami zrównoważonego rozwoju Żuław

68

 modernizację i utrzymanie w sprawności całej infrastruktury przeciwpowodziowej,

 odbudowę oraz bieżącą konserwację i utrzymanie w sprawności sieci

melioracyjnej, łącznie z usprawnieniem spływu wody z pól do rowów.

Działania te będą finansowane z budżetu państwa, budżetu województw

pomorskiego i warmińsko-mazurskiego oraz ze środków Europejskiego Funduszu Rozwoju

Regionalnego i Europejskiego Funduszu Rolnego Rozwoju Obszarów Wiejskich.

W programie przewidziano również działania związane z zachowaniem i poprawą

stanu środowiska przyrodniczego oraz rewitalizacją unikatowych obszarów i dziedzictwa

kulturowego oraz technicznego. Wśród działań związanych z rozbudową i modernizacją

infrastruktury, w zakresie szeroko rozumianej gospodarki wodno-ściekowej, program

wskazuje trzy rodzaje zadań.

Według diagnozy przedstawionej w omawianym dokumencie, na obszarze Żuław

konieczne jest rozwijanie lokalnych układów kanalizacyjnych, modernizacja oczyszczalni

ścieków oraz rozbudowa grupowych układów kanalizacyjnych i oczyszczalni.

Ponadto, na terenach zagrożonych wystąpieniem powodzi należy rozwijać

niezawodną sieć zasilania w energię elektryczną. Dotyczy to przede wszystkim

dwustronnych zasileń wszystkich elementów osłony przeciwpowodziowej. Sprostanie tym

zadaniom wymaga modernizacji znacznej części stacji transformatorowych i linii średniego

oraz niskiego napięcia. Znaczna część linii energetycznych średniego i niskiego napięcia jest

w niezadowalającym stanie technicznym. Dlatego też realizacja kompleksowej osłony

przeciwpowodziowej Żuław powinna być realizowana w powiązaniu z wdrażaniem

pozostałych projektów, warunkujących zakończony powodzeniem efekt synergiczny.

W kontekście dywersyfikacji kierunków rozwoju Żuław, Program rewitalizacji

gospodarczej obszaru Delty Wisły i Zalewu Wiślanego wskazuje niewykorzystany

w dostatecznym stopniu potencjał turystyczny regionu. Planowane utworzenie

zintegrowanego systemu turystyki wodnej, w połączeniu z przygotowaniem infrastruktury dla

turystyki pieszej i rowerowej, prowadzić będzie do ożywienia terenów wiejskich pod

względem gospodarczym oraz zaktywizowania lokalnej społeczności. Jako jeden

z przykładów zwiększenia atrakcyjności turystycznej regionu, Program rewitalizacji

gospodarczej wskazuje możliwość stworzenia ścieżek rowerowych i pieszych

przebiegających koronami obwałowań. Warto podkreślić, że na obszarze Żuław realizowane

są projekty mające na celu przygotowanie infrastruktury dla turystyki wodnej, np. omawiany

jako kolejny projekt „Pętla Żuławska” Międzynarodowa droga wodna E70.

Niniejszy Program „Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław”

jest zatem komplementarny z założeniami Programu rewitalizacji gospodarczej obszaru

Delty Wisły i Zalewu Wiślanego.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

69

8.2. PROJEKT „PĘTLA ŻUŁAWSKA – ROZWÓJ TURYSTYKI WODNEJ”

Podstawowym założeniem Projektu „Pętla Żuławska – rozwój turystyki wodnej” jest

rewitalizacja żeglugi śródlądowej i rozwój drogi wodnej E70, które ściśle wiążą się

z kwestiami bezpieczeństwa powodziowego terenów sąsiadujących z drogami wodnymi.

Celem nadrzędnym Programu „Pętla Żuławska” jest wzmocnienie rozwoju

gospodarczego regionów poprzez zagospodarowanie turystyczne dróg wodnych Delty Wisły

i Zalewu Wiślanego. Priorytet Programu, jakim jest rozwój dróg wodnych tego obszaru

w zakresie turystycznego ich wykorzystania, będzie osiągnięty, między innymi, poprzez

następujące działania:

 budowę, rozbudowę i modernizację infrastruktury turystycznej w zakresie

budownictwa wodnego na szlakach wodnych,

 poprawę żeglowności i bezpieczeństwa szlaków wodnych.

Wśród planowanych efektów wskazuje się, między innymi, zwiększenie ruchu

turystycznego na obszarze Delty Wisły i Zalewu Wiślanego, a więc na obszarach w obrębie

których znajdują się również Żuławy, zwiększenie bezpieczeństwa na szlakach wodnych,

aktywizację gospodarczą regionu oraz poprawę czystości wód i środowiska przyrodniczego.

Zakres dróg wodnych objętych Projektem „Pętla Żuławska– rozwój turystyki wodnej”

uwzględnia między innymi:

 Wisłę od Korzeniewa do Przekopu – z uwagą, że wody Wisły często powodują

powodzie,

 Martwą Wisłę – ze śluzą Przegalina i Wrotami Żuławskimi – tzw. wrotami

sztormowymi,

 Nogat,

 Szkarpawę,

 Tugę i Świętą,

 Elbląg – łączącą jezioro Druzno z Zalewem Wiślanym,

 Kanał Jagielloński,

 Motławę z Radunią,

 Liwę.

Cieki te, a także budowle i urządzenia wodne z nimi powiązane, będą również

przedmiotem prac realizowanych w ramach Programu „Kompleksowego Zabezpieczenia

Przeciwpowodziowego Żuław do 2030 roku”. Istotne jest, aby działania podejmowane

w ramach obu programów uzupełniały się wzajemnie. Natomiast cele obu dokumentów

można uznać za zbieżne: bezpieczeństwo powodziowe regionu stanowi warunek jego

rozwoju społeczno-gospodarczego, a w jego obrębie turystyki.

8. Komplementarność Programu z innymi instrumentami zrównoważonego rozwoju Żuław

70

8.3. REGIONALNE PROGRAMY OPERACYJNE NA LATA 2007 – 2013

8.3.1. Regionalny Program Operacyjny Województwa Pomorskiego

Regionalny Program Operacyjny Województwa Pomorskiego na lata 2007-2013

(RPO WP) został przyjęty przez Zarząd Województwa Pomorskiego 2 października 2007 r.

W podsumowującej diagnozę analizie SWOT, jako atuty województwa wymieniono

duże zróżnicowanie i bogactwo środowiska przyrodniczego oraz kulturowego. Natomiast,

jako jego słabości, wskazano m.in.:

 niską jakość infrastruktury technicznej i społecznej oraz przestrzenne

dysproporcje w jej rozwoju,

 niezadowalający stan obiektów dziedzictwa kulturowego,

 nie w pełni efektywny system zarządzania środowiskiem, w tym monitoring

środowiska,

 nasilenie zagrożeń naturalnych oraz skutków awarii (w tym katastrof na morzu).

Celem strategicznym RPO WP jest „poprawa konkurencyjności gospodarczej,

spójności społecznej i dostępności przestrzennej województwa przy zrównoważonym

wykorzystaniu specyficznych cech potencjału gospodarczego i kulturowego regionu oraz

przy pełnym poszanowaniu jego zasobów przyrodniczych”. Cel ten zostanie osiągnięty

poprzez podniesienie konkurencyjności i innowacyjności gospodarki, poprawę atrakcyjności

inwestycyjnej ośrodków miejskich i usprawnienie powiązań między nimi, zwiększenie

atrakcyjności osiedleńczej i turystycznej oraz przełamywanie barier strukturalnych

na obszarach o niższym potencjale rozwojowym.

Wśród celów szczegółowych RPO WP wskazuje się, między innymi, poprawę

atrakcyjności osiedleńczej i turystycznej. Cel ten obejmować będzie następujące obszary

problemowe:

 poprawę jakości środowiska – obok działań związanych z realizacją postanowień

Traktatu Akcesyjnego, nacisk położony zostanie na inwestycje związane

z uporządkowaniem gospodarki wodno-ściekowej w niektórych częściach regionu;

uzupełnieniem ww. działań będą inicjatywy w zakresie kompleksowego

monitoringu stanu środowiska;

 wykorzystanie potencjału turystycznego – atrakcyjność turystyczna regionu

będzie wzmacniana poprzez zrównoważone wykorzystanie zasobów i walorów

środowiska przyrodniczego i kulturowego regionu;

 zdrowie mieszkańców.

Cel ten będzie osiągany przede wszystkim poprzez realizację projektów wpisanych

w następujące osie priorytetowe RPO WP: (5) środowisko i energetyka przyjazna

środowisku, (6) turystyka i dziedzictwo kulturowe, (7) ochrona zdrowia i system ratownictwa.

Należy przy tym podkreślić, że w ramach 5 osi priorytetowej przewidziane jest, obok innych

działań, wsparcie związane z ochroną przeciwpowodziową, uwzględniającą potrzeby

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

71

ochrony przyrody. Przedsięwzięcia w tym zakresie korzystnie wpłyną na realizację zasady

zrównoważonego rozwoju i wypełnienie standardów środowiskowych wynikających

z Traktatu Akcesyjnego, przekładając się na trwałą poprawę stanu środowiska w regionie

i sprzyjając tym samym jego rozwojowi gospodarczemu oraz społecznemu. Warto również

wspomnieć o osi priorytetowej (3): funkcje miejskie i metropolitalne, w ramach której

realizowane będą projekty zmierzające do poprawy bezpieczeństwa obszarów

metropolitalnych, realizacji inwestycji zwiększających potencjał rozwojowy miast oraz

kompleksowych przedsięwzięć realizacyjnych – a więc działań wspierających rozwój

zrównoważony obszarów miejskich położonych w granicach terenów objętych

oddziaływaniem Programu. W ramach 3 osi priorytetowych preferowane będą, między

innymi, projekty:

 wpisujące się w programy rewitalizacji;

 wykorzystujące wyniki inicjatyw i konsultacji społecznych, a także realizowane

z zaangażowaniem społeczności lokalnych;

 dotyczące obiektów i obszarów objętych ochroną konserwatorską i/lub

uwzględnionych w gminnych programach opieki nad zabytkami;

 minimalnej wartości 5 mln euro (dotyczy wyłącznie Gdańska, Gdyni i Słupska

w zakresie kompleksowych przedsięwzięć rewitalizacyjnych).

Głównym celem osi priorytetowej (5) środowisko i energetyka przyjazna środowisku

jest poprawa stanu środowiska naturalnego i ograniczenie zagrożeń ekologicznych.

szczegółowe cele osi związane bezpośrednio z realizacją Programu Kompleksowego

Zabezpieczenia Przeciwpowodziowego Żuław obejmują:

 poprawę jakości infrastruktury gospodarki wodnej;

 usprawnienie systemu informacji o środowisku i zagrożeniach ekologicznych;

 poprawę efektywności systemów wytwarzania i przesyłu energii.

W świetle RPO WP, wsparcie w zakresie gospodarki wodnej dotyczy przede

wszystkim przedsięwzięć przyczyniających się do zwiększenia retencji i minimalizacji

skutków ekstremalnych zjawisk klimatycznych, takich jak powódź czy susza, przy czym

szczególny nacisk położono na zastosowanie interdyscyplinarnego podejścia do planowania

dla całego obszaru zlewni. Przedsięwzięcia mające na celu naturalne spowolnienie spływu

wód i zwiększenie retencji oraz modernizację istniejącej infrastruktury będą traktowane

priorytetowo. Natomiast nowe działania w zakresie przeciwdziałania powodziom mogą być

planowane wyłącznie wtedy, gdy mimo realizacji wspomnianych powyżej działań nie

zmniejszy się ryzyko powodziowe i pod warunkiem, że spełnione zostaną odpowiednie

wymagania, zwłaszcza te zawarte w Artykule 4(7) Ramowej Dyrektywy Wodnej.

Realizowane będą przedsięwzięcia ukierunkowane na renaturyzację zniszczonych

niewłaściwymi regulacjami cieków wodnych. Wspierane będą także projekty z zakresu

budowy nowych lub przebudowy istniejących urządzeń wodnych, w tym urządzeń małej

retencji, stacji pomp i stopni wodnych. Wsparciem objęte będą także projekty polegające na

8. Komplementarność Programu z innymi instrumentami zrównoważonego rozwoju Żuław

72

przebudowie istniejących wałów przeciwpowodziowych oraz regulacji i utrzymaniu cieków

wodnych w sposób uwzględniający potrzeby ochrony przyrody.

W ramach przedsięwzięć z zakresu gospodarki wodnej realizowane mogą być

również projekty polegające na budowie, rozbudowie lub przebudowie systemów odbioru,

odprowadzania i oczyszczania wód opadowych i roztopowych.

Podejmowane inwestycje, w tym w szczególności stworzone możliwości retencyjne,

powinny w istotny sposób przyczynić się do zwiększenia stopnia bezpieczeństwa

powodziowego oraz zapobiegać skutkom przejściowych okresów suszy. W odniesieniu do

projektów z zakresu ochrony przed powodzią wsparcie obejmuje obszar całego

województwa z wyłączeniem Gdańska, Gdyni i Sopotu oraz gmin położonych na Żuławach.

W odniesieniu do projektów z zakresu systemów odbioru, odprowadzania i oczyszczania

wód opadowych i roztopowych uprawniony będzie obszar całego województwa,

z wyłączeniem Gdańska, Gdyni i Sopotu.

W związku z realizacją celu szczegółowego w zakresie zarządzania informacją

o środowisku, wspierane będą projekty dotyczące tworzenia, rozbudowy oraz wdrażania

spójnych i kompleksowych systemów monitorowania i kontroli stanu środowiska.

W szczególności preferowane będą przedsięwzięcia związane z tworzeniem systemów

informowania, prognozowania, ostrzegania i reagowania na zagrożenia, w tym systemów

monitorowania stanu zagrożenia powodziowego. Wsparcie ukierunkowane będzie także na

wdrażanie nowych narzędzi lub metod obserwacji stanu środowiska. Preferowane będą

projekty kompleksowe, integrujące działania kilku instytucji (partnerów) oraz projekty

z zakresu gospodarki wodnej, w szczególności związane z monitorowaniem zagrożenia

powodziowego. Pokreślić należy, że przedsięwzięcia te winny być połączone z akcjami

informacyjnymi i edukacyjnymi.

Cel główny osi priorytetowej turystyka i dziedzictwo kulturowe stanowi efektywne

i zrównoważone wykorzystanie potencjału przyrodniczego i kulturowego dla rozwoju

turystyki. Natomiast, jej cele szczegółowe obejmują:

 Podniesienie jakości publicznej infrastruktury turystycznej.

 Rozwijanie systemu informacji turystycznej i kulturalnej oraz promocja sieciowych

produktów turystycznych.

 Poprawa atrakcyjności turystycznej miejsc o wysokich walorach kulturowych.

 Zrównoważone wykorzystanie walorów przyrodniczych regionu w rozwoju

turystyki.

Najważniejszymi w skali regionu obszarami prowadzenia polityki rozwoju oraz

budowania atrakcyjności inwestycyjnej i konkurencyjności regionu są, między innymi, Żuławy

Wiślane i dolina Wisły, które wskazano jako obszar wymagający aktywizacji społeczno-

gospodarczej, a także stosowania skomplikowanych zabiegów agrotechnicznych

i zabezpieczeń przed powodzią. Wśród kwestii związanych z bezpieczeństwem, poruszono

problem potrzeby zapewnienia sprawności służb ratowniczych, ze względu na równoczesne

występowanie kilku czynników, m.in. występowania dużych skupisk ludności, przetwórstwa

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

73

materiałów ropopochodnych, obecności zakładów dużego ryzyka i zagrożenia katastrofami

ekologicznymi – w tym powodziami.

Zatem realizacja Programu Operacyjnego będzie wspomagać wdrożenie Programu

„Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław”, szczególnie w zakresie

dywersyfikacji funkcji gospodarczych Żuław, natomiast w ramach tego programu

operacyjnego nie będzie prowadzona ochrona przeciwpowodziowa na Żuławach

i Trójmieście, a jedynie w otoczeniu tego obszaru.

