

Klub Przyrodników
ul. 1 Maja 22, 66-200-Świebodzin

Konto: BZ WBK SA o/Świebodzin nr 28 1090 1593 0000 0001 0243 0645
tel./fax 068 3828236, e-mail: kp@kp.org.pl, http:// www.kp.org.pl

Świebodzin, 10 września 2014 r.

Integrated Engineering Sp. z o. o.,
ul. Zielona 18, 05-090 Raszyn oraz
Regionalny Zarząd Gospodarki Wodnej
w Warszawie W związku z przedłożeniem do konsultacji społecznych "Programu wycinki drzew i krzewów na

obszarach szczególnego zagrożenia powodzią dla RZGW Warszawa wraz z prognozą oddziaływania na
środowisko”, przedstawiam następujące uwagi i wnioski: 1. Przedstawiona prognoza oddziaływania na środowisko powinna być w kilku aspektach poprawiona i uzupełniona. W szczególności:

a) Niezoruzmiałe jest, co Autorzy określają jako „gatunki ptaków waloryzujące obszary Natura 2000”. Obszary specjalnej ochrony ptaków wyznacza się dla ptaków z załącznika I dyrektywy ptasiej oraz dla ptaków migrujących – obie te grupy przedmiotów ochrony są traktowane równocennie.
b) Należy uzupełnić informacje o „planach zarządzania” dla obszarów Natura 2000 (chodzi zapewne o plany ochrony lub plany zadań ochronnych). Dla obszarów Małopolska Dolina Wisły oraz Przełom Wisły w Małopolsce w 2005 r. opracowano programy zarządzania i pilotażowe plany ochrony w ramach Projektu Bliźniaczego PHARE PL/IB/2001/EN/02. Dla tych samych obszarów ostatnio zostały opracowane projekty planów zadań ochronnych. Opracowano także PZO dla Doliny Środkowej Wisły. Dla Kampinoskiej Doliny Wisły opracowywanie PZO zostało przynajmniej rozpoczęte. Należy sprawdzić aktualny stan prac nad tymi planami, czy zostały ustanowione. Nawet jeśli prace jeszcze trwają, należy wykorzystać te plany i towarzyszące im dokumentacje. dane przyrodnicze zawarte w dokumentacjach tych planów należy wykorzystać na równi z danymi z własnej inwentaryzacji przyrodniczej. W prognozie opisać plany, a przede wszystkim przedstawić sformułowane w nich cele ochrony. Należy przeanalizować, jak ma się program do zidentyfikowanych w tych planach i dokumentacji zagrożeń, celów i działań.
c) Należy przytoczyć cele środowiskowe dla obszarów chronionych od wód zależnych (HOBOT I IN. 2013. Ustalenie celów środowiskowych dla jednolitych części

wód powierzchniowych, podziemnych i obszarów chronionych, mscr dla KZGW) i przeanalizować wpływ Programu na osiągnięcie tych celów.
d) Niezrozumiale jest, dlaczego grzyby inwentaryzowano tylko wiosną. W świetle takiej metody, wyniki są niewiarygodne – w rzeczywistości na terenie opracowania można się spodziewać co najmniej kilku-kilkunastu gatunków grzybów z czerwonej listy, ale o owocnikach pojawiających się jesienią.
e) Mimo że proponowana wycinka drzew, korzystając z wyjątku ustawowego, nie naruszałaby zakazów obowiązujących w rezerwatach przyrody, parkach krajobrazowych i obszarach chronionego krajobrazu, to w Prognozie trzeba przeanalizować jej oddziaływanie na przedmioty ochrony i cele ochrony tych form ochrony przyrody.
f) Prognoza oddziaływania na środowisku musi analizować także oddziaływanie działań kompensacyjnych. Kosztem jakich ekosystemów mają być wprowadzane nowe zadrzewienia łęgowe? Czy nie są to cenne przyrodniczo ekosystemy nieleśne doliny rzecznej, w szczególności istotne nieleśne siedliska ptaków?
g) Niezrozumiałe jest stwierdzenie, że „W związku z brakiem stwierdzeń stanowisk

