

dr inż. Mariusz Adynkiewicz-Piragas, dr Iwona Lejcuś
Instytut Meteorologii i Gospodarki Wodnej, Oddział we Wrocławiu
ul. Parkowa 30, 51-616 Wrocław
Institute of Meteorology and Water Management, Wrocław Branch

OCENA GOSPODARKI WODNEJ POD KĄTEM ZASPOKOJENIA POTRZEB ŚRODOWISKOWYCH W DOLINIE BIAŁEJ ŁĄDECKIEJ

**WATER MANAGEMENT EVALUATION IN TERMS OF MEETING
ENVIRONMENTAL NEEDS IN THE BIALA LADECKA RIVER VALLEY**

Streszczenie

Obowiązujące wytyczne zawarte w Ramowej Dyrektywie Wodnej i Dyrektywie Powodziowej w sposób zasadniczy zmieniają priorytety gospodarki wodnej. Analizie potrzeb wodnych i potrzeb środowiskowych poddano górską zlewnię rzeki Białej Łądeckiej, położonej w Sudetach Wschodnich. Zlewnia ta charakteryzuje się zarówno cennymi zasobami przyrodniczymi, jak i znacznym stopniem przekształcenia i regulacji. Użytkowanie wód na omawianym obszarze wiąże się przede wszystkim z potrzebami przemysłu i w mniejszym stopniu rolnictwa czy zapewnieniem wody pitnej. Zatem niezbędne jest określenie potrzeb środowiskowych dla zasobów przyrodniczych, na które potencjalnie mogą oddziaływać planowana gospodarka wodna i działania przeciwpowodziowe. W artykule zostaną przybliżone powyższe zagadnienia dla Białej Łądeckiej dla odcinka od km 0,000 do km 35,012.

Abstrakt

The guidelines contained in the Water Framework Directive and Flood Directive have substantially changed the priorities of the water management. Located in the Eastern Sudetes, mountainous catchment of the Biala Ladecka river was subjected to analysis of water and environmental needs. The catchment is characterized by both the valuable natural resources and the considerable degree of anthropogenic transformation and river regulations. Use of water in the analyzed area is mainly associated with the industry and then agriculture and drinking water provision. Hence, it is necessary to identify the environmental needs for natural resources that may be in threaten with water management planning and flood protection actions. The article presents the results of such analysis for the Biala Ladecka river from kilometer 0+000 to kilometer 35,012.

1. WSTĘP

Egzystencja człowieka uzależniona jest i będzie w przyszłości całkowicie od dostępu do wody. Jej nierozważne eksploatowanie przyczyniło się do degrada-

