

NOWELIZACJA PRAWA WODNEGO

ustawa z dnia 5 stycznia 2011r.

o zmianie ustawy – Prawo wodne

oraz

niektórych innych ustaw

(Dz. U. 2011 r. Nr 32, poz. 159)

opracowanie:

mgr KORNELIA OŻÓG

SPOTKANIE RAD GWRW MAŁEJ WISŁY I GÓRNEJ ODRY

Co zawiera prezentacja:

- ✓ Wstęp;
- ✓ Kompetencje i zadania DYREKTORA Regionalnego Zarządu Gospodarki Wodnej w Gliwicach;
- ✓ Kompetencje i zadania PREZESA Krajowego Zarządu Gospodarki Wodnej w Warszawie;
- ✓ Transpozycja norm z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – definicje i zwroty;
- ✓ Terminy.

SPOTKANIE RAD GWRW MAŁEJ WISŁY I GÓRNEJ ODRY

Zmiany w Ustawie – Prawo wodne,
zostały wprowadzone na podstawie aktualizacji opublikowanej
w Dzienniku Ustaw Nr 32, poz. 159
z dnia 5 stycznia 2011 r.

**o zmianie ustawy – Prawo wodne
oraz niektórych innych ustaw.**

**Zakres kompetencji
Dyrektora RZGW Gliwice
określa ustawa z dnia 18 lipca 2001 r.
Prawo wodne,
zwana dalej ustawą,
w szczególności art. 92 ust. 3 i 4 ustawy.**

SPOTKANIE RAD GWRW MAŁEJ WISŁY I GÓRNEJ ODRY

Zakres kompetencji

**Prezesa KZGW określa ustawa
z dnia 18 lipca 2001 roku - Prawo wodne
(Dz. U. Nr 115, poz. 1229 z późn. zm.)**

**Kompetencje i zadania Dyrektora RZGW
oraz Prezesa KZGW**

**Zgodnie z nowelizacją Ustawy - Prawo wodne
wprowadzono zmiany związane z kompetencjami
i zadaniami Dyrektora RZGW oraz Prezesa
KZGW
– a mianowicie:**

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

W art. 92

wprowadza się następujące zmiany:

w ust. 3

/zadania dyrektora regionalnego zarządu/

➤ pkt 4 otrzymuje brzmienie:

„4) sporządzanie, prowadzenie, weryfikowanie i bieżące aktualizowanie wykazów obszarów chronionych utworzonych na podstawie przepisów ustawy oraz odrębnych przepisów”

➤ uchyla się pkt 5

„5) opracowywanie studiów ochrony przeciwpowodziowej w regionie wodnym”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

➤ **pkt 6 otrzymuje brzmienie:**

„6) sporządzanie planów zarządzania ryzykiem powodziowym w regionach wodnych”

➤ **dodaje się pkt 6a i 6b w brzmieniu:**

„6a) współpraca w przygotowywaniu wstępnej oceny ryzyka powodziowego i planów zarządzania ryzykiem powodziowym”

„6b) przygotowywanie planów przeciwdziałania skutkom suszy w regionach wodnych”

➤ **uchyla się pkt 9**

„9) występowanie na prawach strony w postępowaniach administracyjnych, prowadzonych na podstawie przepisów ustawy, w sprawach dotyczących regionu wodnego”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

w art. 92

/zadania dyrektora regionalnego zarządu/

➤ ust. 4 otrzymuje brzmienie:

„4. W ramach gospodarowania mieniem Skarbu Państwa, związanym z gospodarką wodną, dyrektor regionalnego zarządu realizuje w imieniu Prezesa Krajowego Zarządu zadania związane z utrzymywaniem śródlądowych wód powierzchniowych lub urządzeń wodnych oraz pełni funkcję inwestora w zakresie gospodarki wodnej w regionie wodnym”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

w art. 92 :

/zadania dyrektora regionalnego zarządu/

➤ **ust. 6 otrzymuje brzmienie:**

„6. Dyrektor regionalnego zarządu, dla realizacji zadań, o których mowa w ust. 4, może tworzyć jednostki organizacyjne, w trybie przepisów ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240, z późn. zm.6)”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

Zadania Prezesa KZGW

(art. 90 ustawy Prawo wodne)

stanowią zbiorcze zestawienie jego uprawnień,
które zamieszczone są w różnych działach
ustawy.