W ramach RPO WP przyjęto do realizacji ponad 500 projektów, z których część może

wzmocnić skuteczność realizacji niniejszego Programu. Bezpośredniego wzmocnienia

można oczekiwać ze strony projektu IMiGW polegającego na wykonaniu mapy terenów

zalewowych zagrożonych powodzią od morza przez Wisłę Śmiałą (działanie 5.3). Pośrednie

oddziaływanie będzie miała:

 realizacja kanalizacji sanitarnej w gminach Cedry Wielkie, Nowy Dwór Gdański,

Stegna oraz w Lichnowych, Sztumie, Suchym Dębie i Różynach (działanie 8.2);

 budowa obwodnicy Pruszcza Gdańskiego (działanie 4.1) oraz remont

i modernizacja dróg powiatowych w gminach Miłoradz i Stare Pole (8.11);

 kampania promocyjna Żuław w Nowym Dworze Gdańskim (6.2), podniesienie

atrakcyjności turystycznej szlaku mennonitów przez powiat gdański i szlaku

zamków gotyckich (6.1), realizacja Żuławskiego parku Historycznego w Nowym

Dworze Gdańskim i aktywizacja turystyczna zamku w Malborku (6.3), rewitalizacja

rynków w Nowym Stawie oraz budowa ścieżki rowerowej w Lichnowych oraz

zaplecza turystyczno rekreacyjnego w Nowym Stawie (8.12);

 realizacja Kwidzyńskiego Parku Przemysłowo-Technologicznego oraz

przedsięwzięć gospodarczych i edukacyjnych związanych z jego uruchomieniem.

8.3.2. Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego

Należy podkreślić, że udział ogólnej powierzchni Żuław, w tym terenów depresyjnych,

w obrębie województwa warmińsko-mazurskiego jest mniejszy niż w województwie

pomorskim, stąd problemy i zadania wiążące się ze specyfiką Żuław znajdują mniej miejsca

w Regionalnym Programie Operacyjnym Warmia i Mazury niż w RPO WP.

Regionalny Program Operacyjny Warmia i Mazury na lata 2007-2013 (RPO WiM) jest

dokumentem planistycznym o charakterze wykonawczym. Jako główny cel przedmiotowy

dokument wskazuje „wzrost konkurencyjności gospodarki oraz liczby i jakości powiązań

sieciowych”. Priorytety strategiczne programu koncentrują się na: konkurencyjnej

gospodarce, otwartym społeczeństwie oraz nowoczesnych sieciach. Jednym z uwarunkowań

realizacji RPO WiM jest konieczność rozwoju społeczno-gospodarczego regionu, przy

jednoczesnej konieczności ochrony obszarów cennych pod względem przyrodniczych.

Cele Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007 – 2013

osiągane będą poprzez koncentrację wsparcia na realizacji konkretnych przedsięwzięć,

odnoszących się do takich osi priorytetowych, jak: Przedsiębiorczość, Turystyka,

8. Komplementarność Programu z innymi instrumentami zrównoważonego rozwoju Żuław

74

Infrastruktura społeczna, Rozwój, Restrukturyzacja i rewitalizacja miast, Infrastruktura

transportowa regionalna i lokalna, Środowisko przyrodnicze, Infrastruktura społeczeństwa

informacyjnego, Pomoc techniczna.

W diagnozie przedstawionej w programie stwierdza się, że na przeważającym

obszarze województwa warmińsko-mazurskiego nie notuje się w zasadzie dużego

zagrożenia powodziowego. Najwrażliwszy pod tym względem jest teren Żuław Wiślanych,

gdzie zakres i częstotliwość występujących powodzi i powodowanych przez nie zniszczeń

gospodarczych oraz przyrodniczych stanowi problem o zasięgu ponadlokalnym.

W świetle dokumentu „na obszarze województwa położone są Żuławy, wymagające

odrębnego potraktowania w sprawach zagrożenia przeciwpowodziowego, melioracji,

wyposażenia w środki trwałe (…). Jest to obszar chroniony wałami przeciwpowodziowymi

i odwadniany mechanicznie za pomocą pomp, jednakże jest to obszar o najwyższej skali

zagrożenia przeciwpowodziowego”. W przedstawionej w programie analizie SWOT wśród

słabych stron i zagrożeń wskazano niewystarczający stan infrastruktury dla turystyki oraz

zagrożenie powodziowe Żuław, zaniedbanie systemów melioracyjnych i przeciw-

powodziowych.

Celami osi priorytetowej „środowisko przyrodnicze” jest „wzmocnienie pozycji

województwa w europejskich sieciach przyrodniczych poprzez poprawę lub zachowanie

dobrego stanu środowiska i zapobieganie jego degradacji”. W ramach jego realizacji planuje

się działania zmierzające do poprawy ochrony przed zniszczeniami środowiska.

Należą do nich inwestycje w zakresie ochrony przeciwpowodziowej. Priorytetem będą

projekty, które mają na celu zwolnienie szybkości odpływu wód opadowych oraz zwiększenie

retencyjności zlewni (na przykład odtworzenie zdolności retencyjnej naturalnych terenów

zalewowych i podmokłych; ponowne połączenie rzek z ich naturalnymi terenami

zalewowymi; zaprzestanie melioracji, przywrócenie naturalnego koryta rzecznego, w tym

cofnięcie regulacji koryta rzecznego lub rozbiórkę wałów przeciwpowodziowych i innych

urządzeń przeciwpowodziowych, które stanowią przeszkodę dla swobodnego przepływu wód

powodziowych; rozwój suchych polderów przeciwpowodziowych, itp.).

Planowane działania obejmą również rehabilitację istniejących urządzeń

przeciwpowodziowych, jeśli będzie to konieczne. Budowa nowych środków

infrastrukturalnych służących ochronie przeciwpowodziowej będzie mogła być wspierana

tylko w przypadkach, gdy pomimo realizacji wyżej wymienionych działań będzie istniało

ryzyko powodziowe oraz pod warunkiem spełnienia wymagań dyrektyw unijnych,

w szczególności Artykułu 4(7) Ramowej Dyrektywy Wodnej.

Ponadto, w sytuacjach, gdy zagrożenie przeciwpowodziowe istnieje i będzie istniała

potrzeba zarządzania nim, wsparcie uzyska przygotowanie i utrzymanie w stanie gotowości

operacyjnej regionalnych i lokalnych planów postępowania w sytuacjach zagrożenia

przeciwpowodziowego. Przedsięwzięcia związane z zabezpieczeniem przeciwpowodziowym,

powinny opierać się na zintegrowanej strategii zarządzania, obejmującej cały obszar zlewni,

np. powinny być zgodne z Programem Małej Retencji dla Województwa Warmińsko-

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

75

Mazurskiego na lata 2006-2015, przy założeniu, że jest on zgodny z wyżej wspomnianą

hierarchią przeciwpowodziową oraz dyrektywami UE.

Przewidziano również działania zmierzające do uporządkowania gospodarki wodno-

ściekowej na obszarze województwa; główną formą będzie budowa, rozbudowa

i modernizacja systemów kanalizacji zbiorczej, kanalizacji deszczowej i oczyszczalni ścieków

zarówno w miastach, jak i na wsi. Przewiduje się także inwestycje w zakresie sieci

i urządzeń wodociągowo - kanalizacyjnych na istniejących i nowotworzonych obszarach

koncentracji szeroko pojmowanej działalności gospodarczej, w tym przede wszystkim

turystyki. W ramach gospodarki wodno-ściekowej wsparciu podlegać będą inwestycje na

obszarze aglomeracji do 15000 RLM, zgodnie z zapisami KPOŚK. Preferencje otrzymają tu

przedsięwzięcia stanowiące element uzbrojenia terenów inwestycyjnych w infrastrukturę

techniczną. Ponadto, tworzone i rozbudowywane będą także systemy lokalnego monitoringu

środowiskowego (wdrażanie nowych narzędzi i metod obserwacji środowiska, przygotowanie

nowych lub modernizacja istniejących baz danych do gromadzenia i przetwarzania informacji

o środowisku).

W świetle RPO WiM inwestycje w zakresie ochrony przeciwpowodziowej zapewnią

równocześnie ochronę przed zniszczeniami środowiska. Przede wszystkim, realizowane

będą projekty ukierunkowane na zwolnienie szybkości odpływu wód opadowych oraz

zwiększenie retencyjności zlewni. W RPO wymienia się takie działania jak na przykład:

odtworzenie zdolności retencyjnej naturalnych terenów zalewowych i podmokłych, ponowne

połączenie rzek z ich naturalnymi terenami zalewowymi, zaprzestanie melioracji,

przywrócenie naturalnego koryta rzecznego, w tym cofnięcie regulacji koryta rzecznego czy

rozbiórka wałów przeciwpowodziowych i innych urządzeń przeciwpowodziowych, które

stanowią przeszkodę dla swobodnego przepływu wód powodziowych, rozwój suchych

polderów przeciwpowodziowych, itp.). Zgodnie z zapisami programu, jeśli zaistnieje

konieczność, modernizowane będą istniejące urządzenia przeciwpowodziowe. Natomiast,

budowa nowych środków infrastrukturalnych służących ochronie przeciwpowodziowej będzie

wspierana tylko w przypadkach, gdy pomimo realizacji wyżej wymienionych działań będzie

istniało ryzyko powodziowe oraz pod warunkiem spełnienia wymagań dyrektyw unijnych,

w szczególności artykułu 4(7) Ramowej Dyrektywy Wodnej.

Ponadto, w sytuacjach, gdy zagrożenie przeciwpowodziowe istnieje i będzie musiało

być zarządzane, wsparcie uzyska przygotowanie i utrzymanie w stanie gotowości

operacyjnej regionalnych i lokalnych planów postępowania w sytuacjach zagrożenia

przeciwpowodziowego. Podkreślono zarazem, że przedsięwzięcia z zakresu ochrony

przeciwpowodziowej powinny opierać się na zintegrowanej strategii zarządzania,

obejmującej cały obszar zlewni.

Planowane do realizacji w ramach RPO WiM zadania, nie mogą mieć charakteru

ponadregionalnego.

Opisywany program operacyjny będzie więc także wspomagał znacząco realizację

przedmiotowego Programu w granicach województwa warmińsko-mazurskiego.

8. Komplementarność Programu z innymi instrumentami zrównoważonego rozwoju Żuław

76

W obrębie Żuław w ramach RPO WiM dotychczas zatwierdzone do finansowania

zostały głównie projekty dotyczące modernizacji lokalnej infrastruktury drogowej, a także

działania realizowane przez mikroprzedsiębiorstwa oraz w mniejszym stopniu przez małe

i średnie przedsiębiorstwa.

8.4. PROGRAM OCHRONY BRZEGÓW MORSKICH

Program ochrony brzegów morskich został przyjęty ustawą z dnia 28 marca 2003

roku (Dz. U. z 2003 r. nr 67 poz. 621). Program ten obejmuje przedsięwzięcia mające na

celu zabezpieczenie brzegów morskich przed zjawiskiem erozji. Realizację programu

zaplanowano na okres 2004-2023. Wśród zadań zaplanowanych w dokumencie wskazano:

 budowę, rozbudowę i utrzymywanie systemu zabezpieczenia

przeciwpowodziowego terenów nadmorskich, w tym usuwania uszkodzeń

w systemie zabezpieczenia przeciwpowodziowego brzegów morskich,

 zapewnienie stabilizacji linii brzegowej według stanu z 2000 r. i zapobiegania

zanikowi plaż;

 monitorowanie brzegów morskich, a także czynności, prac i badań dotyczących

ustalenia aktualnego stanu brzegów morskich mające na celu wskazanie

koniecznych i niezbędnych działań zmierzających do ratowania brzegów

morskich.

Dokument zawiera szczegółowy wykaz przewidzianych do realizacji zadań wraz z ich

szacunkowym kosztem. Zadania podzielono w zależności od ich lokalizacji (odcinki

wybrzeża). W rejonie objętym Programem Kompleksowego Zabezpieczenia

Przeciwpowodziowego Żuław wskazano realizację sztucznego zasilania, modernizacji

umocnień brzegowych oraz monitoring i badania dotyczące ustalenia aktualnego stanu

brzegu morskiego. Natomiast, w rejonie Zatoki Gdańskiej zaplanowano, między innymi,

modernizację i budowę umocnień brzegowych w rejonie ujścia Wisły-Przekop oraz sztuczne

zasilanie w rejonie miejscowości Górki Wschodnie (Wyspa Sobieszewska).

Działania planowane do realizacji w ramach Programu Kompleksowego

Zabezpieczenia Przeciwpowodziowego Żuław oraz Programu ochrony brzegów morskich są

spójne i mają wspólny cel: zapewnienie bezpieczeństwa mieszkańcom terenów zagrożonych

zalaniem, rozumianego zarówno jako ochrona przed powodzią, jak i ochroną przed

wtargnięciem wód morskich w głąb lądu.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

77

9. WSTĘPNY HARMONOGRAM RZECZOWO-FINANSOWY PROGRAMU

Program Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław

przewidziano do realizacji w okresie 2009 – 2030. Prognozowaną łączną wartość realizacji

zadań Programu, wynoszącą około 2 mld zł, oszacowano na podstawie materiałów i danych

zgłoszonych głównie przez administratorów wód płynących i urządzeń wodnych

zlokalizowanych na obszarze objętym Programem. Koszty wdrożenia Programu w układzie

głównych obszarów problemowych (działań) oraz grup zadań przedstawiono w tabeli 9.1.

Tabela 9.1. Szacunkowe koszty realizacji Programu Kompleksowego Zabezpieczenia Przeciwpowo-
dziowego Żuław do 2030 roku według głównych obszarów problemowych i typów zadań.

DZIAŁANIA I GRUPY ZADAŃ
KOSZT BRUTTO [mln pln]

2009-2015 2016-2030 2009-2030

Działanie A – Zabezpieczenie Gdańskiego Węzła Wodnego 190,8 265,7 456,5

Regulacja rzek, kanałów, potoków 15,3 92,0 92,0

Wały przeciwpowodziowe 175,5 175,5

Pompownie Ujęte w działaniu D

Budowle hydrotechniczne 8,0 8,0

Zbiorniki retencyjne 181,0 181,0

Działanie B - Zabezpieczenie od strony Wisły 131,5 340,4 471,9

Lodołamacze 219,0 219,0

Przedłużenie kierownic 31,9 2,0 33,9

Ostrogi 21,0 66,0 87,0

Wały przeciwpowodziowe 78,6 53,4 132,0

Działanie C - Zabezpieczenie od strony Zalewu Wiślanego 67,8 90,2 158,0

Wały przeciwpowodziowe 67,8 47,2 115,0

Budowle hydrotechniczne 43,0 43,0

Działanie D - Zabezpieczenie Żuław wewnętrznych 136,8 405,2 542,0

Regulacja rzek, kanałów, potoków 4,2 172,8 177,0

Wały przeciwpowodziowe 27,8 144,2 172,0

Pompownie 104,8 78,2 183,0

Budowle hydrotechniczne 10,0 10,0

Działanie M – System monitorowania ryzyka
powodziowego

7,6
 7,6

Pozostałe koszty 112,8 245,0 357,8

Promocja i edukacja 2,0 5,0 7,0

Zarządzanie 18,9 40,0 58,9

Rezerwa 91,9 200,0 291,9

RAZEM 647,3 1 346,5 1 993,8

W celu wyboru zadań, które mają być finansowane w I etapie Programu zastosowano

analizę wielokryterialną, której szczegóły przedstawiono w rozdziale 12 niniejszego

9. Wstępny harmonogram rzeczowo-finansowy Programu

78

dokumentu, a także wskazania zawarte w Koreferacie do Koncepcji Programowo-

Przestrzennej Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław wykonanej

przez PROEKO CDM w 2008 r. oraz zalecenia Zespołu Konsultacyjnego.