cji wód powierzchniowych i podziemnych oraz do znacznego ograniczenia ich dostępnych zasobów. Stąd podejmowane są wielokierunkowe działania prawne zmierzające do ochrony zasobów wodnych dla zapewnienia przyszłym pokoleniom wystarczającej ilości wody o dobrej jakości. Obowiązujące wytyczne zawarte w Ramowej Dyrektywie Wodnej (RDW) i Dyrektywie Powodziowej (DP) w sposób zasadniczy zmieniają priorytety gospodarki wodnej [3, 4]. Ramowa Dyrektywa Wodna zakłada równoprawne traktowanie wszystkich użytkowników wód (m.in. ludności, przemysłu, rolnictwa), uznając za użytkownika także środowisko naturalne. Celem RDW jest osiągnięcie dobrego stanu wód. Dobry stan wód oznacza, że jakość i ilość tych wód niewiele odbiega od stanu naturalnego, niezakłóconego przez człowieka. Kryteria oceny „dobrego stanu ekologicznego” wskazują, iż oprócz oczywistych wskaźników chemicznych i fizycznych pozwalających ocenić stopień zanieczyszczenia wód w RDW szczególny nacisk położono na skład gatunkowy organizmów wodnych i od wody zależnych. Stąd wartościowymi ekologicznie wodami nie są te, w których nie występują organizmy o składzie gatunkowym właściwym dla danej strefy klimatycznej i określonego charakteru akwenu mimo spełnienia norm fizyko-chemicznych. RDW wprowadza konieczność ochrony nie tylko wszystkich wód – rzek, jezior, wód podziemnych i przybrzeżnych, ale również całego środowiska wodnego, w tym ekosystemów wodnych i od wody zależnych. Kolejną grupą normatyw prawnych, wprowadzonych przez Unię Europejską, a kładącą nacisk na ochronę walorów przyrodniczych są Dyrektywa Ptasia i Dyrektywa Siedliskowa [5, 6]. Z ich funkcjonowaniem jest związane wyznaczenie sieci obszarów Natura 2000, które mają chronić najcenniejsze i zagrożone siedliska przyrodnicze i gatunki w Europie, które wymienione są w załącznikach do ww. Dyrektyw. W obszarach objętych formą ochrony Natura 2000 dopuszcza się możliwość prowadzenia działalności gospodarczej. Istnieją jednak ograniczenia w podejmowaniu jakichkolwiek działań mogących, osobno lub w połączeniu z innymi działaniami, znacząco negatywnie oddziaływać na cele ochrony obszaru Natura 2000, w tym w szczególności: pogorszyć stan siedlisk przyrodniczych lub siedlisk gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar Natura 2000; wpłynąć negatywnie na gatunki, dla których ochrony został wyznaczony obszar Natura 2000; pogorszyć integralność obszaru Natura 2000 lub jego powiązania z innymi obszarami. Często działania przeciwpowodziowe stwarzają sytuacje konfliktowe z obszarami Natura 2000 w obrębie dolin rzecznych. Wyjątkowo można zezwolić na działanie lub przedsięwzięcie wpływające niekorzystnie na obszar Natura 2000, ale jedynie po ścisłym spełnieniu trzech warunków: udowodnieniu koniecznej przyczyny nadrzędnego interesu publicznego, udowodnieniu braku alternatyw oraz podjęciu działań kompensacyjnych jeśli takie są wymagane. Dyrektywą związaną również z gospodarką wodną i ochroną wód jest Dyrektywa Powodziowa (DP). Przekształcenia i ingerencja człowieka w doliny cieków, wymuszają odpowiednią gospodarkę wodną i uwzględnienie potrzeby podejmowania licznych działań o charakterze przeciwpowodziowym. Celem Dyrektywy Powodziowej jest ograniczenie wyni-

kających z powodzi zagrożeń dla ludzkiego zdrowia, środowiska, infrastruktury i mienia oraz zarządzanie tymi zagrożeniami. W związku z powyższym Dyrektywa Powodziowa sugeruje konieczność stosowania w ochronie przeciwpowodziowej całej gamy środków (renaturyzacja dolin rzecznych i obszarów podmokłych, planowanie przestrzenne, agrotechnika, zalesienia, edukacja, systemy ostrzegawcze, ewakuacja, system ubezpieczeń, normatywy budowlane i in.) dopuszczając budownictwo wodne w sytuacjach, gdy brak możliwości rozwiązania problemu metodami „przyjaznymi środowisku”.

Prowadzenie zrównoważonego gospodarowania zasobami wodnymi ma umożliwić uzyskanie/utrzymanie dobrego stanu wód, ekosystemów wodnych i od wody zależnych przy zapewnieniu zapotrzebowania ludności, przemysłu, rolnictwa oraz środowiska naturalnego. Szczególnie istotne wydaje się określenie potrzeb środowiskowych dla zasobów przyrodniczych, na które potencjalnie mogą oddziaływać planowana gospodarka wodna i działania przeciwpowodziowe. W artykule zostaną przybliżone powyższe zagadnienia dla Białej Łądeckiej dla odcinka od km 0,000 do km 35,012.

