

dr hab. inż. Andrzej Tiukało, prof. WSB

Wyższa Szkoła Bankowa we Wrocławiu

ul. Fabryczna 29-31, 53-609 Wrocław

Wrocław School of Banking

ANALIZA EFEKTYWNOŚCI PROJEKTÓW PRZECIWPOWODZIOWYCH

THE ANALYSIS OF FLOOD PROTECTION PROJECTS EFFICIENCY

Streszczenie

Prawo wodne nakłada na dyrektora regionalnego zarządu gospodarki wodnej obowiązek przygotowania planu ochrony przeciwpowodziowej regionu wodnego, dokonując podziału obszarów na obszary wymagające ochrony przed zalaniem, a także obszary bezpośredniego i potencjalnego zagrożenia powodziowego. Jednym z problemów decyzyjnych jest skuteczność oceny planów i projektów przeciwpowodziowych. Doświadczenia międzynarodowe potwierdzają, że analiza kosztów i korzyści stanowi skuteczne narzędzie oceny projektów wdrażanych przez sektor publiczny. Autor w pracy przedstawia wyniki stosowania tej metody dla oceny efektywności wybranych przedsięwzięć związanych z ochroną przeciwpowodziową.

Abstract

Water law imposes on a regional water management director a preparation of water region flood protection plan, dividing areas into ones demanding protection from floods, as well as areas of direct and potential flood danger. One of decision problems is effectiveness of flood protection plans and projects evaluation. International experiences confirm that costs and profits analysis is an effective assessment tool of projects implemented by public sector. In his paper the author will present results of this method being used for efficiency evaluation of chosen undertakings connected with flood protection.

1. ANALIZA EFEKTYWNOŚCI EKONOMICZNEJ DZIAŁAŃ W OBSZARZE INWESTYCJI PRZECIWPOWODZIOWYCH

Państwo ustanawiając zasady funkcjonowania gospodarki pełni trzy funkcje ekonomiczne: **mikroekonomiczną**, polegającą na udostępnianiu pewnych **dóbr i usług publicznych**, dokonywaniu inwestycji publicznych oraz regulowaniu działań prywatnych rynków; **makroekonomiczną**, czyli sterującą działaniem całej gospodarki, zmniejszającej częstotliwość i głębokość recesji, pobudzającą wzrost gospodarczy oraz utrzymującą niską stopę inflacji oraz bezrobocia; **dystrybucyjną**, poprzez którą państwo zmierza do zmniejszenia rozpiętości dochodów i zapewnia każdemu pewne minimum usług zdrowotnych, wykształcenia oraz poziomu życia.

Czyste dobro publiczne to dobro, o które nie trzeba rywalizować i z używania którego nie można nikogo wykluczyć. Dobrym przykładem dobra publicznego jest ochrona przeciwpowodziowa. O dobro to nikt nie rywalizuje bowiem wszyscy obywatele mieszkający na chronionym obszarze korzystają z jego dobrodziejstwa. To, że jedna grupa społeczna korzysta z ochrony przeciwpowodziowej, nie ogranicza możliwości korzystania z niej przez inne grupy społeczne. Co więcej, z konsumpcji ochrony przeciwpowodziowej nie można nikogo wykluczyć. Jest niepraktyczne, a wręcz niemożliwe wykluczenie jakiegoś regionu z systemu ochrony przeciwpowodziowej dorzecza. Dobro publiczne, o które nie trzeba rywalizować, ma tę właściwość, że dodatkowe osoby mogą z niej korzystać przy praktycznie zerowym koszcie krańcowym [4]. Dobrym przykładem jest niezatłoczona autostrada. Krańcowy koszt związany z korzystaniem z niej przez dodatkowego użytkownika jest równy lub bliski zeru, stąd zbiorowość odnosi największe korzyści wtedy, gdy za autostradę nie trzeba płacić, bowiem skala użytkowania jest maksymalizowana bez ponoszenia dodatkowych kosztów.