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

np...:

- uprawnienie do opracowywania planów gospodarowania wodami dla obszaru państwa (**art. 118**);
- opracowywanie planów ochrony przeciwpowodziowej i przeciwdziałanie skutkom suszy (**art. 79**);
- zatwierdzenie projektu warunków korzystania z wód regionu wodnego (**art. 4 ust. 3**);
- prowadzenie katastru wodnego dla obszaru państwa z uwzględnieniem dorzeczy (**art. 154 ust. 2**);
- sprawozdanie nadzoru nad działalnością dyrektorów regionalnych zarządów (**art. 94**)

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

- nadzór nad funkcjonowaniem państwowej służby hydrologiczno-meteorologicznej oraz państwowej służby hydrologicznej
(**art.90 ust. 1 pkt 6**)

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

- uzgadnianie projektów list programów priorytetowych w części dotyczącej gospodarki wodnej
(art. 90 pkt 8)

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

**Powołanie oraz odwołanie
dyrektora
regionalnego zarządu ...**

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

➤ art. 93 otrzymuje brzmienie:

„**Art. 93. 1.** Dyrektor regionalnego zarządu jest powoływany przez ministra właściwego do spraw gospodarki wodnej, spośród osób wyłonionych w drodze otwartego i konkurencyjnego naboru, na wniosek Prezesa Krajowego Zarządu złożony po zasięgnięciu opinii Krajowej Rady Gospodarki Wodnej.

Minister właściwy do spraw gospodarki wodnej, na wniosek Prezesa Krajowego Zarządu złożony po zasięgnięciu opinii Krajowej Rady Gospodarki Wodnej, odwołuje dyrektora regionalnego zarządu”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

➤ **art. 93 otrzymuje brzmienie:**

„**Art. 93. 2.** Zastępcy dyrektora regionalnego zarządu są powoływani przez Prezesa Krajowego Zarządu, spośród osób wyłonionych w drodze otwartego i konkurencyjnego naboru, na wniosek dyrektora regionalnego zarządu złożony **po zasięgnięciu opinii rady gospodarki wodnej regionu wodnego.**

Prezes Krajowego Zarządu, na wniosek dyrektora regionalnego zarządu złożony **po zasięgnięciu opinii rady gospodarki wodnej regionu wodnego, odwołuje zastępców dyrektora regionalnego zarządu.**”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

Do art. 93 wprowadza się następujące zmiany nt.:

- ✓ stanowiska dyrektora regionalnego zarządu (**art. 93.3.**);
- ✓ miejsca umieszczenia ogłoszenia o naborze na stanowisko dyrektora regionalnego zarządu (**art. 93.4.**);
- ✓ informacji zawartych w ogłoszeniu o naborze (**art. 93.5.**);
 - ✓ terminu składania dokumentów (**art. 93.6.**);
- ✓ zespołu, który przeprowadza nabór na stanowisko dyrektora regionalnego zarządu (**art. 93.7.**);

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

- ✓ oceny kompetencji kierowniczych (**art. 93.8.**);
- ✓ tajemnicy dotyczącej osób ubiegających się o stanowisko (**art. 93.9.**);
- ✓ ilości osób wyłonionych w toku naboru (**art. 93.10.**);

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

cd.

- ✓ protokołu sporządzanego z przeprowadzonego naboru (**art. 93.11.**);
- ✓ miejsca ogłoszenia wyników dotyczących naboru (**art. 93.12.**);
- ✓ wzoru ogłoszenia dotyczącego wyniku naboru (**art. 93.13.**);
- ✓ informacji o bezpłatnym umieszczeniu ogłoszenia o naborze w BIP urzędu obsługującego ministra właściwego do spraw gospodarki wodnej (**art. 93.14.**);
- ✓ powołania przez dyrektora regionalnego zarządu zespołu przeprowadzającego nabór na stanowiska (**art. 93.15.**);
 - ✓ stosowania przepisów ust. 3-14 (**art. 93.15.**).

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

Zagadnienia ochrony
przeciwpowodziowej

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

Art. 40 ust. 3 otrzymuje brzmienie:
/zagrożenie powodzią/

„3. Dyrektor regionalnego zarządu gospodarki wodnej może, w drodze decyzji, zwolnić od zakazu, o którym mowa w ust. 1 pkt 3

(lokalizowania na obszarach szczególnego zagrożenia powodzią nowych przedsięwzięć mogących znacząco oddziaływać na środowisko, gromadzenia ścieków, odchodów zwierzęcych, środków chemicznych, a także innych materiałów, które mogą zanieczyścić wody, prowadzenia odzysku lub unieszkodliwiania odpadów, w tym w szczególności ich składowania),

określając warunki niezbędne dla ochrony jakości wód, jeżeli nie spowoduje to zagrożenia dla jakości wód w przypadku wystąpienia powodzi”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

Uchylono dział V

(ochrona przed powodzią i suszą).