2. OPIS OBSZARU BADAWCZEGO

Obszar górskiej zlewni Białej Łądeckiej położony jest w obrębie Kotliny Kłodzkiej, w południowo-wschodniej części województwa dolnośląskiego. Ciek jest prawostronnym dopływem Nysy Kłodzkiej o całkowitej długości 52,7 km. Zlewnia rzeki Białej Łądeckiej, obejmując swym zasięgiem Masyw Śnieżnika i Góry Bialskie, charakteryzuje się znaczną powierzchnią ($A = 314,6$ km²) i dużymi spadkami terenu co powoduje występowanie dużych zagrożeń powodziowych, głównie w dolnym i środkowym biegu rzeki. Jednocześnie zlewnia rzeki Białej Łądeckiej jest zlewnią wyróżniającą się szczególnym nagromadzeniem walorów przyrodniczych (Śnieżnicki PK, otulina PK, Rezerваты, obszary Natura 2000, pomniki przyrody), wynikających z przewagi krajobrazów wyżynnych i górskich – poddanych w minionych latach stosunkowo małej antropopresji. Pod względem geobotanicznym dolina Białej Łądeckiej należy do Podprowincji Hercyńsko-Sudeckiej, działu Sudetów i okręgu Sudetów Wschodnich [12]. Dominują tu lasy, stanowiące prawie 60% powierzchni zlewni, przy stosunkowo małym udziale terenów antropogenicznych – wynoszącym niecałe 2%. Tereny zurbanizowane zlokalizowane są właściwie jedynie w dolinach cieków. W związku z urbanizacją doliny ciek można powiedzieć, iż Biała Łądecka charakteryzuje się znacznym stopniem przekształcenia i regulacji w obrębie koryta rzecznoego. Są tu liczne obwałowania, umocnienia brzegów czy zabudowa hydrotechniczna zwłaszcza w dolnym i środkowym biegu rzeki. Pomimo, iż w przeszłości Biała Łądecka poddana była regulacji, a lokalnie zabudowa miejska (Łądek Zdrój, Stronie Śląskie) wkroczyła w dolinę ciek zabierając przestrzeń rzece, zachowały się liczne walory przyrodnicze, które nawet jeśli nie mają pierwotnego pochodzenia, nawiązują

jednak swym składem gatunkowym, strukturą i złożonością do pierwotnych ekosystemów. Mają one wyjątkowe znaczenie w strukturze krajobrazu i zachowaniu zasobów przyrody ożywionej, czego potwierdzeniem jest m.in. utworzenie na cieku w km 16 – 33 obszaru Natura 2000 Biała Łądecka (PLH020035), ze względu na występujące tu m.in. zbiorowisko włosieniczników (jaskier pędzelkowaty), siedlisko łągów wierzbowo-topolowo-olszowo i jesionowych (siedlisko priorytetowe) czy głowaczy białopłetwego i przegopłetwego [7].

Użytkowanie wód na omawianym obszarze wiąże się z potrzebami ze strony przemysłu i w mniejszym stopniu rolnictwa czy zapewnieniu wody pitnej. Mając na uwadze, iż fundamentalne znaczenie dla zachowania bioróżnorodności ma ochrona ekosystemów wodnych i od wody zależnych, zlokalizowanych w obrębie cieku i jego doliny – planowane działania przeciwpowodziowe wymagają znalezienia rozwiązań najmniej ingerujących w środowisko. Zatem niezbędne jest określenie potrzeb środowiskowych dla zasobów przyrodniczych, na które potencjalnie mogą oddziaływać planowana gospodarka wodna i działania przeciwpowodziowe.