W związku z długim horyzontem czasowym realizacji Programu podane koszty należy

uznać za szacunkowe. W świetle dostępnych informacji możliwe jest bardziej precyzyjne

określenie kosztów realizacji I etapu Programu, scharakteryzowanego bardziej szczegółowo

w rozdziale 12 niniejszego dokumentu.

Koszty wdrożenia działań planowanych po roku 2015 zostały określone w sposób

bardziej orientacyjny. Wybór zadań wskazanych do realizacji w tym okresie, a co za tym

idzie bardziej precyzyjne określenie kosztów ich wykonania, zostaną dokonane m.in. na

podstawie rezultatów funkcjonowania systemu monitorowania ryzyka powodziowego,

wdrożonego w trakcie realizacji I etapu Programu, a także na podstawie dokumentów

i planów związanych z zarządzaniem ryzykiem powodzi oraz ewaluacji Programu. Wybór

zadań do następnych etapów będzie podlegał także ocenie zespołu ekspertów

reprezentujących m.in. administratorów wód i urządzeń wodnych oraz przedstawicieli

organów samorządu.

Środki przeznaczone na realizację Programu Kompleksowego Zabezpieczenia

Przeciwpowodziowego Żuław ogólnie rozkładają się równomiernie w całym okresie

wdrażania Programu, w proporcjach 1/3 w okresie 2009-2015 oraz 2/3 w okresie 2016-2030,

przy czym w poszczególnych latach różnice w wysokości przeznaczanych środków mogą

być większe. Na wysokość środków planowanych do wydatkowania po 2015 roku wpływ

może mieć także przebieg realizacji I etapu Programu oraz wyniki monitoringu ryzyka

powodziowego.

W ujęciu obszarów geograficzno-problemowych ochrony przeciwpowodziowej Żuław,

podstawowe strumienie środków zostaną skierowane na realizację zabezpieczenia Żuław

Wewnętrznych (D), w wysokości 542 mln zł (27% ogółu środków), zabezpieczenie od strony

Wisły (B) w wysokości 472 mln zł (24%) oraz zabezpieczenia Gdańskiego Węzła Wodnego

(A) – 456 mln zł (23% całości środków). Nieco mniej środków pochłonie zabezpieczenia od

strony Zalewu Wiślanego (158 mln zł – 8%). Relatywnie niewielkie, ale bardzo ważne

merytorycznie działanie stanowi przygotowanie systemu monitorowania ryzyka

powodziowego.

W ujęciu rzeczowym (grup zadań) podstawowy kierunek finansowania ochrony

przeciwpowodziowej będzie dotyczył modernizacji i odbudowy wałów przeciwpowodziowych

(595 mln zł – 30% ogółu środków), a w dalszej kolejności regulacja rzek, kanałów i potoków

(269 mln zł – 13,5%). Podobna kwota po 183 – 181 mln zł – 9%) ma być przeznaczona na

modernizację i budowę pompowni oraz realizację zbiorników retencyjnych, przy czym pilność

wdrożenia zadań odnoszących się do pompowni jest dużo większa niż w odniesieniu do

zbiorników, a celowość realizacji pełnej planowanej listy tych ostatnich może podlegać

jeszcze weryfikacji, wynikającej m.in. z synergicznego współoddziaływania z innymi

zadaniami. Stosunkowo niewielka część środków ma zostać przeznaczona na realizację

budowli hydrotechnicznych (61 mln zł – 3% ogółu środków).

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

79

W odniesieniu do źródeł środków finansowania Programu, planuje się korzystać ze

środków pochodzących z budżetu Unii Europejskiej, przy czym w I etapie będą to Fundusze

Strukturalne, w szczególności alokowane w ramach Programu Operacyjnego Infrastruktura

i Środowisko, na którego liście indykatywnej według stanu ze stycznia 2009 r. na cele

Projektu (I etapu Programu) zarezerwowano środki w wysokości 550,2 mln zł. Pozostałe

źródła finansowania to środki: budżetu państwa, celowych funduszy ekologicznych szczebla

krajowego i regionalnego (NFOŚiGW, jak i WFOŚiGW – pomorski i warmińsko-mazurski)

oraz środki Partnerów Programu, a w niektórych przypadkach także podmiotów prywatnych,

ze szczególnym uwzględnieniem partnerstwa publiczno-prywatnego.

Środki na realizację zadań Programu po roku 2015 powinny zostać uwzględnione

m.in. w kolejnej perspektywie finansowej UE, gdyż zachowanie ciągłości finansowania

stanowi podstawowy warunek osiągnięcia skuteczności działań przewidzianych Programem.

10. System realizacji Programu

80

10. SYSTEM REALIZACJI PROGRAMU

10.1. STRUKTURA INSTYTUCJONALNA

Charakter Programu Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław,

na który składają się takie cechy jak:

 długookresowa (ponad 20-letnia) perspektywa realizacji jego celów,

 szeroki zakres zadań przewidywanych do objęcia Programem,

 położenie obszaru realizacji Programu w obrębie dwóch województw,

powoduje, że w jego wdrażaniu będzie musiało uczestniczyć szereg instytucji szczebla

krajowego, regionalnego i lokalnego, którzy staną się Partnerami Programu.

Administrowanie, czyli sprawowanie funkcji właścicielskiej, wodami Skarbu Państwa należy

do kompetencji różnych organów administracji publicznej, a zadania z zakresu ochrony

przeciwpowodziowej należą do kompetencji administracji rządowej i samorządowej.

Niniejszy Program, w odniesieniu do art. 90 ust. 1 pkt 7a, wykonywany jest na

zlecenie dyrektora RZGW w Gdańsku na podstawie pełnomocnictwa udzielonego przez

Prezesa Krajowego Zarządu Gospodarki Wodnej. Program obejmuje część dwóch

województw, stanowiące część regionu wodnego Dolnej Wisły, będącego na obszarze

działania Regionalnego Zarządu Gospodarki Wodnej w Gdańsku.

Odpowiedzialność za organizację i koordynację procesu wdrożenia Programu, w tym

monitorowanie i ocenę skuteczności realizacji jego ustaleń, będzie spoczywać na Prezesie

KZGW, który zgodnie z ustawą Prawo Wodne programuje inwestycje w gospodarce wodnej.

Ponieważ dyrektor RZGW odpowiada za koordynowanie działań związanych

z ochroną przed powodzią w regionie wodnym, w oparciu o pełnomocnictwo prezesa KZGW,

przejmie monitorowanie wdrożonego Programu. Istniejący w strukturze RZGW Ośrodek

Koordynacyjno – Informacyjny Ochrony Przed Powodzią (OKI), który w założeniu jego

powołania, miał pełnić rolę koordynacyjną działań przeciwpowodziowych w regionie wodnym,

nie został wyposażony w odpowiednie narzędzia i kompetencje, które w sposób przejrzysty

określałyby zakres uprawnień i obowiązków wobec innych administratorów wód należących

do Skarbu Państwa, w zakresie zabezpieczenia przed powodzią.

Planowany do stworzenia, w ramach przedmiotowego Programu „Systemu

monitorowania ryzyka powodzi” (SMoRP), w tym wykonanie map zagrożenia i ryzyka

powodziowego, przekazywanie informacji o stanie ryzyka oraz koordynację planowania

w zakresie zarządzania ryzykiem powodzi, funkcjonował będzie w strukturze organizacyjnej

RZGW, a jego obsługa będzie zadaniem OKI.

Na potrzeby monitorowania realizacji Programu Kompleksowe Zabezpieczenie

Przeciwpowodziowe Żuław koniecznym jest wzmocnienie instytucjonalne RZGW w Gdańsku

(minimum 3 etaty), w tym także przydzielenie środków na stworzenie nowoczesnego

systemu informacyjnego.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

81

Do zadań RZGW w Gdańsku, jako jednostki monitorującej wykonanie postanowień

Programu będą:

 pozyskiwanie informacji dotyczących wskaźników monitorowania,

 koordynacja współpracy instytucji zaangażowanych w realizację,

 tworzenie dokumentacji ewaluacyjnej,

 monitorowanie postępów,

 organizacja cyklicznych spotkań,

 promocja Programu,

 potwierdzanie zgodności z programem planowanych zadań do realizacji przez
instytucje zaangażowane w realizację.

 przygotowywanie materiałów niezbędnych do określenia szczegółowego zakresu
zadań w kolejnych etapach Programu oraz jego aktualizacji,

W celu realizacji postanowień Programu, w związku z tym, że administrowanie, czyli

sprawowanie funkcji właścicielskiej, wodami Skarbu Państwa należy do kompetencji różnych

organów administracji publicznej, niezbędne będzie podpisanie umów/porozumień

dotyczących wzajemnej współpracy pomiędzy RZGW w Gdańsku – jednostką monitorującą

a pozostałymi Partnerami Programu. Podpisanie takich umów/porozumień będzie

poprzedzało każdy kolejny etap realizacji Programu i dotyczyło tych instytucji, których

zadania znajdą się w planie rzeczowo – finansowym danego etapu.

W powyższym kontekście Dyrektor RZGW Gdańsk współpracował będzie

w szczególności z samorządami szczebla wojewódzkiego (województw pomorskiego

i warmińsko-mazurskiego) i ich służbami odpowiedzialnymi za gospodarkę wodna

(Zarządami Melioracji i Urządzeń Wodnych), jako tymi, którzy na obszarze Programu pełnią

istotną rolę w gospodarce wodnej i administrowaniu wodami.

Natomiast w celu koordynacji działań pomiędzy Partnerami Programu, powinien

zostać powołany Komitet Sterujący, który będzie miał wpływ na monitorowanie Programu

oraz kontrolę i planowanie jego realizacji na poziomie strategicznym.

10.2. ZASADY UDZIELANIA WSPARCIA

Finansowanie potrzeb gospodarki wodnej składa się z trzech części:

 budowa, rozbudowa i odbudowa infrastruktury gospodarki wodnej,

 utrzymanie majątku gospodarki wodnej,

 zarządzanie zasobami wodnymi.

Zasoby finansowe dotyczące utrzymania majątku i zarządzania zasobami wodnymi

pochodzą prawie w 100% z budżetu państwa. W minimalnym stopniu swój udział finansowy

mają przedsiębiorstwa, jednostki administracji publicznej lub osoby fizyczne korzystające

z wód na podstawie decyzji administracyjnych dotyczących partycypacji w ich utrzymaniu.

10. System realizacji Programu

82

Szczególną szansę na wsparcie finansowe otrzymała Polska jako członek Unii

Europejskiej z Funduszu Spójności oraz Europejskiego Funduszu Rozwoju Regionalnego,

w ramach Programu Operacyjnego Infrastruktura i Środowisko (POIiS) w latach 2007-2013.

Możliwość uzyskania dofinansowania wiąże się z koniecznością odpowiedniego

przygotowania niezbędnych dokumentów, które wskażą na zasadność wsparcia

finansowego.

Zasady finansowania realizacji Programu można dokładnie określić w odniesieniu do

jego I etapu, który będzie finansowany ze środków pochodzących z Funduszu Spójności

oraz Europejskiego Funduszu Rozwoju Regionalnego, jak i innych środków zewnętrznych

oraz środków własnych Partnerów, w tym budżetu państwa.

Jak wspomniano, zadania I etapu programu, ujęte w Projekcie przedstawionym

w rozdziale 12, zostały umieszczone na liście projektów przewidzianych do realizacji

w ramach POIiS, Priorytet III „Zarządzanie Zasobami i przeciwdziałanie zagrożeniom

środowiska”, Działanie 3.1 „Retencjonowanie wody i zapewnienie bezpieczeństwa

przeciwpowodziowego”. W związku z tym, realizacja Projektu wymaga zgodności

z Wytycznymi Ministra Rozwoju Regionalnego z dnia 12 sierpnia 2008 r. w zakresie

jednolitego systemu zarządzania i monitoringu projektów indywidualnych zgodnych z art. 28

ust. 1 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju.

Szczegóły finansowania kolejnego etapu będą określone w momencie tworzenia

i zatwierdzenia dokumentów programowych określających budżet UE dla kolejnej

perspektywy finansowej. Oprócz środków wspólnotowych, podobnie jak w przypadku I etapu

Programu, będą mogły pochodzić także z budżetu państwa, funduszy celowych (NFOŚiGW

i WFOŚiGW) oraz własnych budżetów Partnerów Programu (w tym także samorządów

powiatowych i gminnych), w związku z czym wsparcie z tych źródeł będzie musiało być

realizowane zgodnie z zasadami dotyczącymi wydatkowania określonych środków.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

83

11. METODY MONITOROWANIA I OCENY SKUTECZNOŚCI REALIZACJI

PROGRAMU

11.1. WSKAŹNIKI MONITOROWANIA

Jednym z podstawowych sposobów monitorowania skuteczności realizacji

zaplanowanych celów i działań jest zastosowanie metod wskaźnikowych. W tabeli 11.1. dla

każdego celu strategicznego zaproponowano po kilka wskaźników, podając jednostkę

w jakiej ma być wyliczony oraz orientacyjne źródła danych służące jego obliczeniu. Część

z nich można także wyrazić wielkością środków przeznaczonych na realizację określonych

typów działań, jednak w poniższym zestawieniu celowo pominięto wskaźniki o charakterze

finansowym. W trakcie opracowania listy wskaźników wykorzystano także propozycje

zawarte w „Katalogu wskaźników obowiązkowych w ramach Programu Operacyjnego

Infrastruktura i Środowisko 2007-2013”, dobierając wskaźniki monitorujące działania

przewidziane w Programie.

Ocena skuteczności działań przy wykorzystaniu metod wskaźnikowych polega

z reguły na porównaniu ich wartości w okresie przed rozpoczęciem realizacji Programu,

w trakcie jego wdrażania oraz po jego zakończeniu. Pełne osiągnięcie celów monitoringu

skuteczności Programu wymaga dodatkowo określenia wartości wyjściowej zalecanych

wskaźników (rok 2007 lub 2008) oraz, dla niektórych z nich, pożądanej wartości docelowej.

Na obecnym etapie programowania nie było to możliwe, dlatego informacje te powinny

zostać uzupełnione podczas dalszych prac prowadzących do uruchomienia Programu, na

przykład w trakcie sporządzania studium wykonalności poszczególnych etapów Programu,

tym bardziej, że aktualnie mało wiarygodna byłaby próba określenia docelowych wartości

wskaźników w roku 2030. Przedstawione propozycje wskaźników należy traktować

opcjonalnie i w fazie realizacji Programu możliwe jest zastosowanie tylko niektórych z nich,

a także uzupełnienie zestawu o nowe wskaźniki, w miarę postępów monitorowania

i wynikających z niego potrzeb.

Wskazane jest monitorowanie skuteczności wdrażania Programu w cyklu rocznym.

Bieżące monitorowanie wdrażania Programu musi umożliwić odpowiednio

wcześniejsze przygotowanie następnego etapu jego realizacji, tak aby w momencie

powstania możliwości uzyskania dofinansowania można było jak najwcześniej złożyć

wniosek o środki finansowe. Należy uwzględnić, że perspektywy finansowe mają zawsze

okres rozliczeniowy odpowiednio dłuższy (2 lata). Tak więc etap I realizowany będzie

w perspektywie finansowej 2007-2013, natomiast faktyczne zakończenie jego realizacji

nastąpi w 2015 roku. Następna perspektywa finansowa to lata 2014-2020, z tym że jej

zakończenie to rok 2022. Natomiast wnioski o dofinansowanie najprawdopodobniej będzie

można już składać od początku roku 2015, a samą inwestycję rozpocząć już w roku 2014

i potem uzyskać zwrot nakładów (uzyskać dofinansowanie/refinansowanie). Dlatego zakres

zadań etapu II Programu powinien zostać opracowany i zatwierdzony najpóźniej do końca

2013 roku, aby płynnie realizować inwestycje. Stąd też poszczególne etapy można oceniać

11. Metody monitorowania i oceny skuteczności realizacji Programu

84

w trakcie i po zakończeniu ich realizacji, natomiast kolejny etap musi być gotowy już dwa lata

wcześniej niż zakończy się aktualnie trwający.