lęgowych gatunków ptaków stanowiących przedmioty ochrony Obszaru Specjalnej Ochrony
Ptaków (OSO) PLB140006 Małopolski Przełom Wisły na terenie planowanej
inwestycji, nie przeprowadzono oceny oddziaływania”. Czy stanowisk lęgowych przedmiotów ochrony nie stwierdzono, czy też wykluczono ich występowanie? Czy rzeczywiście nie przeprowadzono oceny, czy też chodzi raczej o stwierdzenie braku ryzyka oddziaływania? Zwracamy uwagę, że oddziaływanie na populacje i siedliska ptaków to nie tylko oddziaływanie na stanowiska lęgowe? 2. Prognoza oddziaływania na środowisko powinna analizować także oddziaływanie Programu na dolinę Wisły poniżej obszaru realizacji Programu. Celem Programu jest zwiększenie przepustowości hydraulicznej międzywala Wisły i ułatwienie przepływu wód powodziowych: co oznacza, ze wody te mogą szybciej znaleźć się poniżej analizowanego odcinka i tam spowodować zwiększone zagrożenie powodziowe. 3. Pomimo braków i błędów, prognoza oddziaływania na środowisko wykazuje bez żadnych wątpliwości, że Program miałby znaczące negatywne oddziaływanie na obszary Natura 2000 w analizowanym odcinku doliny Wisły. W tej sytuacji, nie może on zostać zatwierdzony. Wyjątkowo, plan mógłby on zostać zatwierdzony w trybie art. 6.4 dyrektywy siedliskowej (art. 34 ustawy o ochronie przyrody), tj. wymagałoby to udowodnienia:

– rzeczywistej nadrzędności interesu publicznego realizacji programu nad interesem ochrony środowiska i przyrody doliny Wisły,
– braku rozwiązań altenatywnych, a także zagwarantowania adekwatnej kompensacji przyrodniczej, zapewniającej spójność sieci Natura 2000. 4. Ochrona przeciwpowodziowa jest niewątpliwie interesem publicznym, ale nadrzędność tego interesu w porównaniu z ochroną integralności lasów łęgowych w dolinie Wisły wraz z ich fauną nie została jeszcze ani w Programie ani w prognozie wykazana. W żadnym razie nie można przyjąć, że ochrona przeciwpowodziowa jest a’priori nadrzędna nad ochroną obszarów Natura 2000.