3. GOSPODARKA WODNA

3.1. Planowane działania przeciwpowodziowe

Inwentaryzacje proponowanych przedsięwzięć z zakresu ochrony przeciwpowodziowej w zlewni Białej Łądeckiej przeprowadzono w oparciu o „Studium ochrony przed powodzią Kotliny Kłodzkiej” [11] oraz „Koncepcję programowo-przestrzenną w zakresie ochrony przeciwpowodziowej Kotliny Kłodzkiej – etap I wały przeciwpowodziowe i regulacja rzeki Białej Łądeckiej w km 0+000 – 35+012” [8]. Lokalizacja i rozległość planowanego przedsięwzięcia, obejmującego koryto i bezpośrednią dolinę Białej Łądeckiej w km 0+000 – 35+012, może w pewnym zakresie przyczynić się do zmian środowiska w najbliższym otoczeniu i potencjalnie może wpłynąć na osiągnięcie dobrego stanu ekologicznego do 2030 roku przy realizacji zamierzonej inwestycji zgodnie z harmonogramem (rozpoczęcie prac ok. 2016 roku). Ich realizacja wiąże się z potencjalnym wpływem działań przeciwpowodziowych m.in. na potrzeby wodne, na siedliska i gatunki wodne i od wody zależne.

Planowane przedsięwzięcia mają na celu ochronę doliny Białej Łądeckiej jako części Kotliny Kłodzkiej przed powodzią. Rzeka Biała Łądecka w czasie dużych wezbrań generuje w swojej dolinie straty powodziowe, których głównym źródłem są zalania terenów z zabudową mieszkalną, gospodarczą i przemysłową oraz uszkodzenia lub zniszczenia infrastruktury komunikacyjnej – dróg i mostów. W zdecydowanie mniejszym stopniu straty powstają na obszarach upraw, terenów zielonych i lasów. Planowane działania przeciwpowodziowe dla rzeki Białej Łądeckiej w km 0,000 – 35,012 zestawiono w tabeli 1, wraz z oczekiwanym oddziaływaniem na gospodarkę wodną.

Tab. 1. Planowane działania przeciwpowodziowe na rzece Biała Łądecka w km 0,000 – 35,012

Lp.	Działania ppow.	Oddziaływanie na gospodarkę wodną
1	wycinka drzew i krzewów	* wzrost prędkości przepływu
2	budowa wału	* zmniejszenie retencji dolinowej, * podniesienie poziomu wielkich wód w korycie głównym, * wzrost prędkości przepływu w korycie głównym
3	podwyższenie wału	* zmniejszenie retencji dolinowej, * podniesienie poziomu wielkich wód w korycie głównym, * wzrost prędkości przepływu w korycie głównym
4	likwidacja wału	* obniżenie poziomu wody, * zwiększenie częstości wylewów wielkich wód na terenach zalewowych, * zwiększenie retencji dolinowej
5	budowa muru	* podniesienie poziomu wielkich wód w korycie głównym, * wzrost prędkości przepływu w korycie głównym
6	podwyższenie muru	* podniesienie poziomu wielkich wód w korycie głównym, * wzrost prędkości przepływu w korycie głównym
7	ubezpieczenie brzegów	* wzrost prędkości przepływu, * zmniejszenie strat społeczno-gospodarczych
8	udrożnienie mostu	* wzrost prędkości przepływu, * obniżenie poziomu wielkich wód w korycie, * zmniejszenie strat społeczno-gospodarczych
9	udrożnienie jazu	* wzrost prędkości przepływu, * obniżenie poziomu wielkich wód w korycie
10	pogłębienie dna	* obniżenie poziomu wody, * obniżenie częstości wylewów wielkich wód
11	poszerzenie koryta	* obniżenie poziomu wody, * obniżenie częstości wylewów wielkich wód
12	likwidacja gospodarstw	* zwiększenie retencji dolinowej, * obniżenie poziomu wielkich wód w dolinie, * zmniejszenie strat społeczno-gospodarczych
13	zabezpieczenie ind. gospodarstw	* zmniejszenie strat społeczno-gospodarczych

W koncepcji ochrony przeciwpowodziowej przyjęto jako generalną zasadę potrzebę chronienia zagrożonych zalewami dużych skupisk ludności, a nie pojedynczych zabudowań, te ostatnie przewiduje się do likwidacji lub (jeśli jest to na skraju obszaru zalewowego) ochronę indywidualną poprzez podwyższenie terenu. W przypadku budowy obwałowań prowadzone są one jak najbliżej obiektów chronionych, z dala od koryta rzeki, by nie eliminować w ogóle terenów zalewowych, jak to czyniono wcześniej (szczególnie po powodzi w 1997). Ponadto przewidziano konieczność rozbiórki wałów, leżących zbyt blisko koryta rzeki [10].