Monitorowanie skuteczności realizacji Programu odbywałoby się po zakończeniu

realizacji każdego z jego etapów, czyli sprawdzono by każdy z etapów i przeprowadzono by

jego podsumowanie.

Tabela 11.1. Proponowane wskaźniki służące monitorowaniu celów realizacji Programu

Monitorowane cele
Wskaźniki skuteczności realizacji

Programu
Jednostki

Źródła
informacji

Typ
wskaź-

nika

I

Przebudowa, odbudowa
i budowa przeciwpowodziowych
urządzeń technicznych

Liczba przebudowanych,
odbudowanych lub wybudowanych
urządzeń służących ochronie przed
powodzią

sztuki RZGW Gdańsk;
ZMiUW; JST

P

Długość przebudowanych,
odbudowanych lub wybudowanych
obwałowań

kilometry RZGW Gdańsk;
ZMiUW; JST

P

Długość przebudowanych,
odbudowanych lub wybudowanych
koryt cieków (w tym kanałów, rowów)

kilometry RZGW Gdańsk;
ZMiUW; JST

P

Liczba urządzeń hydrotechnicznych
zabezpieczających teren zagrożony
powodzią

sztuki RZGW Gdańsk;
ZMiUW; JST

P

Liczba przebudowanych,
odbudowanych lub wybudowanych
obiektów małej retencji

sztuki RZGW Gdańsk;
ZMiUW; JST

P

Objętość retencjonowanej wody
w ramach małej i dużej retencji

m
3
 RZGW Gdańsk;

ZMiUW; JST
R

Powierzchnia terenów objętych
ochroną przeciwpowodziową

hektary RZGW Gdańsk;
ZMiUW; JST

R

Liczba osób objęta ochroną
przeciwpowodziową

liczba
osób

RZGW Gdańsk;
ZMiUW; JST

R

Powierzchnia trwale wyłączona
z dotychczasowego użytkowania
w związku z eksploatacją infrastruktury
hydrotechnicznej

hektary RZGW Gdańsk;
ZMiUW; JST

W

Powierzchnia polderów trwale lub
długookresowo celowo zalanych

hektary RZGW Gdańsk;
ZMiUW; JST

P

II

Zwiększenie znaczenia
„naturalnych” metod ochrony
przeciwpowodziowej.

Liczba wybudowanych obiektów małej
retencji

sztuki RZGW Gdańsk;
ZMiUW; JST

P

Objętość retencjonowanej wody
w ramach małej i dużej retencji

m
3
 RZGW Gdańsk;

ZMiUW; JST
R

Powierzchnia terenów objętych
ochroną przeciwpowodziową

hektary RZGW Gdańsk;
ZMiUW; JST

R

Powierzchnia trwale wyłączona
z dotychczasowego użytkowania
w związku z eksploatacją infrastruktury
hydrotechnicznej

hektary RZGW Gdańsk;
ZMiUW; JST

W

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

85

Monitorowane cele
Wskaźniki skuteczności realizacji

Programu
Jednostki

Źródła
informacji

Typ
wskaź-

nika

Powierzchnia polderów trwale lub
długookresowo celowo zalanych

hektary RZGW Gdańsk;
ZMiUW; JST

P

III

Poprawa rozpoznania zagrożenia
powodziowego i możliwości
przeciwdziałania mu, przy
wykorzystaniu najlepszych
dostępnych technologii
i narzędzi, oraz zgodnie
z wymaganiami prawodawstwa
wspólnotowego i krajowego.

Liczba opracowanych planów
zarządzania dorzeczem (zawierająca:
plany gospodarowania wodami,
program wodno-środowiskowy oraz
plany zarządzania ryzykiem
występowania powodzi)

sztuki RZGW Gdańsk P

IV

Poprawa struktur
organizacyjnych ochrony
przeciwpowodziowej
i zarządzania ryzykiem powodzi
na szczeblu regionalnym
i lokalnym.

Poddanie audytowi.

V

Zwiększenie świadomości
społeczności lokalnych oraz
przedstawicieli administracji
i instytucji w zakresie zagrożenie
powodziowego i przeciwdziałania
jego występowaniu.

Ilość publikacji, konferencji, szkoleń,
przekazanych dokumentacji
w zakresie ochrony przed powodzią

sztuki RZGW Gdańsk;
ZMiUW; JST

P

Wyjaśnienia skrótów dotyczących źródeł danych: RZGW – Regionalny Zarząd Gospodarki Wodnej, ZMiUW –
Zarządy Melioracji i Urządzeń Wodnych, JST – Jednostki Samorządu Terytorialnego (szczebel wojewódzki,
powiatowy i gminny),
 Wskaźniki: P – produktu, R – rezultatu, W – wpływu na środowisko;

11.2. SYSTEM EWALUACJI PROGRAMU

Celem ewaluacji jest poprawa jakości i efektywności wdrażania Programu, która

wiąże się z ewentualną modyfikacją określonych w nim celów i kierunków działań,

w przypadku stwierdzenia niedostatecznej efektywności w trakcie jego realizacji.

Zaleca się następujące formy ewaluacji Programu:

 w fazie jego przygotowania ewaluację ex ante, czyli przed rozpoczęciem realizacji

Programu – jej elementy mogą stanowić część przewidywanego do sporządzenia

studium wykonalności dla poszczególnych etapów Programu, a także mogą być

zawarte w prognozie oddziaływania na środowisko projektu programu,

stanowiącej część procedury strategicznej oceny oddziaływania na środowisko

sporządzonej zgodnie z ustawą z dnia 3 października 2008 r. o udostępnianiu

informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie

środowiska oraz o ocenach oddziaływania na środowisko;

 ewaluacje prowadzone w trakcie realizacji Programu, które mogą mieć formę:

o ewaluacji wynikającej z przewidywanego monitorowania skuteczności

wdrażania Programu, która może być prowadzona w cyklach wskazanych

11. Metody monitorowania i oceny skuteczności realizacji Programu

86

w poprzednim rozdziale lub częściej – jeśli monitorowanie wskaże na

znaczące odstępstwa od przewidywanego stanu realizacji celów Programu

lub jeśli powstaną przyczyny stwarzające potrzebę wprowadzenia

istotnych zmian w Programie;

o ewaluacji strategicznej, której celem jest ocena Programu w świetle

właściwych dokumentów strategicznych, które w długookresowej

perspektywie Programu mogą podlegać istotnym zmianom;

 po zakończeniu realizacji Programu ewaluację ex post, która pozwoli na ocenę

skuteczności wdrożenia wszystkich ustanowionych w nim celów.

Ze względu na istotne znaczenie ewaluacji dla obiektywnej oceny skuteczności

i poprawności wdrażania Programu, powinny one zostać przeprowadzone przez instytucje

zewnętrzne i niezależne w stosunku do beneficjentów Programu. Jedynie pierwsza forma

ewaluacji prowadzonej w trakcie realizacji Programu może być realizowana z udziałem

beneficjentów – zaleca się aby co najmniej w I etapie Programu uczestniczył w nim

Regionalny Zarząd Gospodarki Wodnej w Gdańsku.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

87

12. REALIZACJA I ETAPU PROGRAMU

I etap Programu „Kompleksowego Zabezpieczenia Przeciwpowodziowego Żuław

do 2030 roku” będzie realizowany jako sześć komplementarnych Projektów, pod wspólnym

tytułem „Kompleksowe Zabezpieczenie Przeciwpowodziowe Żuław – Etap I”. Projekty te

zostały umieszczone w obwieszczeniu Ministra Rozwoju Regionalnego z dnia 20 sierpnia

2009 r. w sprawie listy projektów indywidualnych dla Programu Operacyjnego Infrastruktura

i Środowisko 2007-2013 (M.P. nr 55, poz. 770) w ramach Priorytetu III „Zarządzanie

zasobami i przeciwdziałanie zagrożeniom środowiska” i działania 3.1. „Retencjonowanie

wody i zapewnienie bezpieczeństwa przeciwpowodziowego” pod pozycjami: POIiŚ 3.1-2.1,

POIiŚ 3.1-2.2, POIiŚ 3.1-2.3, POIiŚ 3.1-2.4, POIiŚ 3.1-2.5, POIiŚ 3.1-2.6, odpowiednio dla

każdego z beneficjentów, którymi są:

 Regionalny Zarząd Gospodarki Wodnej w Gdańsku,

 Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku,

działający na podstawie pełnomocnictwa Zarządu Województwa Pomorskiego,

 Żuławski Zarząd Melioracji i Urządzeń Wodnych w Elblągu, działający

na podstawie pełnomocnictwa Zarządu Województwa Warmińsko – Mazurskiego,

 Gmina Miasto Gdańsk,

 Gmina Miasto Elbląg,

 Powiat Gdański z siedzibą w Pruszczu Gdańskim.

Celem skutecznego ubiegania się o środki z Unii Europejskiej na realizację zadań

niezbędne jest opracowanie dokumentacji przygotowawczej dla Projektu. W związku z tym

we wrześniu 2007 została zawarta umowa z Konsorcjum MGGP. Zamawiającym jest

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, w imieniu którego działa

Krajowy Zarząd Gospodarki Wodnej. Dokumentacja ta finansowana jest z Memorandum

Finansowego uzgodnionego pomiędzy Komisją Europejską a Rzeczpospolitą Polską ze

środków pomocowych z Przedakcesyjnego Instrumentu Polityki Strukturalnej dla pomocy

technicznej dla sektora środowisko w Polsce (2002/PL/16/P/PA/013).

Zakres działań i dokumentacji przygotowawczej obejmuje przede wszystkim:

 Sporządzenie koncepcji programowo-przestrzennej,

 Sporządzenie raportu o oddziaływaniu na środowisko,

 Uzyskanie decyzji o środowiskowych uwarunkowaniach zgody na realizację

przedsięwzięcia,

 Uzyskanie decyzji o ustaleniu lokalizacji inwestycji celu publicznego,

 Sporządzenie studium wykonalności,

 Wypełnienie wniosku o dofinansowanie z Funduszu Spójności.

12. Realizacja I etapu Programu

88

Głównym celem Koncepcji programowo-przestrzennej opracowanej przez konsorcjum

firm na Zlecenie Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, było

określenie zakresu niezbędnych działań inwestycyjnych koniecznych do zabezpieczenia

przed zagrożeniami powodziowymi terytorium Żuław Wiślanych.

Zakres opracowania obejmuje:

 analizę aktualnych zagrożeń powodziowych oraz przegląd powodzi historycznych,

 analizę istniejącego systemu ochrony przeciwpowodziowej na tle prac

przeprowadzonych w latach 2003-2007, ze wskazaniem źródeł zagrożeń

powodziowych dla regionu,

 koncepcję docelowego systemu ochrony przeciwpowodziowej, obejmującą

cztery podstawowe elementy: Gdański Węzeł Wodny, zabezpieczenie Żuław od

zagrożeń ze strony Wisły, od Zalewu Wiślanego i zabezpieczenie od powodzi

wewnątrzpolderowych,

 określenie zakresu niezbędnych zadań inwestycyjnych wraz z określeniem

działań priorytetowych – przeanalizowano możliwości modernizacji obiektów

i potrzeby w zakresie ochrony przeciwpowodziowej; następnie, na podstawie

analizy wielokryterialnej, wytypowano najpilniejsze do realizacji zadania; oprócz

w/w elementów obejmujących różne części Żuław, wydzielono zadania z zakresu

monitoringu ryzyka powodziowego,

 określenie skutków zaniechania działań inwestycyjnych,

 wskazanie zakresu zadań inwestycyjnych, które mogą być dofinansowane ze

środków Funduszu Spójności w ramach Programu Operacyjnego Infrastruktura

i Środowisko na lata 2007-2013,

 wskazanie potencjalnych źródeł dofinansowania pozostałych zadań

inwestycyjnych.

Przystępując do przygotowania Projektu, wstępnie zidentyfikowano 250 zadań

inwestycyjnych na łączną kwotę 1 618 mln PLN, z których ostatecznie wyłoniono do realizacji

polegające na modernizacji wałów, pompowni, przebudowie koryt rzek oraz systemu

odwodnień polderów.

Przy wyborze zadań wskazanych wstępnie zidentyfikowanych do realizacji w I etapie

do 2015 r. zastosowano analizę wielokryterialną w celu dokonania optymalnego ich wyboru

stosując następujące 9 kryteriów, wraz z określeniem dla każdego z nich wagi:

1. Zasięg (obszar) oddziaływania zadania,

2. Liczba ludności w zasięgu oddziaływania,

3. Prawdopodobieństwo wystąpienia powodzi,

4. Położenie w obrębie Żuław i ich bezpośredniego otoczenia,

5. Sposób uzasadnienia potrzeby realizacji zadania,

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

89

6. Zaawansowanie przygotowania zadania do realizacji,

7. Dostępność (własność) gruntu, na którym ma być wykonane zadanie,

8. Zgodność z celami programu Operacyjnego Infrastruktura i Środowisko,

9. Potencjalne wystąpienie kolizji z przyrodniczymi obszarami chronionymi.

Waga wymienionych kryteriów wynosiła 15% dla kryterium 4 i 5, a dla pozostałych po

10%. Kryteria 1-7 oceniano w skali od 1 do 3 punktów, natomiast kryteria 8 i 9 oceniono na

1-2 punkty.

Dla Koncepcji sporządzono Koreferat, który posiada częściowo charakter oceny ex-

ante oraz raport o oddziaływaniu na środowisko, który posiada charakter pośredni między

strategiczną oceną oddziaływania na środowisko a oceną sporządzaną dla przedsięwzięć.

Koreferat zawiera ocenę Koncepcji. Oceny dokonano przyjmując osiem założeń,

z których najważniejsze, z punktu widzenia niniejszego Programu, to:

 bezwzględny priorytet modernizacji lub odbudowy wałów przeciwpowodziowych,

stanowiących podstawowy element biernej ochrony przeciwpowodziowej,

 w ramach czynnej ochrony przeciwpowodziowej najważniejsze przedsięwzięcie

stanowi lodołamanie na Wiśle; jednak z uwagi na brak strategicznych wytycznych

dotyczących świadczenia usługi lodołamania w skali kraju (utrzymywanie

lodołamaczy wraz z załogami przez RZGW – wykonywanie usług siłami własnymi

versus zlecenie usług na zewnątrz) nie zakwalifikowano tego zadania do realizacji

w ramach omawianej Koncepcji,

 w ramach dostępnych środków technicznych, bardzo ważną rolę pełnią stacje

pomp – wykorzystywane są zarówno do regulacji warunków wilgotnościowych

gleb (dla potrzeb rolnictwa), jak i ochrony przeciwpowodziowej polderu,

 stan kanałów polderowych jest ważny, niemniej jednak przy sprawnie działających

pompowniach ma znaczenie drugorzędne, a dbałość o ich utrzymanie powinna

spoczywać na administratorze,

 podstawowym przeznaczeniem ostróg na Wiśle jest koncentracja nurtu dla

potrzeb żeglugi, a część z nich pełni podwójną rolę, stanowiąc równocześnie

ochronę stopy wału.

W Koreferacie zarekomendowano zastosowanie tylko jednego kryterium selekcji

zadań inwestycyjnych – bezpośredni i istotny związek z zabezpieczeniem

przeciwpowodziowym terenu Żuław. Za obiekty priorytetowe uznano wały

przeciwpowodziowe, stacje pomp oraz elementy regulacyjne rzek związane bezpośrednio

z zabezpieczeniem przeciwpowodziowym. Przedstawiono przesłanki dla realizacji

239 zadań, których łączny koszt oszacowano na poziomie 1,6 mld zł.