Analiza kosztów i korzyści stanowi metodę oceny przedsięwzięć i programów realizowanych w ramach sektora publicznego. Jest narzędziem ułatwiającym menedżerom zatrudnionym w sektorze publicznym podejmowanie decyzji związanych z udostępnianiem pewnych dóbr i usług publicznych, dokonywaniem inwestycji publicznych oraz regulowaniem działań prywatnych rynków. Podstawową zasadą rachunku kosztów i korzyści jest stosowanie kryterium przy którym przedsięwzięcie lub program należy zrealizować wtedy i tylko wtedy, gdy związane z nim całkowite korzyści przewyższają całkowite koszty. Oznacza to, że przedsięwzięcie związane z ochroną przeciwpowodziową zlewni rzeki powinno zostać zrealizowane, jeśli korzyści wszystkich użytkowników (zdyskontowane przy uwzględnieniu całkowitego cyklu życia przedsięwzięcia) przewyższają całkowite koszty: koszty ziemi zajętej pod budowle przeciwpowodziowe, koszty robót budowlanych i koszty jego utrzymania w należytym stanie zrealizowanych obiektów budowlanych. Ponieważ system przeciwpowodziowy umożliwia codzienne eksploatowanie chronionych terenów, to wyliczenie rozmiarów korzyści wymaga zsumowania wszystkich korzyści, wynikających z bezpiecznej eksploatacji chronionych nieruchomości.

Pytanie, czy budować, czy nie budować systemy chroniące dorzecza rzek przed powodzią, można sformułować inaczej: **jaki jest optymalny obszar dorzecza wymagający ochrony przed powodzią?** Przez „obszar” chroniony systemem przeciwpowodziowym rozumiemy powierzchnię terenów dorzecza chronionych przed powodzią wyrażoną w kilometrach kwadratowych. Większa powierzchnia terenu chronionego przed wodami powodziowymi pozwala na intensywniejsze jego zagospodarowanie, czemu jednak towarzyszą dodatkowe koszty budowy kolejnych obiektów hydrotechnicznych. Rozważmy problem planistyczny, który można przedstawić na rys. 1.

Rys. 1. Optymalna wielkość produkcji czystego dobra publicznego

Na osi poziomej mamy różne możliwe obszary dorzecza rzeki podlegające ochronie przeciwpowodziowej (km²). Krzywa wyrażająca krańcowy koszt rozbudowy systemu przeciwpowodziowego przedstawia wyrażony w mln złotych koszt krańcowy zbudowania systemu przeciwpowodziowego chroniącego dodatkowy kilometr kwadratowy terenu. Na rysunku przedstawiono również krzywe popytu na wykorzystanie dwóch grup użytkowników chronionych nieruchomości: mieszkańców zamieszkujących tereny chronione przed zalaniem wodami powodziowymi i użytkowników nieruchomości znajdujących się na terenach chronionych stanowiących aktywa generujące dochód z działalności komercyjnej. Poszczególne krzywe popytu mierzą krańcową korzyść danej grupy wynikającą z wykorzystania chronionych obszarów, a będących rezultatem wybudowania systemu ochrony przeciwpowodziowej chroniącej dodatkowe kilometry kwadratowe terenów.

Ustalenie optymalnego „obszaru” dorzecza chronionego systemem przeciwpowodziowym polega na porównaniu krańcowej korzyści i krańcowego kosztu. Kluczowe znaczenie ma uświadomienie sobie, że całkowite korzyści krańcowe są wynikiem sumowania korzyści wszystkich grup użytkowników.

W analizie kosztów i korzyści można wyróżnić trzy etapy. Pierwszy to zidentyfikowanie wszystkich wpływów tego działania (korzystnych i niekorzystnych) na wszystkich jego interesariuszy; drugi to wycena tych różnorodnych kosztów i korzyści w kategoriach pieniężnych w ciągu całego cyklu życia analizowanego przedsięwzięcia; i trzeci to podjęcie decyzji o realizacji tylko takiego przedsięwzięcia, dla którego pojawi się nadwyżka całkowitych korzyści nad całkowitymi kosztami. Celem, dla którego stosuje się tę metodę, jest efektywność ekonomiczna, rozumiana jako najlepsze z możliwych wykorzystanie zasobów społecznych. Kiedy wybieramy między wykluczającymi się wariantami, powinniśmy zdecy-

dować się na realizację wariantu o najwyższej zaktualizowanej wartości korzyści netto. Natomiast w przypadku podejmowania decyzji w warunkach ograniczonych zasobów należy wybrać taką kombinację programów publicznych, która pozwala zmaksymalizować wielkość całkowitej korzyści netto przy istniejących ograniczeniach.