3.2. Potrzeby wodne użytkowników

Analiza celów i potrzeb gospodarki wodnej została przeprowadzona w oparciu o bilans ilościowy Białej Łądeckiej. Na zasoby wodne badanego odcinka rzeki

(km 0,000 – 35,012) wpływa użytkowanie wód. W przypadku Białej Łądeckiej wyróżniono następujący rodzaj użytkowania: cele pitne, przemysł, rolnictwo, oczyszczalnie ścieków, zrzuty bytowo-gospodarcze. Zestawienie bilansu wodno-gospodarczego dla obszaru zlewni i rzeki Białej Łądeckiej przedstawiono w tabeli 2.

Tab. 2. Wykorzystanie gospodarcze wód w zlewni Białej Łądeckiej

Obszar	Rodzaj użytkowania wód	Użytkownicy	[m ³ /s]	Suma
zlewnia Białej Łądeckiej	pobór	przemysł	10,05	10,306
		rolnictwo	0,112	
		wody pitne	0,144	
	zrzut	bytowo-gospodarcze	3,737	10,238
		oczyszczalnie ścieków	6,501	
rzeka Biała Łądecka	pobór	przemysł	7,5	7,547
		rolnictwo	0,027	
		wody pitne	0,02	
	zrzut	bytowo-gospodarcze	1,75	5,7
		oczyszczalnie ścieków	3,95	

W zlewni Białej Łądeckiej zinwentaryzowano 17 użytkowników pobierających wodę i 38 zrzucających ścieki. Łączna suma poborów jest prawie równa łącznej sumie zrzutów (10,238 m³/s), co oznacza wyrównanie bilansu użytkowania. Natomiast na rzece Białej Łądeckiej zinwentaryzowano 8 użytkowników pobierających wodę oraz 15 zrzucających ścieki. W omawianym zestawieniu bilansowym przeważają pobory, których łączna suma jest wyższa o 1,87 m³/s od sumarycznej wartości zrzutów ścieków [1].

Wyniki bilansowania zasobów wód rzeki Białej Łądeckiej w profilu podłużnym rzeki dla każdego miesiąca w odniesieniu do warunków przeciętnych z okresu 1966-2008 wskazują, iż najbardziej zasobne w wody były miesiące IV, V oraz VII. W tych miesiącach wielolecia notujemy też największe zasoby dyspozycyjne. Najmniejsze wartości przepływów odnotowano natomiast w miesiącach jesiennych: IX-XI i zimowych: XII, I, II. Wtedy też zasoby dyspozycyjne były najmniejsze. Największe deficyty zasobów dyspozycyjnych zanotowano w miesiącach: styczniu – na odcinku górnym Białej Łądeckiej od km 52,20 do 23,81, w lutym – od km 52,2 do 28,7, w październiku i listopadzie – od km 52,2 do 23,65, w grudniu – od km 52,2 do 30,47.

Wielkość uzyskanych przepływów dyspozycyjnych zależy głównie od wielkości poborów wody i zrzutów ścieków. Omówiony bilans nie zawiera rzeczywistych wartości użytkowania wód. Mianowicie do bilansowania przyjęto wartości poborów i zrzutów z pozwoleń wodno-prawnych, które stanowią maksymalne wartości użytkowania wód, nie zaś rzeczywiste wartości poboru wody i zrzutów ścieków, więc może nastąpić zaniżenie przepływów naturalnych, co dalej powoduje obniżenie zasobów dyspozycyjnych [1].