Po dziale V dodaje się działy Va i Vb w brzmieniu:

- „**Dział Va** Ochrona przed powodzią”;
- „**Dział Vb** Ochrona przed suszą”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

W dziale Va

- ochrona przed powodzią dodano m.in.:

- ✓ Art. 88f.1. - Mapy zagrożenia powodziowego oraz mapy ryzyka powodziowego sporządza Prezes Krajowego Zarządu Gospodarki Wodnej.

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

✓ **Art. 88f.3. –**

**Prezes Krajowego Zarządu Gospodarki
Wodnej przekazuje mapy:**

- dyrektorom regionalnych zarządów gospodarki wodnej;
- Głównemu Geodecie Kraju;
- Głównemu Inspektorowi Ochrony Środowiska;
- dyrektorowi Rządowego Centrum Bezpieczeństwa.

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

✓ Art. 88f.4. –

**Dyrektorzy regionalnych zarządów gospodarki wodnej, przekazują
mapy zagrożenia powodziowego i mapy ryzyka
powodziowego:**

- właściwym dyrektorom urzędów żeglugi śródlądowej;
- właściwym wojewodom;
- właściwym marszałkom województw;
- właściwym starostom;
- właściwym wójtom (burmistrzom, prezydentom miast);
- właściwym komendantom wojewódzkim i powiatowym (miejskim)
Państwowej Straży Pożarnej.

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

✓ Art. 88f.6. –

„Od dnia przekazania map jednostkom samorządu terytorialnego, wszystkie decyzje o ustaleniu lokalizacji inwestycji celu publicznego lub decyzje o warunkach zabudowy na obszarach wykazanych na mapach zagrożenia powodziowego,

muszą uwzględniać poziom zagrożenia powodziowego wynikający z wyznaczenia tych obszarów”.

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

✓ Art. 88g.1. –

„Dla obszarów dorzeczy oraz dla regionów wodnych przygotowuje się, na podstawie map zagrożenia powodziowego oraz map ryzyka powodziowego, plany zarządzania ryzykiem powodziowym.”

Kompetencje i zadania Dyrektora RZGW oraz Prezesa KZGW

art. 140 ust. 2a

otrzymuje brzmienie:

„Dyrektor regionalnego zarządu wydaje pozwolenia wodnoprawne, w przypadku gdy szczególne korzystanie z wód lub wykonywanie urządzeń wodnych, w całości lub w części, odbywa się na terenach zamkniętych w rozumieniu przepisów ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska, a odrębne przepisy nie stanowią inaczej”.

**Transpozycja definicji z Ramowej Dyrektywy
Wodnej oraz Dyrektywy Powodziowej
do Ustawy Prawo wodne**

-

wybrane przykłady

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

W art. 1 dodano ust. 5 w brzmieniu:

„Gospodarowanie wodami jest oparte na zasadzie zwrotu kosztów usług wodnych, uwzględniających koszty środowiskowe i koszty zasobowe”.

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

W art. 5 w ust. 5 pkt. 1 zmienia brzmienie:

„1) jednolite części wód powierzchniowych,
z wyodrębnieniem jednolitych części:

- ❖ wód przejściowych lub przybrzeżnych,
- ❖ wód sztucznych lub silnie zmienionych”.

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

**W art. 5 po ust. 5
dodaje się ust. 5a i 5b w brzmieniu;**

- **Wody przejściowe** - *oznaczają wody powierzchniowe znajdujące się w ujściach rzek lub w pobliżu ujść rzek, które z uwagi na bliskość wód słonych wykazują częściowe zasolenie, pozostając w zasięgu znaczących wpływów wód słodkich, oraz morskie wody wewnętrzne Zatoki Gdańskiej.*
- **Wody przybrzeżne** - *obejmują pas wód morskich o szerokości jednej mili morskiej liczonej od linii podstawowej morza terytorialnego, z wyłączeniem morskich wód wewnętrznych Zatoki Gdańskiej oraz przyległych do nich wód morza terytorialnego. W przypadku gdy zasięg wód przejściowych jest większy niż jedna mila morska, zewnętrzna granica tego zasięgu stanowi zewnętrzną granicę wód przybrzeżnych.*

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

W art. 9 uchyla się pkt 1,

a następnie po pkt 1 dodaje się pkt 1a-1c w brzmieniu:

- **„1a) budowlach przeciwpowodziowych** — *rozumie się przez to kanały ulgi, kierownice w ujściach rzek do morza, poldery przeciwpowodziowe, zbiorniki retencyjne posiadające rezerwę powodziową, suche zbiorniki przeciwpowodziowe, wały przeciwpowodziowe wraz z obiektami związanymi z nimi funkcjonalnie oraz wrota przeciwpowodziowe i przeciwsztormowe”*

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

cd.