Autorzy opracowania podkreślają, że obudowa obwałowań i koryta Kanału Raduni ma

kluczowe znaczenie dla bezpieczeństwa Gdańskiego Węzła Wodnego i dla Żuław

Gdańskich. Natomiast, dobry stan stacji pomp i pompowni jest kluczowy dla ochrony

12. Realizacja I etapu Programu

90

przeciwpowodziowej całych Żuław, w szczególności – terenów depresyjnych. Sprawność

i niezawodność systemu odwadniającego jest podstawą bezpieczeństwa wewnętrznego

Żuław. Dla realizacji tego celu niezbędna jest również odbudowa i modernizacja wałów

przeciwpowodziowych, zabezpieczających Żuławy od strony Wisły i Zalewu Wiślanego.

Zalecono również rozważenie możliwości wyłączenia z eksploatacji małych i kosztownych

w utrzymaniu polderów. Szczególną uwagę zwrócono na jezioro Druzno i jego otoczenie,

jako obszar wymagający szczególnych badań. W Koreferacie podkreślono wymagania

formalno-administracyjnej, jakie muszą być spełnione przy ubieganiu się o środki Funduszu

Spójności.

W wyniku analizy wielokryterialnej i koreferatu na zadania I etapu Programu wybrano

43 zadania podstawowe i 5 zadań rezerwowych, planowanych do realizacji do 2015 roku.

Zostały one wymienione i scharakteryzowane w załączniku 1. Ich lokalizację przedstawiono

na mapie 12.1.

Pod względem przedmiotowym zadania I etapu Programu są planowane do realizacji

w czterech układach przestrzennych, wynikających ze zróżnicowania zagrożenia

powodziowego Żuław. Należą do nich:

A. modernizacja Gdańskiego Węzła Wodnego (przebudowa Kanału Raduni i koryta

Motławy),

B. zwiększenie zabezpieczenia przeciwpowodziowego od rzeki Wisły na odcinku

Żuław (kierownice na ujściu, budowle regulacyjne rzeki, wały przeciwpowodziowe,

modernizacja obiektów hydrotechnicznych),

C. zwiększenie bezpieczeństwa powodziowego zagrażającego od Zalewu Wiślanego

(przebudowa systemu przeciwpowodziowego rzeki Elbląg, wały czołowe jeziora

Druzno),

D. zwiększenie bezpieczeństwa powodziowego wewnątrz terytorium Żuław

(przebudowa stacji pomp, wały przeciwpowodziowe, przebudowa koryt rzek:

Kumieli, Dzierzgonia i Wąskiej).

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

91

Mapa 12.1. Lokalizacja zadań objętych Projektem Kompleksowego Zabezpieczenia Przeciw-
powodziowego Żuław i Beneficjenci odpowiedzialni za ich realizację (numeracja zadań

według załącznika 1)

12. Realizacja I etapu Programu

92

Zadania do realizacji przez poszczególnych Beneficjentów obejmują:

 RZGW Gdańsk

o Rzeka Wisła

 Przebudowa ujścia Wisły

 Odbudowa ostróg na rzece Wiśle

o Rzeka Motława

 przebudowa koryta

o Rzeka Wąska

 przebudowa koryta

o System monitoringu ryzyka powodzi

 Miasto Elbląg

o Rzeka Elbląg

 przebudowa systemu przeciwpowodziowego prawego brzegu – rejon

od rzeki Fiszewki oraz Polder Nowe Pole – Zatorze

 Miasto na prawach powiatu Gdańsk

o Kanał Raduni

 przebudowa na terenie Gdańska

 Powiat Gdański z siedzibą w Pruszczu Gdańskim

o Kanał Raduni

 przebudowa na terenie Miasta Pruszcz Gdański i Gminy Pruszcz

Gdański

 Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku

o Rzeka Wisła

 Przebudowa lewego wału Wisły na odcinku Giemlice – Przegalina

 Przebudowa prawego wału Wisły na odcinkach:

Lisewo-Palczewo – Czerwone Budy – Drewnica

o Rzeka Tuga

 odbudowa lewego wału przeciwpowodziowego

o Stacje pomp

 Przebudowa 13 stacji pomp

 Budowa 1 stacji pomp

 Żuławski Zarząd Melioracji i Urządzeń Wodnych w Elblągu

o Rzeka Elbląg

 przebudowa wałów – od miasta Elbląg do rzeki Babicy

o Jezioro Drużno

 przebudowa wałów czołowych

o Rzeka Wąska

 przebudowa wałów

o Stacje pomp

 Przebudowa 10 stacji pomp

 Budowa 1 stacji pomp

Ponadto, przewidziano realizację systemu monitoringu ryzyka powodziowego (M),

w ramach którego zostaną opracowane: wstępna ocena ryzyka powodziowego, mapy

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

93

zagrożenia i ryzyka powodziowego oraz plany zarządzania ryzykiem powodziowym, a także

prowadzone działania szkoleniowe i edukacyjne.

Tabela 12.1. Sumaryczne szacunkowe koszty Projektu „Kompleksowe zabezpieczenie
przeciwpowodziowe Żuław – Etap I”

DZIAŁANIA I GRUPY ZADAŃ
Koszt brutto

[mln pln]

Działanie A – Zabezpieczenie Gdańskiego Węzła Wodnego 190,8

Regulacja rzek, kanałów, potoków 15,3

Wały przeciwpowodziowe 175,5

Działanie B – Zabezpieczenie od strony Wisły 131,5

Przedłużenie kierownic 31,9

Ostrogi 21,0

Wały przeciwpowodziowe 78,6

Działanie C – Zabezpieczenie od strony Zalewu Wiślanego 67,8

Wały przeciwpowodziowe 67,8

Działanie D – Zabezpieczenie Żuław wewnętrznych 136,8

Regulacja rzek, kanałów, potoków 4,2

Wały przeciwpowodziowe 27,8

Pompownie 104,8

Działanie M – System monitorowania ryzyka powodziowego 7,6

POZOSTAŁE KOSZTY 112,8

Promocja 2,0

Zarządzanie 18,9

Rezerwa 91,9

RAZEM 647,3

Szacunkowe koszty realizacji Projektu w podziale na główne obszary problemowe

i grupy zadań przedstawiono w tabeli 12.1. Wynoszą one brutto 647,3 mln zł, przy czym

92 mln zł (ponad 14%) stanowi rezerwa finansowa.

W ramach Projektu najwyższe koszty mają zostać poniesione na zabezpieczenie

Gdańskiego Węzła Wodnego (191 mln zł – blisko 30% ogółu kosztów), nieco niższe na

zabezpieczenie wnętrza Żuław (137 mln zł – 21%) oraz zabezpieczenie od strony Wisły

(131,5 mln zł – 20%), a stosunkowo najniższe na zabezpieczenie od strony Zalewu

Wiślanego (68 mln zł – 10,5%). W tym okresie mają zostać także zbudowane zręby systemu

monitorowania ryzyka powodziowego.

Większość środków przewidzianych na realizację Projektu (350 mln zł – 54% ogółu

środków) ma zostać przeznaczona na modernizację i odbudowę wałów

przeciwpowodziowych. Znaczące kwoty są także planowane na modernizację i budowę

pompowni (105 mln zł – 16%) oraz przedłużenie kierownic w ujściu Wisły-Przekop

i modernizację ostróg na Wiśle (53 mln zł – 8%). Znacznie mniejsze środki mają służyć

wykonaniu regulacji rzek, kanałów i potoków (3% ogółu środków Projektu), a w ramach

I etapu Programu nie przewiduje się realizacji nowych budowli hydrotechnicznych (za

wyjątkiem dwóch stacji pomp) oraz zbiorników retencyjnych.

12. Realizacja I etapu Programu

94

Udział finansowy zadań realizowanych przez poszczególnych Beneficjentów

w całkowitych kosztach realizacji Projektu przedstawiono na rycinie 12.1.

Urząd Miasta

Elbląg;

42,32

Powiat Gdański;

28,33

Urząd Miasta

Gdańsk;

189,43

Regionalny

Zarząd

Gospodarki

Wodnej w

Gdańsku;

99,84

Zarząd

Melioracji i

Urządzeń

Wodnych

Województwa

Pomorskiego w

Gdańsku;

193,38

Żuławski Zarząd

Melioracji i

Urządzeń

Wodnych w

Elblągu;

94

Ryc. 12.1. Szacunkowy udział Beneficjentów w kosztach realizowanych zadań (kwoty w mln zł)

Dominujący finansowo udział w realizacji Projektu (blisko 60% ogółu środków)

posiadać będzie Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego oraz

Urząd Miasta Gdańska. Znaczący będzie także udział RZGW w Gdańsku (15,5%) oraz

Żuławskiego Zarządu Melioracji i Urządzeń Wodnych w Elblągu (14,5%). Najniższy kwotowo

będzie udział zadań realizowanych przez Urząd Miasta w Elblągu oraz Powiat Gdański

z siedzibą w Pruszczu Gdańskim.

W Raporcie o oddziaływaniu na środowisko, pełniącego de facto rolę analizy

środowiskowej oddziaływania na środowisko rozważanych do realizacji zadań,

przedstawiono uwarunkowania środowiskowo-przyrodnicze realizacji planowanych działań

oraz podstawowe problemy zabezpieczenia Żuław przed powodzią.

Zaniechanie działań inwestycyjnych w infrastrukturę przeciwpowodziową oceniono

jako skutkujące wzrostem zagrożenia powodziowego. Obszar ten, pozbawiony nakładów

finansowych na przebudowę i rozbudowę infrastruktury przeciwpowodziowej, ulegnie

zabagnieniu i zalaniu, w wyniku czego utraci on wartość gospodarczą. Na terenach

depresyjnych system odwadniający stanowi warunek ich przetrwania jako lądu, łącznie

z całym zainwestowaniem osadniczym, gospodarczym i infrastrukturalnym.

W świetle przeprowadzonej oceny wpływu na środowisko, zmiany jakie zajdą

w środowisku przyrodniczym będą miały małe znaczenie w porównaniu z oddziaływaniem

antropogenicznych źródeł zanieczyszczeń wód powierzchniowych, które wystąpiłyby

wskutek powstania katastrofalnych powodzi. Skuteczność zabezpieczenia

przeciwpowodziowego zależy od łącznego funkcjonowania wszystkich przedsięwzięć.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

95

Chociaż znaczenie dla ochrony przed powodzią poszczególnych rodzajów przedsięwzięć jest

różne, to ich łączne, pozytywne znaczenie dla środowiskowych warunków życia ludzi oraz

dla ochrony zdrowia i życia ludzi przed zagrożeniem powodziowym, będzie bardzo duże.

Ze względu na kluczową rolę dla realizacji Projektu środków pochodzących

z Programu Operacyjnego Infrastruktura i Środowisko, podstawowy warunek wdrożenia

Projektu stanowi aplikacja o środki pochodzące ze źródeł Wspólnotowych.

Przewiduje się opracowanie jednego, wspólnego dla wszystkich Beneficjentów,

studium wykonalności. Należy ponadto podkreślić obowiązki Beneficjentów, wśród których

znajdują się m.in.:

 przygotowanie Projektu, w tym prawidłowe i terminowe przygotowanie pełnej

dokumentacji Projektu, niezbędnej do jego dofinansowania, wraz z prawidłowo

wypełnionym wnioskiem o dofinansowanie, sporządzonym według wymogów

przedstawionych przez Instytucję Zarządzającą;

 złożenie do Instytucji Wdrażającej wniosku o dofinansowanie Projektu w terminie

ustalonym w harmonogramie do oceny według kryteriów przyjętych przez Komitet

Monitorujący dla Programu Operacyjnego Infrastruktura i Środowisko 2007–2013,

wraz z kompletną dokumentacją, a ponadto przedłożenie Instytucji Wdrażającej

niezbędnych dokumentów, wskazanych we wzorcu umowy o dofinansowanie.

Należy podkreślić, że składniki majątkowe wytworzone w wyniku realizacji Projektu

będą stanowić mienie Beneficjentów, względnie wchodzić w skład mienia Skarbu Państwa

pozostającego w trwałym zarządzie Beneficjenta (o ile zostały z tym mieniem trwale

związane) lub dla których Beneficjent wykonuje w imieniu Skarbu Państwa prawa

właścicielskie lub zadania z zakresu administracji rządowej. Beneficjenci będą eksploatować

powstały majątek własny lub będący w jego trwałym zarządzie, przy pomocy własnych

środków rzeczowych, osobowych i finansowych.

Instytucją Zarządzającą w przypadku I etapu Programu Kompleksowego

Zabezpieczenia Przeciwpowodziowego Żuław do 2030 roku będzie Ministerstwo Rozwoju

Regionalnego, które odpowiada za zarządzanie i koordynację wydatkowania środków

z Funduszu Spójności. Do jej zadań należy, między innymi, monitorowanie przedsięwzięć

współfinansowanych z Funduszu Spójności i przekazywanie raportów z realizacji projektów

oraz raportów końcowych, a także koordynacja przygotowania i wdrażania działań

w zakresie informacji i promocji Funduszu.

Instytucją Pośredniczącą dla I etapu Programu „Kompleksowego Zabezpieczenia

Przeciwpowodziowego Żuław do 2030 r.” będzie Ministerstwo Środowiska, odpowiedzialne

za zarządzanie finansowe projektami, które uzyskały dofinansowanie ze środków Funduszu

Spójności. Ponadto, a w ramach tego odpowiada m.in. za:

 monitorowanie procesu przygotowania przedsięwzięć do dofinansowania ze

środków FS,

 weryfikację i zatwierdzanie wniosków o dofinansowanie z FS wraz z wymaganymi

załącznikami przed ich przekazaniem do Instytucji Zarządzającej,

12. Realizacja I etapu Programu

96

 nadzór nad systemem zarządzania finansowego FS w zakresie ochrony

środowiska,

 kontrolę udzielania zamówień publicznych na nabywanie usług, towarów i robót

współfinansowanych z FS,

 monitorowanie i ocenę przebiegu wdrażania Funduszu Spójności w sektorze

środowiska w oparciu o raporty i wizyty sprawdzające na miejscu realizacji

projektu.

Instytucją Wdrażającą będzie Narodowy Fundusz Ochrony Środowiska i Gospodarki

Wodnej (NFOŚiGW). Relacje pomiędzy Ministerstwem Środowiska oraz NFOŚiGW zostały

określone w „Porozumieniu w sprawie przygotowania przedsięwzięć ochrony środowiska

przeznaczonych do dofinansowania ze środków Funduszu Spójności” zawartego pomiędzy

tymi instytucjami w dniu 4 grudnia 2002 r., natomiast podział obowiązków w zakresie

realizacji przedsięwzięć współfinansowanych z Funduszu Spójności reguluje „Porozumienie

w sprawie wdrażania Funduszu Spójności”, zawarte między nimi w dniu 29 kwietnia 2005 r.

Jak wspomniano zakłada się, że I etap realizacji Programu (Projekt Kompleksowego

Zabezpieczenia Przeciwpowodziowego Żuław – Etap I) będzie obejmował realizację

48 zadań (w tym 5 rezerwowych). Rezultaty wykonania I etapu Programu, polegające na

poprawie bezpieczeństwa powodziowego w najbardziej zagrożonych rejonach Żuław oraz

wnioski z opracowań i obserwacji wykonanych w ramach monitoringu ryzyka powodziowego

– stanowić będą podstawę dla weryfikacji i uszczegółowienia dalszych działań, które będą

prowadzone po 2015 roku. W związku z tym bardziej szczegółową charakterystykę zadań

oraz szacunkowe koszy realizacji poszczególnych z nich przedstawiono w załączniku 1 dla

zadań, które zostały objęte Projektem.