3.3. Potrzeby środowiskowe

Ponieważ ekosystem tworzą dwa wpływające na siebie nawzajem elementy (organizmy żywe i ich nieożywione środowisko) to zachowanie określonych potrzeb wodnych jest elementem niezbędnym do ich prawidłowego funkcjonowania. Siedlisko przyrodnicze jest pojęciem wprowadzonym przez Dyrektywę Siedliskową. Zgodnie z definicją jest to obszar lądowy lub wodny, wyodrębniony na podstawie cech geograficznych, abiotycznych i biotycznych, zarówno całkowicie naturalny, jak i półnaturalny. Istnienie wszystkich siedlisk przyrodniczych jest w pewien sposób uzależnione od dostępu do wody, która jest warunkiem życia na naszej planecie. Niemniej jednak można wyróżnić grupę 35 siedlisk związaną ze znacznie uwilgotnionym środowiskiem abiotycznym. Są wśród nich siedliska wodne, zarówno morskie jak i słodkowodne, podmokłe lub bagienne, a także siedliska grupujące gatunki o stosunkowo dużych wymaganiach pod względem dostępnej wody lub też wymagających takiego dostępu okresowo (siedliska od wody zależne). Tabela 3 zawiera zestawienie ww. gatunków i siedlisk występujących wzdłuż Białej Łądeckiej (na odcinku objętym planowanymi działaniami przeciwpowodziowymi) [1, 2, 9, 13].

Każde z tych gatunków i siedlisk ma określone potrzeby wodne, które umożliwiają im prawidłowe funkcjonowanie. Zagrożenie tego typu siedlisk przyrodniczych wynika przede wszystkim z przemian środowiska abiotycznego w wyniku działalności człowieka, m.in. zmian w polityce rolnej, urbanizacji i industrializacji, a także wprowadzonych działań przeciwpowodziowych. W tabeli 3 oceniono poszczególne planowane działania przeciwpowodziowe pod kątem ich wpływu na poszczególne gatunki i siedliska wodne i od wody zależne. W przypadku wystąpienia potencjalnego zagrożenia dokonano oszacowania czy jest to oddziaływanie długo-, średnio- czy krótkoterminowe. Pewna grupa działań (podwyższenie wału, podwyższenie muru, likwidacja gospodarstw i zabezpieczenie indywidualne gospodarstw) nie będzie miała negatywnego oddziaływania na ww. siedliska i gatunki, gdyż będzie ingerencją w terenie antropogenicznie przekształconym. W przypadku likwidacji wału położonego poza terenem zurbanizowanym mamy korzystne rozwiązanie sprzyjające poprawie warunków wodnych środowiska naturalnego.

Tab. 3. Zestawienie gatunków i siedlisk wodnych i od wody zależnych wraz z ich potrzebami wodnymi i potencjalnym oddziaływaniem zamierzonej gospodarki wodnej