Dowód taki wymagałby oszacowania zmniejszenia ryzyka powodziowego (wielkość
przewidywanych strat powodziowych × zmiana prawdopodobieństwa ich zaistnienia w wyniku
realizacji Programu). 5. Celem wycinek ma być, co do zasady, lokalne obniżenie maksymalnych stanów wody w przypadku fali powodziowej. Oczywistą alternatywą, która nie została jak na razie rozważona, jest przebudowa i wzmocnienie wałów przeciwpowodziowych bez zmiany ich przebiegu, tak by były wyższe o tyle, o ile wyższe będą poziomy wody w przypadku nie przeprowadzenia wycinek. Rozwiązanie to powinno zapewnić analogiczny poziom bezpieczeństwa powodziowego, jak proponowane wycinki drzew. Jak wyliczono na podstawie modelowania w Programie, usunięcie drzew i krzewów z terenu całego międzywala może spowodować spadek zwierciadła wody 10 % średnio o 31 cm, a maksymalnie o 61 cm, natomiast wody 1 % średnio o 48 cm, a maksymalnie o 91 cm. Obniżenia te dotyczą tylko pewnych odcinków doliny, zapewne więc taki sam efekt dla bezpieczeństwa powodziowego dałoby wzmocnienie wałów tylko na tych odcinkach. 6. Niedostatecznie została przeanalizowana alternatywa polegająca na budowie polderów oraz poszerzaniu rozstawu wałów. W Prognozie policzono, że retencja na możliwych obszarach polderowych jest niewielka w porównaniu z kubaturą fali powodziowej. Jednak, ab analiza alternatyw była prawidłowa, należałoby ją raczej porównać z kubaturą dodatkowego spiętrzenia fali powodziowej w związku z obecnością zadrzewień, a nie z kubaturą całej fali powodziowej. Co do alternatywy, jaką jest poszerzenie międzywala, przytoczono, że miejsca takich potencjalnych poszerzeń są zidentyfikowane i że maksymalnie pozwoliłoby to na lokalne obniżenie wezbrania o ok. 50-60 cm w sąsiedztwie poszerzeń. Jest więc to alternatywa porównywalna z wycinkami, które mogą spowodować obniżenie wezbrania o maksymalnie 61 cm (patrz wyżej). Należy tu zwrócić uwagę, ze mimo stosunkowo wysokich kosztów i zakresu ingerencji, poszerzenie międzywala ma znacznie większe korzystne skutki dla środowiska, jak i dla ochrony przeciwpowodziowej – skutkuje bowiem retencją i trwałym spłaszczeniem wezbrania, a nie szybszym jego przeprowadzeniem w niższe odcinki rzeki. W konsekwencji, nie zostały uzasadnione przesłanki, dla których alternatywa taka miałaby być niemożliwa. Przede wszystkim zaś, istnieją zapewne alternatywy w postaci budowy polderów i poszerzeń międzywala w dogodnych miejscach, a ograniczonych wycinek tylko w miejscach, gdzie poszerzenie międzywala nie jest możliwe. To spektrum alternatyw polegających na kombinacji różnych działań nie zostało w ogóle przeanalizowane. 7. Zaproponowana kompensacja budzi wątpliwości, w szczególności nie jest adekwatna i nie zapewnia spójności sieci Natura 2000, ponieważ: a) Wykonanie kompensacji ma polegać na nasadzeniu drzew typowych dla lasu łęgowego lub na pozostawieniu terenu do naturalnej sukcesji – efekt takiej kompensacji w postaci odtworzenia się łęgu przyrodniczo równoważnego z wycinanym zaistnieje dopiero po kilkudziesięciu latach. Przez ten okres, spójność sieci Natura 2000 będzie pozostawać naruszona. b) Jako kompensację zniszczenia łęgów zaproponowano odtwarzanie łęgów na powierzchni równej 150% powierzchni niszczonej. Założono jednak 70% udatności tego odtworzenia, co oznacza, ze zgodnie z założeniami nowo utworzone lęgi będą mieć powierzchnie 105% powierzchni niszczonej. Jest to

wielkość zupełnie nieadekwatna, biorąc pod uwagę, że nowo tworzone łęgi będą miały znacznie mniejszą wartości przyrodniczą od lęgów wycinanych, a poza tym swoje funkcje ekologiczne zaczną pełnić dopiero po kilkudziesięciu latach. W takiej sytuacji należy oczekiwać raczej kompensacji na poziomie co najmniej 400-500% powierzchni niszczonej. c) Jako działanie kompensacyjne zaproponowano m. in. pozostawienie terenów do naturalnej sukcesji w kierunku łęgów. Czy nie są to tereny, na których taka sukcesja i tak by zaszła? Kompensacja powinna polegać np. na wykupie terenów rolnych i przeznaczeniu ich pod łęgi, nie na dopuszczaniu sukcesji na nieużytkach d) Nie wyjaśniono, czy proponowane działania kompensacyjne nie są same szkodliwe przyrodniczo i czy nie polegają np. na zalesianiu cennych przyrodniczo terenów nieleśnych. 8. Na podstawie przedstawionego materiału, biorąc pod uwagę art. 55 ust 2 ustawy o dostępie do informacji o środowisku…, przedstawiony projekt planu nie może zostać przyjęty. z poważaniem do wiadomości
– Generalny Dyrektor Ochrony Środowiska
– Regionalny Dyrektor Ochrony Środowiska w Warszawie
– Regionalny Dyrektor Ochrony Środowiska w Lublinie