- **1b) celach zarządzania ryzykiem powodziowym** — *rozumie się przez to ograniczenie potencjalnych negatywnych skutków powodzi dla życia i zdrowia ludzi, środowiska, dziedzictwa kulturowego oraz działalności gospodarczej;*

- **1c) ciekach naturalnych** — *rozumie się przez to rzeki, strugi, strumienie i potoki oraz inne wody płynące w sposób ciągły lub okresowy, naturalnymi lub uregulowanymi korytami.*

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

cd.

**W art. 9 po pkt 5b
dodaje się pkt 5ba i 5 bb w brzmieniu:**

- **5ba) kosztach środowiskowych** - *rozumie się przez to wartość materialną strat w środowisku powodowanych korzystaniem z wód;*
- **5bb) kosztach zasobowych** - *rozumie się przez to wartość utraconych korzyści, które mogłyby być osiągnięte, gdyby zasoby wodne i ich zdolność do samoodtwarzania nie były zmniejszane przez podmioty aktualnie je użytkujące;*

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

cd.

**W art. 9 po pkt 6
dodaje się pkt 6a – 6d w brzmieniu:**

➤ **6a) obszarze dorzecza** - *rozumie się przez to obszar lądu i morza, składający się z jednego lub wielu sąsiadujących ze sobą dorzeczy wraz ze związanymi z nimi wodami podziemnymi, morskimi wodami wewnętrznymi, wodami przejściowymi i wodami przybrzeżnymi, będący główną jednostką przestrzenną gospodarowania wodami;*

6b) obszarach narażonych na niebezpieczeństwo powodzi - *rozumie się przez to określone we wstępnej ocenie ryzyka powodziowego obszary, na których istnieje znaczące ryzyko powodzi lub jest prawdopodobne wystąpienie znaczącego ryzyka powodzi;*

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

cd.

6c) obszarach szczególnego zagrożenia powodzią - rozumie się przez to:

- *obszary, na których prawdopodobieństwo wystąpienia powodzi jest średnie i wynosi raz na 100 lat,*
- *obszary, na których prawdopodobieństwo wystąpienia powodzi jest wysokie i wynosi raz na 10 lat,*
- *obszary, między linią brzegu a wałem przeciwpowodziowym lub naturalnym wysokim brzegiem, w który wbudowano trasę wału przeciwpowodziowego, a także wyspy i przymuliska, o których mowa w art. 18, stanowiące działki ewidencyjne,*
- *pas techniczny w rozumieniu art. 36 ustawy z dnia 21 marca 1991 r. o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej;*

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

cd.

➤ **6d) ograniczaniu emisji do wód** - *rozumie się przez to działania mające na celu ograniczenie emisji bezpośrednio do wód lub do ziemi, w szczególności przez nieprzekraczanie dopuszczalnych wartości emisji, a także ograniczenia i warunki odnoszące się do sposobu oddziaływania, istoty lub innych niż istota cech emisji oraz do ustanowionych na potrzeby działalności zakładów norm, mających wpływ na wielkość emisji do wód lub do ziemi;*"

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

W art. 9 zmienia brzmienie pkt 10

- „**10) powodzi** - rozumie się przez to czasowe pokrycie przez wodę terenu, który w normalnych warunkach nie jest pokryty wodą, powstałe na skutek wezbrania wody w ciekach naturalnych, zbiornikach wodnych, kanałach oraz od strony morza, powodujące zagrożenie dla życia i zdrowia ludzi, środowiska, dziedzictwa kulturowego oraz działalności gospodarczej”

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

W art. 9

dodaje się pkt 13c-13f w brzmieniu:

- **13c) ryzyku powodziowym** - *rozumie się przez to kombinację prawdopodobieństwa wystąpienia powodzi i potencjalnych negatywnych skutków powodzi dla życia i zdrowia ludzi, środowiska, dziedzictwa kulturowego oraz działalności gospodarczej;*

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

cd.

- **13 d) silnie zmienionej jednolitej części wód powierzchniowych** - *rozumie się przez to jednolitą część wód powierzchniowych, której charakter został w znacznym stopniu zmieniony w następstwie fizycznych przeobrażeń, będących wynikiem działalności człowieka;*

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

cd.

- **13e) substancjach szczególnie szkodliwych dla środowiska wodnego** - rozumie się przez to substancje niebezpieczne albo grupy substancji niebezpiecznych, które charakteryzuje toksyczność, trwałość oraz zdolność do bioakumulacji, a także inne substancje oraz grupy substancji, które należy równoważnie traktować
- **13f) sztucznej jednolitej części wód powierzchniowych** - rozumie się przez to jednolitą część wód powierzchniowych powstałą w wyniku działalności człowieka;

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

cd.