Gatunki / Siedliska	Potrzeby wodne	Potencjalne zagrożenia	Brak zagrożenia	
wodne	Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników	* wymaga sezonowej stabilności hydrologicznej, * co najmniej umiarkowany przepływ, * zmienny, wysoki stan wód gruntowych, * wody niezanieczyszczone, * zróźnicowanie dna (piaszczysto-zwirowo-kamieniste)	8.K, 9.S, 10.D, 11.K	3, 4, 6, 12, 13
	Głowacz przegpłetywy	* wymaga czystej płynącej wody o szybkim, wartkim przepływie, * bardzo wrażliwy na zanieczyszczenia, * ma duże wymagania tlenowe, * wymaga zwirowo-kamienistego dna	7.S, 8.S, 9.S, 10.D, 11.S	3, 4, 6, 12, 13
	Głowacz białołetywy	* wymaga czystej płynącej wody o szybkim, wartkim przepływie, * bardzo wrażliwy na zanieczyszczenia, * wrażliwy na spadki zawartości tlenu, * wymaga zwirowo-kamienistego dna	7.S, 8.S, 9.S, 10.D, 11.S	3, 4, 6, 12, 13
	Strzebla potokowa	* wymaga piaszczysto-zwirowo-kamienistego dna, * bardzo wrażliwy na zanieczyszczenia, * małe zapotrzebowanie na tlen	7.S, 8.S, 9.S, 10.D, 11.S	3, 4, 6, 12, 13
	Łęg topolowo-wierzbowy, jesionowy i olszowy	* wymagane cykliczne wezbrania wód z okresowym zalewem, * zmienny, okresowo wysoki poziom wód gruntowych	1.D, 2.D	3, 4, 6, 12, 13
	Roślinność na kamienicach rzek podgórskich	* wymagana duża wilgotność podłoża z cyklicznymi wezbraniem, * podłoże kamienisto-zwirowo-skaliste	5.D, 7.D	3, 4, 6, 12, 13
	Ziolorośla nadrzeczne i górskie	* wymagana duża wilgotność podłoża z cyklicznymi wezbraniem i okresowymi podtopieniami	1.D, 2.D, 5.D, 7.D	3, 4, 6, 12, 13
	Nadrzeczne i nadpotokowe olszyny górskie	* wymagane cykliczne wezbrania wód, * okresowy zalew wysokiego poziomu wód gruntowych	1.D, 2.D	3, 4, 6, 12, 13
	Olsy i łozowiska	* wymagane stały wysoki poziom wód gruntowych, * częstymi wezbraniem wód o okresowy zalewie	1.D, 2.D	3, 4, 6, 12, 13
	Mokre łąki użytkowane ekstensywnie	* wymagany zmienny poziom wód gruntowych (nie dochodzący do powierzchni ziemi), * zalewy wód wezbraniowych dopuszczalne	2.D	3, 4, 6, 12, 13
Zbiorowiska łąkowe – m.in. zbiorowiska łąk wilgotnych <i>Molinitalia</i>	* wymagają wysokiego poziomu wód gruntowych, * trwałego lub okresowego podtopienia/zalewów	2.D	3, 4, 6, 12, 13	

1, 2, 3, ..., 13 - numeracja działań przeciwpowodziowych wg tabeli 1

K – krótkoterminowe, S – średnioterminowe, D – długoterminowe

4. PODSUMOWANIE

Analizie potrzeb wodnych i potrzeb środowiskowych poddano górską zlewnię rzeki Białej Łądeckiej, położonej w Sudetach Wschodnich. Użytkowanie wód na omawianym obszarze wiąże się przede wszystkim z potrzebami przemysłu i w mniejszym stopniu rolnictwa czy zapewnieniem wody pitnej. Wyniki bilansowania zasobów wód rzeki Białej Łądeckiej w profilu podłużnym rzeki na podstawie wielolecia wskazują, że najbardziej zasobne w wody są miesiące IV, V oraz VII. Najmniej zasobne zaś IX-XI, XII, I oraz II. Największe deficyty zasobów dyspozycyjnych zanotowano w odcinkach górnego biegu ciek. W przypadku obecnych użytkowników wód zestawienie bilansowe wskazuje, iż przeważają pobory nad sumaryczną wartością zrzutów ścieków (różnica 1,87 m³/s). Zlewnia ta charakteryzuje się zarówno znacznym stopniem przekształcenia i regulacji koryta rzecznej, jak i cennymi zasobami przyrodniczymi, w tym wyznaczonymi bezpośrednio w dolinie ciek (Natura 2000 Biała Łądecka). Zatem niezbędne stało się określenie potrzeb środowiskowych dla zasobów przyrodniczych, na które potencjalnie mogą oddziaływać planowana gospodarka wodna i działania przeciwpowodziowe.

Ponieważ głównym czynnikiem wpływającym na kształtowanie wewnętrznych, tzw. przyczynowo-skutkowych powiązań przyrodniczych są w obrębie doliny warunki wodne. Zmienny przepływ wód powierzchniowych ze znacznym wahaniami poziomu wód gruntowych kształtuje rodzaj występujących na badanym terenie warunków siedliskowych. Periodyczne wylewy powodziowe powodują akumulację utworów aluwialnych w obrębie doliny i tym samym powstawanie gleb w typie mad. Mady z kolei są czynnikiem sprawczym formowania się zbiorowisk roślinnych w postaci wilgotnych łąk oraz zarośli i zadrzewień łągowych.