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

97

ZAŁĄCZNIK 1

ZADANIA INWESTYCYJNE PRZEWIDZIANE DO REALIZACJI W RAMACH PROJEKTU KOMPLEKSOWEGO ZABEZPIECZENIA PRZECIWPOWODZIOWEGO ŻUŁAW

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

Lista Podstawowa

1. A01.1 Miasto
Gdańsk

Przebudowa
Kanału Raduni
na terenie
Miasta Gdańska

Zapewnienie
swobodnego spływu
lodów, wód roztopowych
i wód powodziowych

Budowa umocnień brzegowych
lewego i prawego brzegu kanału,
przebudowa wału kanału z budową
drogi eksploatacyjnej, gospodarka
zielenią, przebudowa kładek dla
pieszych

Zapewnienie bezpieczeństwa dla gęsto
zaludnionych i zurbanizowanych części
miasta Gdańska

145 385 7 269 152 654 Zagrożenie powodzią
spowodowaną rozmyciem
obwałowań Kanału Raduni. Ze
względu na lokalizację kanału na
terenie miasta Gdańsk powódź
będzie stanowić zagrożenie dla
ludności i spowoduje duże straty
materialne m.in. w dzielnicach
Orunia, Lipce, Święty Wojciech

Dnia 20.04.2009 r.
została podpisana
umowa na
opracowanie
dokumentacji
projektowej
(budowlanej
i wykonawczej)
zadania. Termin
umowny uzyskania
projektu budowlanego
– 15.10.2009, projektu
wykonawczego –
30.07.2010. Koszt
dokumentacji
1 028 460 zł

Brak

2. A01.2 Powiat
Gdański

Przebudowa
Kanału Raduni
na terenie
Pruszcza
Gdańskiego

Zapewnienie
swobodnego spływu
lodów, wód roztopowych
i wód powodziowych

Odbudowa obwałowań
i rewitalizacja Kanału Raduni

Zapewnienie bezpieczeństwa dla gęsto
zaludnionych i zurbanizowanych części
Pruszcza Gdańskiego

21 743 1 087 22 830 Zagrożenie powodzią
spowodowaną rozmyciem
obwałowań Kanału Raduni. Ze
względu na lokalizację kanału na
terenie miasta Gdańsk powódź
będzie stanowić zagrożenie dla
ludności i spowoduje duże straty
materialne m.in. w dzielnicach
Orunia, Lipce, Święty Wojciech

Brak Brak

3. A44 RZGW
Gdańsk

Przebudowa
koryta rzeki
Motława

Stanowi jeden z głównych
elementów Gdańskiego
Węzła Wodnego. Główną
funkcją jest zapewnienie
swobodnego spływu
lodów, wód roztopowych
i wód powodziowych

Przebudowa koryta rzeki warstwą
0,1 do 0,4 m z odkładem urobku na
koronę wału lub skarpy brzegowej

Zwiększenie drożności i przepustowości
koryta, od czego zależy bezpieczeństwo
powodziowe przyległych obszarów na
terenie gminy Suchy Dąb, Pruszcz
Gdański i miasta Gdańsk

15 000 450 15 450 Zalanie użytków zielonych gminy
Tczew. Przerwanie wałów
p.powodziowych na terenie gminy
Suchy Dąb, Pruszcz Gdański
i miasta Gdańsk. Przerwanie wałów
p.powodziowych i zalanie polderów
Żuław Gdańskich

W przygotowaniu
dokumentacja
techniczna. Wg
harmonogramu do
30.11.2009 r. ma być
gotowa dokumentacja
projektowa wraz
z pozwoleniem na
budowę

Brak

4. M RZGW
Gdańsk

System
monitoringu
ryzyka
powodziowego

Ocena ryzyka
powodziowego na
obszarze objętym
projektem a następnie
ciągłe monitorowanie
zmian ryzyka
powodziowego w celu
skutecznego zarządzania
nim. Wykonanie planu
zarządzania ryzykiem
powodzi na lata 2015-
2021

system informatyczny
wykorzystujący modelowanie
hydrauliczne oraz internetową
platformę wymiany informacji;
działania edukacyjne: szkolenia,
warsztaty

Ocena ryzyka powodziowego i wykonanie
planu zarządzania ryzykiem
powodziowym jest obowiązkiem
nałożonym na Państwa Członkowskie
przez Dyrektywę powodziową. Oceny
ryzyka powodziowego będą podstawą do
zmian dokumentów planistycznych
związanych z zarządzaniem ryzykiem
powodziowym i podlegają obowiązkowi
cyklicznego wykonywania co 6 lat.
System monitorowania ryzyka
powodziowego pozwoli na sprawne
zarządzanie ryzykiem powodziowym
zgodnie ze standardami UE, co
w konsekwencji podniesie poziom
bezpieczeństwa powodziowego obszaru
objętego projektem

7 200 360 7 560 Brak systemu monitorowania ryzyka
powodziowego skutkować będzie
nie wypełnieniem zobowiązań
międzynarodowych – wdrożenia
Dyrektywy powodziowej oraz
nieuzasadnionym,
nieuporządkowanym
wydatkowaniem środków
finansowych na ochronę
przeciwpowodziową Żuław.
W konsekwencji brak racjonalnego
planowania doprowadzić może do
wzrostu ryzyka powodziowego
i katastrofalnych strat w przypadku
wystąpienia wezbrań
powodziowych.

Przygotowano
materiały do
ogłoszenia przetargu
w trybie dialogu
konkurencyjnego,
w tym wymagania
i oczekiwania
zamawiającego
formułujące założenia
funkcjonowania
systemu

Nie dotyczy

Załącznik 1

98

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

5. B02 RZGW
Gdańsk

Przebudowa
ujścia Wisły

Kierownice stanowią
obudowę głównego nurtu
Wisły na odcinku
istniejącego stożka
usypowego

Wydłużenie obu istniejących
kierownic stanowiących obudowę
głównego nurtu Wisły na odcinku
istniejącego stożka usypowego,
wykonanie kinety ułatwiającej
spływ wód

Zapewnienie swobodnego odpływu wód,
spływu lodu oraz przejścia lodołamaczy

30 380 911 31 291 Powstawanie zatorów lodowych,
brak możliwości prowadzenia akcji
lodołamania. Zagrożenie zalaniem
terenów depresyjnych
i przydepresyjnych Żuław

W przygotowaniu
dokumentacja
techniczna.

Rezerwat "Mewia Łacha",
Obszary Natura 2000
PLB220004 i PLH220044

6. B03 RZGW
Gdańsk

Odbudowa
ostróg na rzece
Wiśle

Zapewnienie
odpowiednich głębokości
rzeki dla swobodnego
spływu lodu oraz
przejścia lodołamaczy

Przebudowa ostróg, odbudowa
głowic i korpusów ostróg w celu
koncentracji nurtu rzecznego.
Założenie kęp wiklinowych na
łącznej powierzchni 70 ha na
gruntach pozostających
w administracji RZGW

Ostrogi powodują koncentrację nurtu
rzecznego, co z kolei zapewnia
utrzymanie w nurcie odpowiedniej
głębokości dla swobodnego spływu lodu
oraz przejścia lodołamaczy. Działania te
zapobiegają powstawaniu zatorów
lodowych na rzece. Zatory lodowe mogą
stwarzać poważne zagrożenie
powodziowe nawet przy niewielkich
przepływach

20 000 1 000 21 000 Powstawanie zatorów lodowych,
brak możliwości prowadzenia akcji
lodołamania ze względu na zbyt
małe głębokości dla przejścia
lodołamaczy. Zatory lodowe na
Wiśle są realnym zagrożeniem
mogącym prowadzić do powodzi
o katastrofalnych skutkach

W przygotowaniu
dokumentacja
techniczna

obszary Natura 2000
PLB220004, PLB040003
i PLH220044, PLH220033

7. B04+B0
5

ZMiUW
WP

Rzeka Wisła
odbudowa
lewego wału
przeciwpowodzi
owego na
odcinku
Giemlice-
Kiezmark

Ochrona
przeciwpowodziowa
terenów rolniczych Żuław
Gdańskich oraz Miasta
Gdańska na powierzchni
33 474 ha

Wykonanie przesłony WIPS na
całym odcinku tj. w km:14+300 –
19+645 oraz w km: 19+645 –
22+425 z wyłączeniem odcinka
50m ze względu na istniejące na
koronie wału zabudowania
mieszkalne strażnicy wałowej
Leszkowy

Wały pełnią kluczową rolę
w zapobieganiu zalewom. Wały Wisły są
budowlami starymi, wielokrotnie
przebudowywanymi i remontowanymi.
Obecne parametry wałów nie w pełni
gwarantują bezpieczeństwo terenów
chronionych.

16 170 485 16 655 Powstanie wyrw w wałach, zalanie
terenów chronionych Żuław
Gdańskich oraz Miasta Gdańska
i dzielnic mieszkaniowych Olszynka,
Orunia, Niegowo, Lipce, zalanie
oczyszczalni Wschód, Rafinerii
Gdańskiej, długoterminowe
zatopienia gruntów, niszczenie
zabudowań mieszkalnych na
Żuławach Gdańskich oraz użytków
rolnych na powierzchni 33 474 ha

Dokumentacja do
15.10.2009 r.

Lewy wał
przeciwpowodziowy rzeki
Wisły przebiega wzdłuż
granicy obszaru Natura
2000 "Dolina Dolnej Wisły"
PLB 040003

8. B06 ZMiUW
WP

Rzeka Wisła
odbudowa
lewego wału
przeciwpowodzi
owego na
odcinku
Kiezmark-
Przegalina

Ochrona
przeciwpowodziowa
terenów rolniczych Żuław
Gdańskich oraz Miasta
Gdańska na powierzchni
33 474 ha

Wykonanie przesłony WIPS na
całym odcinku tj. w km: 22+425 –
28+100

Wały pełnią kluczową rolę
w zapobieganiu zalewom. Wały Wisły są
budowlami starymi, wielokrotnie
przebudowywanymi i remontowanymi.
Obecne parametry wałów nie w pełni
gwarantują bezpieczeństwo terenów
chronionych.

11 350 568 11 918 Powstanie wyrw w wałach, zalanie
terenów chronionych Żuław
Gdańskich oraz Miasta Gdańska
i dzielnic mieszkaniowych Olszynka,
Orunia, Niegowo, Lipce, zalanie
oczyszczalni Wschód, Rafinerii
Gdańskiej, długoterminowe
zatopienia gruntów, zniszczenie
zabudowań mieszkalnych na
Żuławach Gdańskich oraz użytków
rolnych na powierzchni 33 474 ha

Dokumentacja do
15.10.2009 r.

Lewy wał
przeciwpowodziowy rzeki
Wisły przebiega wzdłuż
granicy obszaru Natura
2000 "Dolina Dolnej Wisły"
PLB 040003

9. B07 ZMiUW
WP

Rzeka Wisła
odbudowa
prawego wału
przeciwpowodzi
owego na
odcinku
Czerwone Budy-
Drewnica

Główne zabezpieczenie
przeciwpowodziowe
miejscowości
Przemysław, Drewnica,
Żuławki, Dworek,
Niedźwiedziówka-
położonych na terenie
gminy Stegna

Wykonanie przesłony
przeciwfiltracyjnej szczelinowej
wzdłuż korpusu wału. Wykonanie
drogi przeciwpowodziowej z płyt
żelbetowych

Wały pełnią kluczową rolę
w zapobieganiu zalewom. Wały Wisły są
budowlami starymi, wielokrotnie
przebudowywanymi i remontowanymi.
Obecne parametry wałów nie w pełni
gwarantują bezpieczeństwo terenów
chronionych

7 000 350 7 350 Podtopienie i zalanie terenów
rolniczych i zabudowanych na
terenie całej gminy Stegna,
Ostaszewo, Nowy Dwór Gdański
i kilkanaście tysięcy hektarów ziem
uprawnych

Dokumentacja do
15.10.2009 r.

Prawy wał
przeciwpowodziowy rzeki
Wisły znajdują się
częściowo w granicach
obszaru Natura 2000
Dolina Dolnej Wisły
PLB 040003

10. B08 ZMiUW
WP

Rzeka Wisła
odbudowa
prawego wału
przeciwpowodzi
owego na
odcinku
Palczewo-
Czerwone Budy

Główne zabezpieczenie
przeciwpowodziowe
terenu 100% powierzchni
gminy Ostaszewo

Wykonanie przesłony
przeciwfiltracyjnej szczelinowej
wzdłuż korpusu wału na odcinku
73+000 - 86 + 600

Wały pełnią kluczowa rolę
w zapobieganiu zalewom. Wały Wisły są
budowlami starymi, wielokrotnie
przebudowywanymi i remontowanymi.
Obecne parametry wałów nie w pełni
gwarantują bezpieczeństwo terenów
chronionych

27 200 816 28 016 Uszkodzenie wału w trakcie
wysokich stanów wody w rzece
Wiśle. Uszkodzenie wału,
a w konsekwencji jego przerwanie
i zalanie ternów gminy Ostaszewo

Dokumentacja do
15.10.2009 r.

Prawy wał
przeciwpowodziowy rzeki
Wisły znajdują się
częściowo w granicach
obszaru Natura 2000
"Dolina Dolnej Wisły
PLB 040003

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

99

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

11. B11 ZMiUW
WP

Rzeka Wisła
odbudowa
prawego wału
przeciwpowodzi
owego na
odcinku Lisewo-
Palczewo

Rozpatrywany prawy wał
rzeki Wisły chroni Żuławy
Wielkie, gminę Lichnowy
przed wodami
powodziowymi.
Szczególnie narażone na
powódź są miejscowości:
Boręty, Dąbrowa, Lisewo,
Lichnówki, Pordenowo

Wykonanie przesłony WIPS na
całym odcinku tj. w km: 66+000 –
73+000

Wały pełnią kluczową rolę
w zapobieganiu zalewom. Wały Wisły są
budowlami starymi, wielokrotnie
przebudowywanymi i remontowanymi.
Obecne parametry wałów nie w pełni
gwarantują bezpieczeństwo terenów
chronionych

14 000 700 14 700 Uszkodzenie wału w trakcie
wysokich stanów wody w rzece
Wiśle. Uszkodzenie wału,
a w konsekwencji jego przerwanie
grozi zalaniem Żuław Wielkich

Dokumentacja do
15.10.2009 r.

Prawy wał
przeciwpowodziowy rzeki
Wisły znajdują się
częściowo w granicach
obszaru Natura 2000
"Dolina Dolnej Wisły
PLB 040003

12. C01 ŻZMiUW Przebudowa
wałów rzeki
Elbląg – od
miasta do
Babicy

Ochrona przed
wezbraniami
powodziowymi
przyległych terenów,
w tym m.in. miejskiej
oczyszczalni ścieków,
Elbląskiej podstrefy
Warmińsko-Mazurskiej
Specjalnej Strefy
Ekonomicznej

Podwyższenie wału
przeciwpowodziowego, budowa
nowego odcinka wału, odtworzenie
koryta Babicy, budowa kanalizacji
odprowadzającej wodę z zawala,
budowa pompowni

Aktualne parametry na tym odcinku
prawego wału rzeki Elbląg stwarzają stan
zagrożenia dla oczyszczalni ścieków
i Elbląskiej podstrefy Warmińsko-
Mazurskiej Specjalnej Strefy
Ekonomicznej.