2. ANALIZA KOSZTÓW I KORZYŚCI MODERNIZACJI ZBIORNIKA PRZECIWPOWODZIOWEGO NYSA

Celem analizy ekonomicznej jest ocena oczekiwanego wpływu realizowanego projektu polegającego na przebudowie zbiornika przeciwpowodziowego Nysa na obszar społeczno-gospodarczy w okresie samej realizacji jak i po jej zakończeniu [3]. W ramach przeprowadzonej analizy ekonomicznej dokonana została kwantyfikacja kosztów i korzyści społeczno-ekonomicznych, które z przyczyn obiektywnych nie mogły być uwzględnione na etapie analizy finansowej. Z uwagi na specyfikę realizowanego projektu uwzględniającą etapowanie, analizie ekonomicznej poddane zostały koszty i korzyści dla każdego Wariantu jako całości. Jest to podyktowane koniecznością spojrzenia na projekt łącznie uwzględniającą całość rezultatów jakie ma on uzyskać.

Poniższe tabele przedstawiają udział poszczególnych pozycji kosztów (ceny bieżące netto w tys. złotych) w ogólnych kosztach projektu jako całości.

Wg szczegółowej ewidencji dróg dla ośmiu sołectw Gminy Nysa, sieć drogowa liczy ok. 215 km dróg powiatowych i gminnych łącznie. Drogi powiatowe posiadają łączną długość 119,066 km, z czego nawierzchnię twardą posiada 112,213 km dróg tego typu, co stanowi 94,24% łącznej długości dróg powiatowych. Pozostałe 5,76%, czyli długość 6,853 km stanowią drogi powiatowe o nawierzchni gruntowej. Drogi gminne natomiast mają łączną długość 96,293 km, z czego 60,807 km dróg znajduje się w obrębie miasta, natomiast 35,486 km dróg położonych jest na terenach wiejskich. W bilansie pominięto drogi wojewódzkie i krajowe, które są lepiej dostosowane do przenoszenia dużych obciążeń.

Do negatywnych skutków realizacji projektu należy zaliczyć przede wszystkim wszelkie niedogodności dla mieszkańców regionu związane ze wzrostem ruchu samochodów ciężarowych oraz zniszczenia nawierzchni dróg gminnych i powiatowych. Dokładne oszacowanie kosztów ekonomicznych wzrostu emisji zanieczyszczeń do powietrza oraz poziomu hałasu nie jest możliwe, gdyż ich występowanie będzie miało miejsce jedynie do czasu zakończenia inwestycji. Oznacza to, że wszelkie próby analizy wpływu tych zjawisk na poziom cen gruntów i nieruchomości w regionie nie będzie możliwy do wychwycenia ani do skorelowania go z prowadzonymi działaniami. Dodatkowo mając na uwadze fakt, że stan dróg w regionie jest jedynie zadowalający i na obecną chwilę i tak wymaga napraw i modernizacji, zniszczenia dróg w wyniku wzrostu ruchu ciężarowego w regionie nie będą dotkliwe i kosztowne. Należy się też liczyć, że wykorzystane

Tab. 1. Zestawienie kosztów realizacji projektu modernizacji zbiornika Nysa

Kategoria / Lata	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Koszt wynagrodzeń	5000	15310	20863,8	33558,6	55555,8	20981	19319,8	19351,2	22136,2	21952,6	18501,4	16634,6
Koszty maszyn i urządzeń	0	0	19359,5	56049	71647	19270	28094,5	28173	35133	35959	27968,5	24594
Koszty materiałów i surowców	0	0	11615,7	33629,4	42988,2	11562	16856,7	16903,8	21079,8	21575,4	16781,1	14756,4
Pozostałe koszty	905,4	745,2	845,2	745,2	1464,3	795,2	745,2	795,2	745,2	795,2	745,2	795,2
Razem	5905,4	16055,2	52684,2	123982,2	171655,3	52608,2	65016,2	65223,2	79094,2	80282,2	63996,2	56780,2

przy budowie piaski i żwiru w dużej części będą pochodzić z lokalnych źródeł, a zatem i tak w wyniku eksploatacji tych złóż, już obecnie generowany jest ruch kołowy pojazdów o dużej ładowności. Przy założeniu, że koszt modernizacji 1 km drogi kształtuje się na poziomie 180-200 tys. złotych to przy założeniu, że 10% szkód powstało w wyniku prac związanych z modernizacją zbiornika to koszty z wiązane z przywróceniem stanu poprzedniego nie przekroczą 4-5 mln złotych. Z uwagi na skalę i zakres prac budowlanych oraz związane z tym obciążenie dróg lokalnych niezbędnym może się okazać prowadzenie prac remontowych już w roku 2013, a więc dwa lata od rozpoczęcia głównych prac. Przywrócenie poprzedniego stanu nawierzchni dróg w gminie powinno być możliwe w dwa lata po zakończeniu prac nad realizacją projektu tj. do 2020 roku.