Ponieważ planowane działania przeciwpowodziowe mające na celu regulację ciek, remonty urządzeń hydrotechnicznych, istniejących w obrębie ciek potencjalnie mogą niekorzystnie wpływać na sytuację siedliskową ciek wraz z otaczającą doliną. Zatem niezbędne jest zminimalizowanie ich zakresu oraz prowadzenie działań łagodzących. Przewidywanymi działaniami przeciwpowodziowymi objęto odcinek od ujścia do 35 km biegu rzeki. Główne działania przewidziane ww. koncepcji to: budowa lub podwyższanie wałów, budowa lub podwyższanie murów, likwidacja wałów, wycinka drzew i krzewów, pogłębianie lub poszerzanie koryta rzeki, udrażnianie mostów i jazów, likwidacja gospodarstw indywidualnych, zabezpieczenia indywidualne gospodarstw. Efektem projektowanych rozwiązań przeciwpowodziowych jest ochrona przez zalaniem łącznie powierzchni 215,1 ha (brzeg lewy 84,7 ha i brzeg prawy 130,4 ha). Istotne jest, że planowane przedsięwzięcie będzie realizowane głównie na najbardziej antropogenicznie przekształconych odcinkach doliny Białej Łądeckiej. Zatem dodatkowo dalszym przekształceniom nie będzie podlegać teren naturalny lecz siedliska, w tym koryto

rzeki, które już jest mocno zantropogenizowane. Ciągłość i funkcjonalność doliny jako korytarza ekologicznego nie zostanie przerwana w związku z realizacją planowanego przedsięwzięcia.

PIŚMIENNICTWO

- [1] Analiza celów i potrzeb gospodarki wodnej: określenie szczegółowych potrzeb i sposobów poprawy bezpieczeństwa powodziowego obszaru przy jednoczesnym osiągnięciu dobrego stanu wód, ekosystemów wodnych i od wody zależnych, maszynopis IMGW, Wrocław 2009.
- [2] Brylińska M (red.): Ryby słodkowodne Polski, PWN, Warszawa 1991.
- [3] Dyrektywa 2007/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim [Dyrektywa Powodziowa].
- [4] Dyrektywa Nr 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej [RDW].
- [5] Dyrektywa Rady 79/409/EWG z dnia 2 kwietnia 1979 r. w sprawie ochrony dzikich ptaków [Dyrektywa Ptasia].
- [6] Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory [Dyrektywa Siedliskowa].
- [7] http://natura2000.mos.gov.pl/natura2000/dane/pdf/pl/PLH020035_Biala_Ladecka.pdf
- [8] Koncepcja programowo-przestrzenna w zakresie ochrony przeciwpowodziowej Kotliny Kłodzkiej – etap I: wały przeciwpowodziowe i regulacja rzeki Białej Łądeckiej w km 0+000 – 35+012. Hydroprojekt Wrocław, 2009.
- [9] Poradnik ochrony siedlisk i gatunków, tom 2, 3, 5, <http://natura2000.mos.gov.pl/natura2000/pl/poradnik.php>
- [10] Raport o oddziaływaniu na środowisko przedsięwzięcia polegającego na realizacji „Koncepcji programowo-przestrzennej w zakresie ochrony przeciwpowodziowej Kotliny Kłodzkiej – etap I: wały przeciwpowodziowe i regulacja rzeki Białej Łądeckiej w km 0+000 – 35+012, maszynopis IMGW, Wrocław 2009.
- [11] Studium ochrony przed powodzią Kotliny Kłodzkiej ze szczególnym uwzględnieniem miasta Kłodzka. V. Koncepcja zwiększenia stopnia zabezpieczenia przed powodzią dolin rzecznych. Wariant I – ochrona bierna. 4. Dolina Białej Łądeckiej. WARR, Wrocław 2004.
- [12] Szafer W., Zarzycki P. (red.): Szata roślinna Polski, PWN, Warszawa 1977.
- [13] Witkowski A.: Ichtiofauna górnego dorzecza Nysy Kłodzkiej. *Fragm. Faunistica* 25, 1979.