Odbudowa wylotowego odcinka rzeki
Babicy ma na celu naturalizację tej rzeki
w jej dolnym odcinku

4 784 239 5 023 Zalanie oczyszczalni ścieków, co
stworzyłoby duże zagrożenie
ekologiczne. Powodzie niosą też
duże straty w majątku i zagrożenie
dla życia ludzi

Dokumentacja
w trakcie opracowania

Brak

13. C02a Miasto
Elbląg

Przebudowa
systemu
przeciwpowodzi
owego prawego
brzegu rzeki
Elbląg – rejon
od rzeki
Fiszewki

Ochrona miasta przed
powodziami od Zalewu
Wiślanego oraz J.
Druzno, zarówno
sztormowymi, jak też
opadowymi

Podwyższenie brzegu, ścianka
szczelna lub budowa wału,
infrastruktura odbioru –
odprowadzania wód z obszaru
zawala

Obecnie istniejąca infrastruktura –
nabrzeże na tym odcinku rzeki Elbląg nie
spełnia wymogów ochrony
przeciwpowodziowej dla terenów
miejskich. Nabrzeże jest za niskie
w stosunku do średnich poziomów;
z uwagi na brak dostępnych terenów
w tym obszarze zachodzi potrzeba
podwyższenia brzegu – uszczelnienia
ścianki (zamiast budowania wałów
ochronnych) oraz wybudowania
infrastruktury odwadniającej obszar
zawala, odprowadzającej wody do rzeki
Elbląg z pompownią oraz zbiornikiem
retencyjnym

19 146 574 19 720 Duże zagrożenie bezpieczeństwa
mieszkańców i straty w majątku
produkcyjnym, mieszkaniowym
i zasobach historycznych. Zalanie
nadbrzeżnych terenów rzeki Elbląg
na terenie miasta

Decyzje środowiskowe
w trakcie
postępowania

Brak

14. C02b Miasto
Elbląg

Przebudowa
systemu
przeciwpowodzi
owego prawego
brzegu rzeki
Elbląg – Polder
Nowe Pole -
Zatorze

Ochrona miasta przed
powodziami przyległych
terenów
zurbanizowanych,
zarówno od strony
Zalewu Wiślanego, jak
też rzeki Kumieli

Budowa głównych kanałów
odwadniających z wylotami
i urządzeniami podczyszczającymi,
przebudowa rowu podstawowego

Zadanie zapewnia zwiększenie
bezpieczeństwa przeciwpowodziowego,
głównie od wód Zalewu Wiślanego i rzeki
Kumieli, jednocześnie poprawia
retencjonowanie wód w tym obszarze
oraz w obszarze rzeki Elbląg. Jest
elementem systemu
przeciwpowodziowego dla Polderu Nowe
Pole (Polder 58), obejmującego także
tereny zurbanizowane (65 %)

13 700 685 14 385 Warunki gruntowo-wodne i sposób
zainwestowania tego terenu
wymuszają budowę spójnego
systemu przeciwpowodziowego
(rowy otwarte) z systemem
odprowadzania wód opadowych,
który jednocześnie spełnia wymogi
systemu retencjonowania wód
(małej retencji). Teren o dużej
intensywności zabudowy

Dokumentacja na
etapie uzgodnień

Brak

15. C04.1 ŻZMiUW Przebudowa
wałów
czołowych
jeziora Druzno,
polder 42
Gronowo Górne

Wał chroni polder nr 42
Gronowo Górne, 460 ha
powierzchni uprawowych

Odbudowa wału czołowego
na długości 0+000-3+535 km,
podwyższenie korony, zwiększenie
szerokości korony obu wałów
do min. 3,0 m.

Wały czołowe jeziora Druzno na polderze
42 Gronowo Górne chronią obszar 460
ha oraz drogę Nr 7 łączącą Warszawę –
Gdańsk, tor kolejowy Elbląg-Olsztyn

27 840 835 28 675 Zalanie obszaru 460 ha, w tym
terenów archeologicznych osady
„Truso”, pierwszej osady Prusów
nad Zalewem Wiślanym. Dewastacji
ulegnie stacja pomp nr 42.
Zagrożenie dla życia kilkudziesięciu
osób oraz podmycie toru
kolejowego na trasie Gdańsk-
Olsztyn

Decyzja lokalizacyjna
z dn. 21.11.2007 r.
oraz
15.04.2009 r.(rozszerz
ona)

Decyzja środowiskowa
z dn.19.12.2007r.

Pozwolenie
wodnoprawne z dn.
24.10.2008 r.

Pozwolenie na
budowę
z dn.16.04.2009 r.

Obszar Natura 2000
„Jezioro Druzno”
PLC280001,

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

Załącznik 1

100

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

C04.2 ŻZMiUW Przebudowa
wałów
czołowych
jeziora Druzno,
polder Węzina
(polder 70)

Wał chroni polder
Węzina, wieś ze szkołą
oraz 680 ha powierzchni
uprawowych oraz
elektrownie wodną
pracującą na rzece
Wąska

Odbudowa odcinka wałów na
długości 685 m gruntów
dowiezionych. Zagęszczenie mas
ziemnych metodą udarową

Realizacja inwestycji zwiększy
bezpieczeństwo p.powodziowe
miejscowości Węzina

Narażenie na straty produkcji rolnej
na 680 ha oraz bezpieczeństwa
mieszkańców wsi Węzina.
Zagrożenie dla szkoły gminnej do
której uczęszcza kilkuset uczniów.
Ponadto zagrożenie dla elektrowni
wodnej i działalności pozarolniczej
prowadzonej na obszarze polderu

Decyzja lokalizacyjna
z dn. 27.02.2009 r.;

Decyzja środowiskowa
z dn. 15.05.2009 r.

Obszar Natura 2000
„Jezioro Druzno”
PLC280001,

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

C04.3 ŻZMiUW Przebudowa
wałów
czołowych
jeziora Druzno,
polder Janów
(polder 62)

Wały chronią tereny
zabudowane a zwłaszcza
tor kolejowy trasy Elbląg-
Olsztyn. Na terenie
chronionym leżą tereny
osady „Truso”
o znaczeniu
archeologicznym

Odbudowa odcinka 0+000-2+600,
Zagęszczenie mas ziemnych
metodą udarową

Realizacja inwestycji zwiększy
bezpieczeństwo p.powodziowe
przyległych terenów rolnych
i infrastruktury transportowej

Straty w infrastrukturze
i gospodarce rolnej oraz straty
miejscowości gdzie usytuowane
było „Truso” osada pierwszych
osadników tych terenów. Narażenie
na straty w produkcji rolnej
z powierzchni powyżej 300 ha.
Zagrożenie bezpieczeństwa
kilkudziesięciu ludzi oraz zagrożenie
dla torów kolejowych na trasie
Gdańsk-Olsztyn

Decyzja lokalizacyjna
z dn. 26.11.2008 r.
oraz z dn.20.01.2009r.
(rozszerzona)

Decyzja środowiskowa
z dn. 20.11.2008 r.

Pozwolenie
wodnoprawne
z dn. 30.01.2009 r.

Pozwolenie na
budowę
z dn. 03.03.2009 r.

Obszar Natura 2000
„Jezioro Druzno”
PLC280001,

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

C04.4 ŻZMiUW Przebudowa
wałów
czołowych
jeziora Druzno,
polder Nowe
Dolno (polder
76)

Chroni polder Nowe
Dolno – Święty Gaj przed
zalaniem wodami jeziora
Druzno. Teren
o intensywnej produkcji
rolnej, obszar zagrożony
zalaniem – 1048 ha

Odbudowa odcinka wałów 0+00-
1+830. Dowiezione masy ziemne,
zagęszczane metodą udarową

Realizacja inwestycji zwiększy
bezpieczeństwo p.powodziowe
przyległych terenów rolnych

Zaniechanie ochrony p.powodziowej
naraża na straty w gospodarce
rolnej

Decyzja środowiskowa
z dn. 28.05.2009 r.

Obszar Natura 2000
„Jezioro Druzno”
PLC280001,

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

C04.5 ŻZMiUW Przebudowa
wałów
czołowych
jeziora Druzno,
poldery Topolno
(polder 73)
i Stankowo
(polder 75)

Chroni poldery Stankowo
i Topolno o powierzchni
800 ha przed zalaniem
wodami jezioro Druzno

Odbudowa odcinka wałów
o długości 3+250 km. Dowiezione
masy ziemne, zagęszczane
metodą udarową

Realizacja inwestycji zwiększy
bezpieczeństwo p.powodziowe
przyległych terenów rolnych

Zaniechanie ochrony p.powodziowej
naraża na straty w gospodarce
rolnej

Decyzja środowiskowa
z dn. 16.10.2008 r.

Pozwolenie
wodnoprawne
z dn. 12.01.2009 r.

Pozwolenie na
budowę
z dn. 17.03.2009 r.

Obszar Natura 2000
„Jezioro Druzno”
PLC280001,

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

C04.6 ŻZMiUW Przebudowa
wałów
czołowych
jeziora Druzno,
polder 72
Dłużyna

Chroni przyległe poldery
przed zalaniem wodami
jezioro Druzno

Odbudowa odcinka wałów
o długości 1+800 km. Dowiezione
masy ziemne, zagęszczane
metodą udarową

Realizacja inwestycji zwiększy
bezpieczeństwo p.powodziowe
przyległych terenów rolnych

Straty w gospodarce rolnej na
powierzchni ponad 500 ha.
Zagrożenie bezpieczeństwa
kilkudziesięciu mieszkańców oraz
dla unikatowego w skali światowej
Kanału Elbląskiego

Pozwolenie
wodnoprawne
z 22.04.2009 r.

Decyzja środowiskowa
z dn.05.12.2008 r.

Obszar Natura 2000
„Jezioro Druzno”
PLC280001,

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

C04.7 ŻZMiUW Przebudowa
wałów
czołowych
jeziora Druzno,
polder 71
Dłużyna

Wał czołowy jeziora
Druzno chroni teren
o powierzchni 1200 ha
oraz dużą wieś ze szkołą

Przebudowa odcinka 5+050 km
wału. Zagęszczenie mas ziemnych
przez zastosowanie metody
udarowej oraz rozbudowa korpusu
wału do normatywów wymaganych
normami. Budowa zabezpieczenia
skarpy odwodnej wału przed
bobrami

Realizacja inwestycji zwiększy
bezpieczeństwo p.powodziowe
przyległych terenów rolnych
i osadniczych

Zalanie 1200 ha użytków rolnych
wsi Dłużyna i wsi Nowy Dwór ze
szkołą oraz drogi publicznej na
trasie Elbląg-Pasłęk. Zagrożenie
bezpieczeństwa kilkuset ludzi

W trakcie uzyskiwania
decyzji środowiskowej

Obszar Natura 2000
„Jezioro Druzno”
PLC280001,

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

16. DG04 ZMiUW
WP

Stacja pomp nr
33 Wocławy –
przebudowa
stacji pomp

Służy do mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 950 ha

Wymiana istniejących agregatów
pompowych. Zwiększenie
wydajności pompowni do 1,6 m

3
/s.

Zainstalowanie automatyki,
mechanicznej czyszczarki.
Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów,
co wiąże się z koniecznością
intensywnego odwadniania polderu

4 000 120 4 120 Podtopienie i zalanie polderu
o powierzchni 950 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Wocławy

Dokumentacja do
15.10.2009 r.

Brak

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

101

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

17. DG05 ZMiUW
WP

Przebudowa
stacji pomp nr
15 Cedry
Wielkie

Służy do mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 1 047 ha

Wymiana istniejących agregatów
pompowych. Zwiększenie
wydajności pompowni do 2,0 m

3
/s.

Zainstalowanie automatyki,
mechanicznej czyszczarki.
Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

3 500 175 3 675 Podtopienie i zalanie polderu
o powierzchni 1047 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Cedry Wielkie,
uprawia się buraki, zboża

Dokumentacja do
15.10.2009 r.

Brak

18. DG06 ZMiUW
WP

Przebudowa
stacji pomp nr 9
Dziewięć Włók

Pompownia służy do
mechanicznego
odwodnienie polderu
o powierzchni 1 057 ha

Wymiana istniejących agregatów
pompowych. Zwiększenie
wydajności pompowni do 2,4 m

3
/s.

Zainstalowanie automatyki,
mechanicznej czyszczarki.
Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

5 500 275 5 775 Podtopienie i zalanie polderu
o powierzchni 1057 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Dziewięć Włók,
Bystra, Wiślina uprawia się buraki,
zboża

Dokumentacja do
15.10.2009 r.

Brak

19. DG07 ZMiUW
WP

Przebudowa
stacji pomp nr
36 Trutnowy

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 1 170 ha

Wymiana istniejących agregatów
pompowych. Zwiększenie
wydajności pompowni do 2,0 m

3
/s.

Zainstalowanie automatyki,
mechanicznej czyszczarki.
Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

4 000 200 4 200 Podtopienie i zalanie polderu
o powierzchni 1170 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Cedry Wielkie,
Trutnowy, uprawia się buraki, zboża

Dokumentacja do
15.10.2009 r.

Brak

20. DG08 ZMiUW
WP

Przebudowa
stacji pomp nr
17 Cedry Małe

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 821 ha

Wymiana istniejących agregatów
pompowych. Zwiększenie
wydajności pompowni do 2,0 m

3
/s.

Zainstalowanie automatyki,
mechanicznej czyszczarki.
Dostosowanie stacji
transformatorowej.

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

4 000 200 4 200 Podtopienie i zalanie polderu
o powierzchni 821 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Cedry Małe,
Błotnik, uprawia się buraki, zboża

Dokumentacja do
15.07.2010 r.

Brak

21. DG09 ZMiUW
WP

Przebudowa
stacji pomp nr
39 Suchy Dąb

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 2884 ha

Wymiana istniejących agregatów
pompowych. Zwiększenie
wydajności pompowni do 3,6 m

3
/s.

Zainstalowanie automatyki,
mechanicznej czyszczarki.
Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

6 000 300 6 300 Podtopienie i zalanie polderu
o powierzchni 2884 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Grabiny Zameczek,
Ostrowite, Suchy Dąb, Krzywe Koło,
Koźliny, uprawia się buraki, zboża

Dokumentacja do
15.07.2010 r.

Brak

22. DG10 ZMiUW
WP

Przebudowa
stacji pomp nr
37 Błotnik

Pompownia służy do
mechanicznego
odwodnienia polderu
o powierzchni 989 ha

Wymiana istniejących agregatów
pompowych. Zwiększenie
wydajności pompowni do 2,0 m

3
/s.

Zainstalowanie automatyki,
mechanicznej czyszczarki.
Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

4 000 200 4 200 Podtopienie i zalanie polderu
o powierzchni 989 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Błotnik, uprawia się
buraki, zboża

Dokumentacja do
15.07.2010 r.

Brak

23. DG12 ZMiUW
WP

Przebudowa
stacji pomp nr
19 Trzcinowo

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 380 ha

Wymiana istniejących agregatów
pompowych. Zainstalowanie
automatyki, mechanicznej
czyszczarki. Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

3 500 175 3 675 Podtopienie i zalanie polderu
o powierzchni 380 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Trzcinowo, uprawia
się buraki, zboża

Dokumentacja do
15.07.2010 r.

Brak

24. DG13 ZMiUW
WP

Przebudowa
stacji pomp nr
11 Wiślinka

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 716 ha

Wymiana istniejących agregatów
pompowych. Zwiększenie
wydajności pompowni do 2,0 m

3
/s.

Zainstalowanie automatyki,
mechanicznej czyszczarki.
Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

4 000 200 4 200 Podtopienie i zalanie polderu
o powierzchni 716 ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Wiślinka, uprawia
się buraki, zboża

Dokumentacja do
15.07.2010 r.

Brak

Załącznik 1

102

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

25. DG14 ZMiUW
WP

Przebudowa
stacji pomp nr
18 Trzcinowo

Stacja pomp Nr 18
Trzcinowo służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 338 ha

Wymiana istniejących agregatów
pompowych. Zainstalowanie
automatyki, mechanicznej
czyszczarki. Dostosowanie stacji
transformatorowej

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni
oraz postępującą urbanizację polderu
i zmianę sposobu użytkowania gruntów
co wiąże się z koniecznością
intensywnego odwadniania polderu

3 500 175 3 675 Podtopienie i zalanie polderu
o powierzchni 338ha, spowoduje
zniszczenie zabudowań
mieszkalnych o zabudowie średnio
intensywnej wsi Trzcinowo, uprawia
się buraki, zboża

Dokumentacja do
15.12.2009 r.

Brak

26. DW01 ZMiUW
WP

Rzeka Tuga –
odbudowa
lewego wału
przeciwpowodzi
owego

Ochrona przed powodzią
obszaru o pow. 2 773 ha

Odbudowa lewego wału
przeciwpowodziowego rzeki Tugi
w km 12+900 – 20+780

Poprawa zabezpieczenia
przeciwpowodziowego przyległych
terenów

14 000 420 14 420 Zagrożenie przelania się wody
przez wał na terenie gminy Nowy
Dwór Gdański szczególnie we wsi
Orłowo i Tuja, zaś na terenie gminy
Nowy Staw we wsi Mirowo.
podtapianie terenów rolnych wzdłuż
wału

Dokumentacja do
15.10.2009 r.