Kolejną grupę negatywnych skutków realizacji projektu należy poszukiwać w zatrzymaniu wzrostu liczby odwiedzających region turystów, na skutek prac modernizacyjnych samego zbiornika i związanego z tym potencjalnego obniżenia poziomu lustra wody. Negatywne skutki z tym związane będą występowały jedynie w trakcie trwania samego projektu, a więc do 2020 roku. Należy jednak zauważyć, że negatywne skutki dla turystyki będą występować głównie w okresie obniżonego poziomu lustra wody, którego to stanu należy spodziewać się maksymalnie do 2015 roku. Koszty ekonomiczne z uwagi na szerszy zakres prac budowlanych przewidzianych w Wariancie Inwestora będą wyższe od tych przewidzianych dla Wariantu Projektanta. Poniższa tabela przedstawia oszacowanie potencjalnych strat regionu wynikających z zahamowania wzrostu rozwoju turystyki w trakcie prac modernizacyjnych zbiornika.

Analiza utraconych korzyści z rozwoju turystyki w regionie Nysy spowodowanej pracami budowlanymi wskazuje, że region powróci do „dawnego” poziomu dopiero w 2018 roku a więc na dwa lata przed zakończeniem realizacji całego projektu.

Z analizy informacji zawartych w gminnych dokumentach strategicznych (głównym elementem programowania strategicznego na poziomie województwa jest natomiast uchwalona 30 maja 2000 r., w następnych latach weryfikowana, „Strategia rozwoju województwa opolskiego na lata 2000-2015”) wynika, że gmina Nysa opiera swój rozwój w przeważającej części na turystyce. ***Z analizy dokumentów programowych i planistycznych wynika, że szczególnym obiektem, przynoszącym gminie największe zyski z turystyki, jest analizowany zbiornik re-tencyjny Nysa. To właśnie on jest głównym zapleczem sportowo – rekreacyjnym regionu, stanowiąc centrum turystyczno – rekreacyjne i umożliwiając zaofero-wanie turystom różnych formy aktywności i atrakcje z tym związane.***

Na podstawie danych Głównego Urzędu Statystycznego odnośnie liczby turystów korzystających z bazy noclegowej w regionie oraz analizy trendów rozwoju sektora turystyki w Polsce w latach 2007-2013 (dane pochodzą od Instytutu Turystyki (<http://www.intur.com.pl/instytut.php>) oraz Strategii rozwoju turystyki na lata 2007-2013 – Ministerstwo Gospodarki) oszacowane zostały korzyści jakie powinna odnieść gmina w wyniku zrównoważonego rozwoju turystyki po realizacji projektu.

Tab. 2. Utracone korzyści w cenach bieżących w tysiącach złotych

Opis	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Korzyści z rozwoju turystyki bez prac modernizacyjnych	9550,6	10120,7	10724,9	11365,1	12043,5	12762,5	13524,4	14331,9	15187,5	16094,3
Korzyści z rozwoju turystyki przy realizacji projektu	9302,3	9036,0	8915,5	8960,7	9432,1	10513,7	11802,9	13040,4	14407,8	15918,7
Utracone korzyści z rozwoju turystyki	-248,3	-1084,7	-1809,4	-2404,4	-2611,5	-2248,9	-1721,6	-1291,4	-779,7	-175,5

Według danych statystycznych z roku 2006 z bazy noclegowej gminy skorzystało 17 573 osób, z czego 2 516 osób było obcokrajowcami (łącznie udzielono 53 086 noclegów, w tym 6 374 dla gości z zagranicy). Z danych zawartych na stronach Instytutu Turystyki oraz Ministerstwa Gospodarki można wnioskować, że roczne tempo wzrostu liczby wyjazdów turystycznych Polaków w latach 2007-2013 wyniesie około 5% przy 4% w przypadku turystów z zagranicy (przy czym z Unii Europejskiej na poziomie 9,1% rocznie). Analizy Ministerstwa Gospodarki wskazują, że po 2015 roku roczne tempo wyjazdów turystycznych ze strony Polaków będzie kształtować się na poziomie około 5% przy 3% w przypadku turystów zagranicznych.

Do analiz korzyści ekonomicznych z rozwoju turystyki przyjęto, że w okresie realizacji zadania nastąpi stabilizacja w liczbie turystów odwiedzających region Nysy, co będzie podyktowane prowadzeniem prac modernizacyjnych w obrębie zbiornika Nysa. Utrzymanie wysokiego poziomu lustra wody w zbiorniku będzie wiązało się z koniecznością zastosowania przy pracach modernizacyjnych specjalnych technologii wykonania i poniesieniem dodatkowych kosztów, jednak zabiegi te powinny przyczynić się do utrzymania się atrakcyjności turystycznej regionu. Mając na uwadze te założenia w dalszej analizie przyjęto, że dopiero po zakończeniu prac modernizacyjnych tj. od 2015 roku prognozowany jest widoczny, stały wzrost liczby odwiedzających region turystów. W okresie realizacji budowy należy się liczyć natomiast ze stagnacją i obniżeniem dynamiki wzrostu ruchu turystycznego. Założono też, że średnie wydatki turystów z Polski kształtowały się w 2007 roku na poziomie 80 zł w przeliczeniu na dzień pobytu, a 250 USD przypada na 1 turystę z zagranicy. Z danych Ministerstwa Gospodarki wynika, że rocznie wzrost wydatków rodzimych turystów powinien kształtować się na poziomie około poniżej 5% rocznie przy 6,5% dla turystów z zagranicy.

Realizacja projektu obejmującego *modernizację zbiornika Nysa przyczyni się również do wzrostu zatrudnienia w gminie, minimalizując tym samym bezrobocie głównie w sektorze budowlanym*. Wzrost liczby nowopowstających miejsc pracy będzie wiązał się ze wzrostem zapotrzebowania firm zaangażowanych w realizację projektu na nowych pracowników. Ta gałąź gospodarki jest w stanie zagospodarować również nadwyżkę osób w wieku produkcyjnym, jaka występuje w sektorze rolnictwa. Rozwój rynku pracy w wyniku realizacji projektu obserwowany powinien być również w przyszłości (tj. po zakończeniu realizacji projektu) zarówno w wyniku rozwoju usług turystycznych w regionie (nowe miejsca noclegowe, gastronomia i inne usługi), jak i wcześniejszego występowania korzystnych warunków dla rozwoju usług budowlanych i wzmocnienia tego rodzaju firm działających na rynku lokalnym.

W niniejszej analizie przyjęto, zgodnie z określonym w literaturze fachowej oraz w opracowaniach w ramach Programów Aktywizacji Obszarów Wiejskich, wskaźnik określający stosunek ilości zatrudnionych pośrednio w turystyce do ilości miejsc pracy występujących bezpośrednio w obsłudze ruchu turystycznego.

Tab. 3. Wartości korzyści z turystyki w cenach stałych w tysiącach złotych

Turyści osoby (w tys.)	2009	2010	2011	2012	2013	2014	2015	2020	2025	2038
Liczba noclegów turystów z Polski	46,0	44,0	42,0	42,0	42,0	43,0	45,0	58,8	76,9	154,2
Liczba turystów z zagranicy	29	26	24	22	22	24	26	32,4	40,4	71,6
Korzyści z rodzimej turystyki	4057,2	4074,8	4084,1	4288,3	4502,7	4840,4	5318,8	8872,1	14799,1	55972,8
Korzyści z turystyki zagranicznej	5245,1	4961,2	4831,4	4672,4	4929,4	5673,2	6484,1	10560,6	17200,2	61140,3
RAZEM	9302,3	9036,0	8915,5	8960,7	9432,1	10513,7	11802,9	19432,7	31999,3	117113,2

W Polsce szacuje się, że wskaźnik ten nie przekracza 3, natomiast w Unii Europejskiej wskaźnik ten jest niemal dwukrotnie wyższy. Oznacza to, że w warunkach polskich na każde miejsce pracy w turystyce przypadają blisko 3 miejsca pracy w obsłudze pośredniej ruchu turystycznego. W przypadku działalności agroturystycznej wskaźnik ten osiąga wartość blisko 10.

W analizach ekonomicznych koszt utworzenia jednego nowego miejsca pracy został oszacowany przy założeniu, że jest on równoważny wydatkom jakie musiałoby ponieść Państwo na rzecz utrzymania bezrobotnego w okresie roku lub środkiem jakie Państwo (administracja rządowa lub samorządowa) wydaje na finansowanie programów sprzyjających przeciwdziałaniu bezrobociu i tworzeniu nowych miejsc pracy. Koszt ten został oszacowany na poziomie ok. 20 000 złotych rocznie na 1 nowoutworzone trwale miejsce pracy. W wyniku realizacji Projektu, koszty te nie będą musiały być bezpośrednio ponoszone, gdyż jego efektem, poza bezpośrednią realizacją zamierzonych celów związanych z ochroną przeciwpowodziową, będzie zaktywizowanie gospodarze bliższych i dalszych okolic Nysy (na skutek uruchomienia dużego projektu infrastrukturalnego, jakim jest Modernizacja zbiornika retencyjnego Nysa).