Brak

27. DW04 ZMiUW
WP

Przebudowa
stacji pomp nr
6W Grochowo

Stacja pomp Nr 6W
Grochowo służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 3 421 ha

Wymiana istniejących agregatów
pompowych na nowe pompy
zatapialne. Zainstalowanie
automatyki w sterowaniu pracą
pompowni. Zainstalowanie
mechanicznej czyszczarki krat
wlotowych. Dostosowanie stacji
transformatorowej do nowych
warunków pracy.
Zagospodarowanie terenu
pompowni

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

7 000 210 7 210 Okresowe podtapianie i zalewanie
terenów rolniczych i zabudowanych

Dokumentacja do
15.10.2009 r.

Brak

28. DW05 ZMiUW
WP

Budowa stacji
pomp Wybicko

Odprowadzanie wód
z terenu polderu

Budowa nowej pompowni Dla szybszego lepszego i bezawaryjnego
odwodnienia wymienionego obszaru
niezbędne jest Budowa nowej pompowni
na ujściu kanału Stara Struga

5 500 275 5 775 Ograniczenie możliwości niższego
utrzymania poziomu wody na
obszarze ponad 1.230 ha oraz
zagrożenie dla miejscowości:
Bronowo, Wybicko, Szkarpawa,
Wiśniówka, Niedźwiedziówka

Dokumentacja do
15.07.2010 r.

Brak

29. DW07 ZMiUW
WP

Przebudowa
stacji pomp nr
80W Stara Wisła

Sieć kanałów
i pompownia stanowią
system odwadniający
teren depresyjny polderu

Należy poszerzyć dno wraz
z rozbudową skarp, oraz
umocnieniem stopy skarpy kiszką
faszynową. Należy przełożyć
przepusty – posadowić je na
odpowiednich rzędnych dna,
a przyczółki umocnić darnią, albo
wybudować przyczółki betonowe

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni.
Należy też włączyć do zakresu inwestycji
przebudowę kanału A-80 ze względu na
mały przekrój poprzeczny kanału

3 000 150 3 150 Okresowe podtapianie i zalewanie
terenów rolniczych i zabudowanych

Dokumentacja do
15.07.2010 r.

Brak

30. DE23 ZMiUW
WP

Przebudowa
stacji pomp Nr
65 Kławki

Służy do mechanicznego
odwadniania polderu
o powierzchni 250 ha
oraz terenów wsi Kławki

Odbudowa kanału Ap.65 Kławki,
instalacja czyszczarki, wymiana
agregatów pompowych, instalacje
automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

2 500 125 2 625 Zalanie lub podtopienie
obszaru 1 618 ha w tym wsie
Szaleniec, Kąty, Szlagnowo, Kławki,
Złotowo, Krzyżanowo, Parkany,
Kraszewo, Klecie i Krasnołęka
(teren lotniska wojskowego
Królewo)

Dokumentacja do
15.10.2009 r.

Brak

31. DE09 ŻZMiUW Przebudowa
wałów rzeki
Wąska

Rzeka Wąska prowadzi
wody po terenach
depresyjnych
w obwałowaniu na
długości 8,5 km do
Jeziora Druzno

Odbudowa odcinka wałów zarówno
lewego jak i prawego tzn. odcinka
o długości 10,2 km, który należy
zagęścić metodą udarową do
wymaganych normą wartości.
Rozbudowa przekroju
poprzecznego

Ochrona przed zalaniem polderów
Więzna o pow. 713 ha i Dłużyna o pow.
1194

13 000 390 13 390 Zalanie polderów Więzna o pow.
713 ha i Dłużyna o pow. 1194 ha.
Zagrożenie bezpieczeństwa kilkuset
mieszkańców polderu oraz szkoły
gminnej

Decyzja środowiskowa
z 23.02.2007r.

Decyzja lokalizacyjna
z 21.11.2006r.

Pozwolenie
wodnoprawne
04.05.2007r.

Pozwolenie na
budowę 29.05.2009r.

OChK Jez. Druzno,
sąsiedztwo rezerwatu
„Jez. Druzno” i obszaru
Natura 2000 „Jezioro
Druzno” PLC280001

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

103

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

32. DE28 ŻZMiUW Przebudowa
stacji pomp nr
23 Majkowo

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 1633 ha

Przebudowa wlotu i wylotu
pompowni, budowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 110 3 770 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 1633 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Decyzja środowiskowa
z 15.11.2006 r.

MPZP 01.08.2006 r.

Pozwolenie
wodnoprawne
28.03.2007 r.

Pozwolenie na
budowę 28.02.2008 r.

Brak

33. DE33 ŻZMiUW Przebudowa
stacji pomp nr
58 Nowe Pole

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 518 ha

Przebudowa wlotu i wylotu
pompowni, budowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 110 3 770 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 518 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Decyzja środowiskowa
z 19.12.2007 r.

Decyzja lokalizacyjna
z 17.12.2007 r.

Pozwolenie
wodnoprawne
17.07.2008 r.

Pozwolenie na
budowę 19.12.2008 r.

OChK Jez. Druzno,
sąsiedztwo rezerwatu
„Jez. Druzno” i obszaru
Natura 2000 „Jezioro
Druzno” PLC280001

34. DE35 ŻZMiUW Przebudowa
stacji pomp
Fiszewka F

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 4492 ha

Przebudowa wlotu i wylotu
pompowni, budowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 183 3 843 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 4492 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Planowany czas
otrzymania decyzji
środowiskowej
sierpień 2009 r.

Obszar Natura 2000
„Jezioro Druzno”
PLC280001

35. DE36 ŻZMiUW Przebudowa
stacji pomp nr
31 Gajowiec

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 456 ha

Przebudowa wlotu i wylotu
pompowni, budowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 110 3 770 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 456 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Decyzja środowiskowa
z 11.01.2007 r.

MPZP 21.12.2006 r.

Pozwolenie
wodnoprawne
08.03.2007 r.

Pozwolenie na
budowę 05.03.2009 r.

Ochrona konserwatorska
obiektu ?

36. DE37 ŻZMiUW Przebudowa
stacji pomp nr
71 Dłużyna

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 1194 ha

Przebudowa wlotu i wylotu
pompowni, budowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 183 3 843 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 1194 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Planowany czas
otrzymania pozwolenia
na budowę
październik 2010 r.

22.04. 2009 r.
wybrano wykonawcę
na opracowanie
dokumentacji
projektowej

OChK Jez. Druzno,
sąsiedztwo rezerwatu
„Jez. Druzno” i obszaru
Natura 2000 „Jezioro
Druzno” PLC280001

37. DE39 ŻZMiUW Przebudowa
stacji pomp nr
73 Topolno

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 322 ha

Przebudowa wlotu i wylotu
pompowni, budowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 183 3 843 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 322 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Planowany czas
otrzymania pozwolenia
na budowę
październik 2010 r.

19.05.2009 r. wybrano
wykonawcę na
opracowanie
dokumentacji
projektowej

OChK Jez. Druzno,
sąsiedztwo rezerwatu „Jez.
Druzno” i i obszaru Natura
2000 „Jezioro Druzno”
PLC280001

38. DE40 ŻZMiUW Przebudowa
stacji pomp nr
2d Złotnica

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 273 ha

Przebudowa wlotu i wylotu
pompowni, budowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 183 3 843 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 273 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Planowany czas
ogłoszenia przetargu
na wykonanie
dokumentacji
projektowej 2010 r.

Brak

Załącznik 1

104

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

39. DE41 ŻZMiUW Przebudowa
stacji pomp nr
67 Stalewo

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 400 ha

Przebudowa wlotu i wylotu
pompowni, budowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 183 3 843 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 400 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Planowany czas
ogłoszenia przetargu
na wykonanie
dokumentacji
projektowej 2010 r.

Brak

40. DE42 ŻZMiUW Budowa stacji
pomp nr 7a
Kępniewo

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 90 ha

Adaptacja budynku na sterownię
nowej pompowni (zadanie F43)

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 183 3 843 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 90 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

 Brak

41. DE44 ŻZMiUW Przebudowa
stacji pomp nr
72 Dłużyna

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 657 ha

Przebudowa wlotu i wylotu
pompowni, odbudowa czyszczarki,
wymiana agregatów pompowych,
instalacje automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 183 3 843 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 657 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

Planowany czas
otrzymania pozwolenia
na budowę
październik 2010 r.

22.04.2009 r. wybrano
wykonawcę na wyk.
dokumentacji
projektowej

OChK Jez. Druzno

42. DE45 ŻZMiUW Przebudowa
stacji pomp nr
16 Jezioro

Pompownia służy do
mechanicznego
odprowadzenia wód
z terenu polderu
o powierzchni 322 ha

Przebudowa budynku pompowni,
wymiana agregatów pompowych,
wykonanie mechanicznej
czyszczarki krat, instalacje
automatyki i telemetrii

Potrzeba modernizacji wynika ze stopnia
zużycia agregatów pompowych, który
wpływa na efektywność pracy pompowni

3 660 183 3 843 Nie wykonanie odbudowy wałów
może spowodować podtopienie
bądź zalanie terenów odwadnianych
o powierzchni 322 ha. Wzrost
zagrożenia powodzią
wewnątrzpolderową

 Brak

43. DE74 RZGW
Gdańsk

Przebudowa
koryta rzeki
Wąska

Zapewnienie
swobodnego spływów
lodów, wód roztopowych
i wód powodziowych

Regulacja spadków podłużnych
cieku

Zabezpieczenie przed zalaniem polderów
Żuław Elbląskich

4 000 200 4 200 Przerwanie wałów p.powodziowych
i zalanie polderów Żuław Elbląskich.
Tereny depresyjne i przydepresyjne
dla całej zamieszkałej i użytkowanej
przestrzeni uzależnione są od
sprawności i działania systemu
osłony p.powodziowej

W przygotowaniu
dokumentacja
techniczna. Wg
harmonogramu do
30.11.2010 r. ma być
gotowa dokumentacja
projektowa wraz
z pozwoleniem na
budowę

Ujście rzeki położone
w obszarze Natura 2000
„Jezioro Druzno”
PLC280001

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

Lista Rezerwowa

44. DE73 RZGW
Gdańsk

Przebudowa
koryta rzeki
Dzierzgoń

Przejęcie krytycznej masy
wody powodziowej w celu
ochrony obszarów
depresyjnych Żuław
Elbląskich

Budowa zabezpieczenia brzegów,
przebudowa koryta, budowa
suchego polderu zalewowego
przeciwpowodziowego
o powierzchni 300 ha i pojemności
4,5 mln m

3

Zabezpieczenie depresyjnych obszarów
użytkowanych rolniczo – uprawy rolne,
budynki mieszkalne, budynki
gospodarcze

7 000 350 7 350 Przerwanie lewego wału
przeciwpowodziowego poprzez
wody wezbraniowe zalanie
depresyjnych. Koryto rzeczne
ulegnie zapiaszczeniu, zmniejszy
się przepustowość koryta rzecznego
zwiększając zagrożenie
powodziowe

W przygotowaniu
dokumentacja
przetargowa

Ujście rzeki położone
w obszarze Natura 2000
„Jezioro Druzno”
PLC280001

Rezerwat „Jez. Druzno”;

OChK Jez. Druzno

45. C02c Miasto
Elbląg

Przebudowa
systemu
przeciwpowodzi
owego prawego
brzegu rzeki
Elbląg – rejon
ul. Dolna-
Stoczniowa

Ochrona przed
wezbraniami
powodziowymi
przyległych terenów
zurbanizowanych

Budowa głównych kanałów
regulujących, odprowadzających
wodę z terenu przyległego do rzeki
Elbląg z urządzeniami
podczyszczającymi

Istniejący stan infrastruktury nie spełnia
wymogów, a wręcz stwarza zagrożenie
podtapiania terenów w tym rejonie, stare
wyloty kanalizacji położone są poniżej
lustra wody rzeki Elbląg.
Zakłada się budowę kanałów
regulujących; odprowadzających wodę
(główne ciągi) z obszaru przyległego do
rz. Elbląg

16 000 480 16 480 W obszarze, który obejmuje zadanie
zlokalizowane są liczące się, duże
zakłady przemysłowe, jak Alstom
Power, Browar, Elzam, Stokota,
Elektrociepłownia i inne, także
funkcje mieszkaniowe o intensywnej
zabudowie.

Decyzje środowiskowe
w trakcie
postępowania

Brak

Program „Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 (z uwzględnieniem etapu 2015)”

105

Lp.
Numer
zadania

Admini-
strator/

Inwestor
Nazwa zadania Funkcja Rozwiązania techniczne Uzasadnienie

Szacunkowe koszty zadań*

Skutki zaniechania

Opracowana
dokumentacja
(aktualny stan

zaawansowania)

Potencjalna kolizja
z obszarami sieci

Natura 2000
Realizacja

Dokumen-
tacja

Razem

tys. zł [brutto]

1 2 3 4 5 6 7 8 9 10 11 12 13

46. C03 Miasto
Elbląg

Zabezpieczenie
przeciwpowodzi
owe lewego
brzegu rzeki
Elbląg

Ochrona miasta przed
powodziami od Zalewu
Wiślanego oraz J.
Druzno, zarówno
sztormowymi, jak
i opadowymi

Budowa wału i/lub ścianka
szczelna,

Przebudowa i podwyższenie wału,
przebudowa kanalizacji
odprowadzania wód z zawala

Realizacja inwestycji spowoduje poprawę
bezpieczeństwa p.powodziowego
dzielnicy Zawodzie i historycznej Wyspy
Spichrzów

22 780 683 23 463 Zagrożenie bezpieczeństwa
mieszkańców i straty w majątku
produkcyjnym, mieszkaniowym
i zasobach historycznych.

Dokumentacja do
2010 r.

Nie dotyczy

47. DE54.b ŻZMiUW Przebudowa
koryta rzeki
Kumiela

Rzeka zbiera wody
z części Wysoczyzny
Elbląskiej i w końcowym
odcinku prowadzi je przez
miasto Elbląg

Budowa stopni w miejscach
dawnych piętrzeń, odbudowa jazu
w Zakrzewskim Młynie, odbudowa
kaskady i urządzeń piętrzących
w parku miejskim Dolinka. Stopnie
będą miały szerokość od 2 do 5 m
zależnie od szerokości dna koryta
rzeki i wysokości od 0,2 do 1,5
zależnie od istniejącego spadku

Powstrzymanie wzmożonej erozji dna
i skarp, powodowanej dużymi spadkami
oraz zlikwidowanie piętrzeń rzeki.
Zabezpieczenie wypłycanie dolnego
biegu rzeki, co grozi wylewami na terenie
miasta Elbląga

12 080 362 12 442 Zaniechanie regulacji grozi
wylewami mas wodnych na tereny
dużej aglomeracji miejskiej.
Zagrożenie dla kilkunastu tysięcy
ludzi, infrastruktury miejskiej oraz
zakładów przemysłowych
usytuowanych na tym terenie

 Brak

48. DE55 ŻZMiUW Przebudowa
koryta rzeki
Srebrny Potok

Potok zbiera wody
z części Wysoczyzny
Elbląskiej i w końcowym
obwałowanym odcinku
prowadzi je tranzytem
przez Polder Komorowo
do rzeki Eleszka

Na 5+630 km poniżej ujścia Potoku
Stagniewskiego zapora
przeciwrumowiskowa o wysokości
8,0 m z przelewem stałym.
Budowla zamykająca zbiornika
zaopatrzona będzie w upust
umożliwiający odprowadzenie
wody przy usuwaniu
nagromadzonego rumowiska
i w przepławkę dla ryb. Wykonanie
szeregu stopni i progów
korekcyjnych dla złagodzenia
spadków dla i powstrzymania erozji

Zadanie jest łączone z przebudową
Kumieli. Mają wspólną Koncepcję
programowo – przestrzenną

7 200 216 7 416 Zagrożenie poprzez rzekę Kumielę
dla kilku tysięcy ludzi, zakładów
przemysłowych i infrastruktury
miejskiej

 Brak