Należy podkreślić, że realizacja projektu nie przyczyni się do utworzenia bezpośrednich trwałych miejsc pracy. W opinii autorów analizy projekt będzie mógł generować pośrednie trwałe i pośrednie nietrwałe miejsca pracy. Utworzenie trwałych miejsc pracy będzie związane z rozwojem sektora turystycznego i agroturystycznego oraz powiązanych z nimi sektorów gospodarki.

Do pośrednich nietrwałych miejsc pracy należy zaliczyć te miejsca pracy, których powstanie będzie związane z pracami budowlanymi przy zbiorniku. Należy spodziewać się wzrostu zatrudniania przede wszystkim w firmach budowlanych, transportowych oraz w podmiotach z nimi kooperującymi. Będą to miejsca pracy utworzone na okres trwania projektu i zostaną najprawdopodobniej zlikwidowane po zakończeniu inwestycji a więc po roku 2020. Ich liczba nie powinna przekroczyć 900.

Najistotniejszym argumentem przemawiającym i uzasadniającym realizację Projektu jest jednak to, że po modernizacji zbiornik Nysa stanowić będzie istotny element ochrony przeciwpowodziowej położonych poniżej niego terenów, w tym przede wszystkim miasta Nysa. Poprawa parametrów technicznych zbiornika umożliwi wykorzystywanie go w sterowaniu falą powodziową i udział w działaniach mających na celu zmniejszenie kulminacji fali (wraz z pozostałymi zbiornikami na Nysie Kłodzkiej oraz retencją polderową w dolinie Odry) w okresie dużych wezbrań zarówno Nysy Kłodzkiej jak i Odry. Do tej pory zbiornik ten nie mógł skutecznie pełnić takiej funkcji, realizując przede wszystkim zadania związane z gromadzeniem wody na potrzeby zapewnienia żeglowności Odry oraz chroniąc przed powodzią jedynie okoliczne tereny.

Lokalizacja miasta Nysa w dolinie Nysy Kłodzkiej powoduje, że od wieków jest ono narażone na występowanie powodzi, w tym również o bardzo dużej skali. Aby uniknąć tych zagrożeń w latach 60 XX. w. zbudowany został zbiornik Nysa,

Tab. 4. Liczba nowoutworzonych miejsc pracy

Opis	2009	2010	2011	2012	2013	2014	2015	2018	2025	2038	Razem
Liczba nowoutworzonych miejsc pracy w sektorze turystycznym (szt.) dla Wariantu Projektanta oraz Inwestora	0	0	35	35	50	70	100	85	75	30	1745
Liczba nowoutworzonych miejsc pracy w powiecie Nyskim (szt.) dla Wariantu Projektanta oraz Inwestora	0	10	205	255	300	310	400	330	225	90	6345

co jednak nie uchroniło miasta przed skutkami powodzi 1997 roku. Należy mieć na względzie niedoskonałości wykonanej wówczas inwestycji, co w przypadku braku podjęcia działań modernizacyjnych, będzie zwiększać ryzyko i zagrożenie, nie tylko skutkami powodzi, ale również skutkami jakie może wywołać katastrofa budowlana.

W roku 1997 roku miasto Nysa należało do grupy miast, które w Polsce najbardziej ucierpiały na skutek kataklizmu, jakim była ta powódź. W całej Polsce pod wodą znalazło się wówczas ok. 672 tys. ha ziemi, zalanych lub podtopionych zostało 1358 miejscowości, w wyniku powodzi zginęło 55 osób, z miejsc zamieszkania ewakuowano 162 tys. osób, a w zasięgu oddziaływania wód powodziowych znalazło się 1,2 mln ludzi. Straty spowodowane tą powodzią w Polsce ocenia się na ok. 14 mld złotych [2]. Jest to jednak kwota szacunkowa. W różnych źródłach literaturowych można spotkać zbliżone, choć niekoniecznie identyczne wartości, co wynika z różnic metodyki szacowania strat, ujmowania niekoniecznie wszystkich składowych, jak i odnoszenia do cen bieżących (daty prowadzenia analiz) lub historycznych (daty powodzi).

Pomimo dokonywania różnych szacunków trudno jest określić dokładną wartość strat, wynikających bezpośrednio z braku lub nieskutecznego funkcjonowania konkretnego obiektu hydrotechnicznego. Jest on bowiem elementem całego systemu urządzeń hydrotechnicznych stanowiących system ochrony przeciwpowodziowej dorzecza Odry. Do potrzeb dalszych analiz ekonomicznych w Studium Wykonalności Modernizacji zbiornika Nysa oszacowano, że efekt inwestycji bezpośrednio można odnieść do ok. 40 tys. osób mieszkających w bezpośrednim oddziaływaniu (lokalnym) zbiornika (miasto Nysa, powiat nyski) oraz jednostkową stratę *per capita* wyznaczoną na bazie szacunkowych strat powodzi 1997 roku. W wyniku takiego przeliczenia wartość strat wynosi ok. 650 mln zł.

Wystąpienie tak szacowanych strat powodziowych nie mieści się jednak w horyzoncie czasowym jaki przyjęty został do analiz ekonomicznych w studium. Owszem można by zakładać wystąpienie również strat w wyniku powodzi o mniejszej skali i je sumować w czasie. Przyjęto jednak dla ujednoczenia metodyki hipotetyczne, równomierne rozłożenie w czasie wartości oszacowanych strat równe $0,01 \times 650 \text{ mln zł} = 6,5 \text{ mln zł/rok}$. Prawdopodobieństwo to uwzględniła potencjalne lokalne straty powodziowe o bardzo małej częstotliwości występowania (ale o dużej wartości szkód), jak i powódzie o mniejszej skali, ale mogące występować częściej. W analizach pominięto natomiast katastrofę samej budowli na skutek jej awarii i niewspółmiernie wyższe (niż te podane powyżej) koszty społeczne i finansowe takiego zdarzenia.

Poza bezpośrednią ochroną przeciwpowodziową miasta Nysa i terenów położonych poniżej, zbiornik stanowi też istotny element całego systemu budowli hydrotechnicznych zapewniających ochronę przeciwpowodziową terenów położonych wzdłuż górnej i środkowej Odry. Ochrona przeciwpowodziowa Wrocławia opie-

ra się na ograniczeniu wysokości fali powodziowej dopływającej do Wrocławia. Efekt ten można jedynie uzyskać poprzez właściwe sterowanie falami wezbrań górnej Odry (poprzez wykorzystanie zbiornika Racibórz i polderu Buków) oraz Nysy Kłodzkiej na kaskadzie zbiorników Kozielno, Topola, Otmuchów i Nysa. Stan techniczny zbiornika Nysa limituje jednak efektywność prowadzonej gospodarki retencjonowania wód powodziowych na Nysie Kłodzkiej. Dokonana modernizacja poprawi tę efektywność i również w efekcie oddziaływania realizacji Projektu należy uwzględnić korzyści jakie zostaną osiągnięte w szerszej skali niż sama Nysa i jej bezpośrednie okolice.

Szacunki strat, jakie wystąpiły we Wrocławiu i jego okolicach podczas powodzi w roku 1997 są mocno zróżnicowane, można przyjąć że na byłe województwo wrocławskie przypało ok. 30-40% wszystkich oszacowanych strat. Jest to zatem kwota ok. $4,9 \div 7,8$ mld zł. Oczywiście jest, że efekt ochrony przeciwpowodziowej i potencjalne korzyści ekonomiczne nie mogą być przypisane wyłącznie modernizacji zbiornika Nysa, dużo większe znaczenie będzie mieć np. realizacja budowy suchego zbiornika Racibórz czy modernizacja Wrocławskiego Węzła Wodnego. Aby jednak ochrona Wrocławia była skuteczna, konieczne jest zapewnienie komplementarnych warunków zabezpieczenia również przed ekstremalnymi wezbrańiami jakie wystąpią na głównych dopływach Odry (zarówno występujących odrębnie, jak i stwarzających ryzyko kumulacji wezbrań Odry i na jej dopływach). Do analiz przyjęto zatem efekt w postaci 35% potencjalnych korzyści, choć jest to wartość raczej zaniżona (w przypadku 60% wezbrań powodziowych na Odrze można także spodziewać się groźnych wezbrań na jej dopływach) [1]. Nie będzie to jednak skutkować błędem analizy ekonomicznej (przeprowadzanej przy tym założeniu), gdyż wzrost korzyści tylko jeszcze bardziej będzie uzasadniać celowość przeprowadzenia modernizacji zbiornika Nysa. Analogicznie, jak już wcześniej to zrobiono z bezpośrednim otoczeniem oddziaływania Projektu, korzyści rozłożono równomiernie w czasie, a ich wartość określono jako $6.825 \text{ mln zł} \times 0,35 \times 0,01 = 23,9 \text{ mln zł/rok}$.

Sumując efekt lokalny i ponad lokalny uzyskujemy $6,5 + 23,9 = 30,4$ mln zł/rok

Korekta przepływów finansowych o korzyści i koszty ekonomiczne spowodowała, że wskaźniki efektywności projektów ERR i ENPV wyliczone dla całego projektu osiągnęły poziom uzasadniający konieczność i zasadność realizacji zadania.

Jak można zauważyć wartości przyjmowane przez wskaźniki efektywności pozwalają na postawienie tezy mówiącej, że korzyści ekonomiczne jakie niesie ze sobą realizacja projektu w okresie jego trwania, a więc do 2038 roku przewyższają nakłady inwestycyjne w stopniu wystarczającym do stwierdzenia, że realizacja zadania jest uzasadniona ekonomicznie.

Tab. 5. Łączne korzyści ekonomiczne (w cenach bieżących netto) generowane przez niniejszy projekt w latach jego realizacji w tys. zł.

Kategoria / Lata	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Korzyści z rozwoju turystyki	9572,1	9530,5	9610,3	9852,2	10640,1	12168,6	14015,9	15888,1	18010,5	20416,6	23144,2	26236,3
Korzyści z utworzonych nowych miejsc pracy	0,0	210,9	5174,1	6377,0	7896,5	8796,3	11875,0	12183,7	12500,5	10645,2	10921,9	9450,8
Korzyści z ochrony przeciwpowodziowej	0,0	0,0	0,0	0,0	0,0	0,0	0,0	37038,5	38001,5	38989,5	40003,3	41043,3
Razem	9572,1	9741,5	14784,4	16229,2	18536,6	20964,8	25890,9	65110,3	68512,5	70051,3	74069,4	76730,4

Tab. 6. Wskaźniki efektywności przedsięwzięcia

Lp.	Wskaźnik	Projektant
1.	Ekonomiczna wewnętrzna stopa zwrotu ERR z inwestycji	12,22%
2.	Ekonomiczna zdyskontowana wartość netto ENPV inwestycji	281 504,5

3. PODSUMOWANIE

1. W przypadku czystych dóbr publicznych ich konsumpcja przez jedną osobę nie ogranicza możliwości konsumpcji innych osób. Optymalna ilość czystego dobra publicznego powstaje wówczas, gdy suma korzyści krańcowych wszystkich interesariuszy zrównuje się z krańcowym kosztem produkcji tego dobra.
2. Przedsięwzięcie publiczne należy podjąć jedynie wówczas gdy zaktualizowana wartość korzyści netto jest większa od zera.
3. Kiedy wybieramy między wykluczającymi się wariantami, powinniśmy zdecydować się na realizację wariantu o najwyższej zaktualizowanej wartości korzyści netto.
4. W przypadku podejmowania decyzji w warunkach ograniczeń zasobów należy wybrać taką kombinację programów publicznych, która pozwala zmaksymalizować wielkość całkowitą korzyści netto przy istniejących ograniczeniach.
5. Analiza kosztów i korzyści przeprowadzona dla planowanej modernizacji zbiornika Nysa wykazała, że korzyści ekonomiczne jakie niesie ze sobą realizacja projektu w okresie jego trwania, a więc do 2038 roku przewyższają nakłady inwestycyjne w stopniu wystarczającym do stwierdzenia, że realizacja zadania jest uzasadniona ekonomicznie.

PIŚMIENNICTWO

- [1] Dokument Oceny Projektu, dotyczący pożyczki dla Rzeczypospolitej Polskiej na Projekt Ochrony Przeciwpowodziowej Doliny Odry, Bank Światowy, 31 styczeń 2007 r., Raport nr 31771-PL, Załącznik 1.
- [2] Programme for the Oder 2006 Pre-feasibility Study, Final Report, Roche Int. – CFoRT – WARR, 2001.
- [3] Studium Wykonalności modernizacji zbiornika wodnego Nysa, Sogreah Polska Sp. z o.o., Hydroprojekt Wrocław Sp. z o.o., Sogreah Consultants Grenoble Francja, Raport – Wrocław 2008.
- [4] William F. Samuelson, Stephen G. Marks; Ekonomia menedżerska, Polskie Wydawnictwo Ekonomiczne, Warszawa 1998.