Art. 18

- „Art. 18. Wyspy oraz przymuliska powstałe w sposób naturalny na **wodach powierzchniowych** stanowią własność właściciela **wody**”

zmienia brzmienie:

- „Art. 18. Wyspy oraz przymuliska powstałe w sposób naturalny na **gruntach pokrytych wodami powierzchniowymi** stanowią własność właściciela **tych gruntów**”.

Transpozycja definicji z Ramowej Dyrektywy Wodnej do Ustawy Prawo wodne – wybrane przykłady

Art. 18

określa stan prawny wysp i przymulisk powstałych w sposób naturalny wskutek działań wód powierzchniowych.

Wyspy stanowią wypiętrzony poziom dna cieku wodnego ponad poziom lustra wody utworzony w wyniku przenoszenia gruntu siłą wody.

Wypiętrzenie musi mieć charakter trwały, i nie być podatne na jego zmywanie przez działanie fal.

Przymuliska, podobnie jak wyspy, powstają na wskutek działania wartkiego przepływu wody i przenoszenia jej siłą gruntu z jego zapadnięć, obsuwania brzegu i pogłębiania dna.

SPOTKANIE RAD GWRW MAŁEJ WISŁY I GÓRNEJ ODRY

**Cele środowiskowe
oraz
terminy ich osiągnięcia**

Cele środowiskowe oraz terminy ich osiągnięcia

- ograniczenie emisji wód – **w terminie do dnia 22 grudnia 2012 r., (art. 38c)**
- poprawa oraz przywracanie stanu jednolitych części wód powierzchniowych – **w terminie do dnia 22 grudnia 2015 r., (art. 38d.1.)**
- ochrona sztucznych i silnie zmienionych jednolitych części wód powierzchniowych oraz poprawa ich potencjału i stanu - **w terminie do dnia 22 grudnia 2015 r., (art. 38d.2.)**
- zapobieganie lub ograniczanie wprowadzania dla jednolitych części wód podziemnych zanieczyszczeń - **w terminie do dnia 22 grudnia 2015 r., (art.38e.1.)**
- zapobieganie pogorszeniu oraz poprawa stanu jednolitych części wód podziemnych **w terminie do dnia 22 grudnia 2015 r., (art.38e.1.)**
- ochrona i podejmowanie działań naprawczych, a także zapewnianie równowagi między poborem a zasilaniem jednolitych części wód podziemnych, tak aby osiągnąć ich dobry stan **w terminie do dnia 22 grudnia 2015 r., (art.38e.1.)**
- osiągnięcie norm i celów dla jednolitych części wód, przeznaczonych do poboru wody na potrzeby zaopatrzenia ludności w wodę przeznaczona do spożycia **w terminie do dnia 22 grudnia 2015 r., (art.38f.1.)**

Cele środowiskowe oraz terminy ich osiągnięcia

Na podstawie art. 9 ust. 3

istnieje możliwość przedłużenia
określonego terminu stopniowego osiągnięcia
celów środowiskowych dla wybranych
jednolitych części wód, których stan nie ulega
dalszemu pogorszeniu.

Cele środowiskowe oraz terminy ich osiągnięcia

Przedłużenie terminu,
o którym mowa w ust. 3, jest ograniczone do
maksymalnie dwóch kolejnych uaktualnień
planu gospodarowania wodami na obszarze
dorzecza, chyba że warunki naturalne
uniemożliwiają osiągnięcie celów
środowiskowych.

Cele środowiskowe oraz terminy ich osiągnięcia

Zgodnie z art. 10. 1.

Dyrektorzy regionalnych zarządów gospodarki wodnej przygotowują plany zarządzania ryzykiem powodziowym dla regionów wodnych

w terminie do dnia 22 listopada 2015 r.

Cele środowiskowe oraz terminy ich osiągnięcia

Na podstawie art. 10.2.

Dyrektorzy regionalnych zarządów gospodarki wodnej dokonają przeglądu oraz w razie potrzeby pierwszej aktualizacji planów zarządzania ryzykiem powodziowym dla regionów wodnych

w terminie do dnia 22 grudnia 2021 r.

Cele środowiskowe oraz terminy ich osiągnięcia

Zgodnie z art. 11. 1.

Prezes Krajowego Zarządu Gospodarki Wodnej:

- 1) przygotuje:
 - a) wstępną ocenę ryzyka powodziowego
w terminie do dnia 22 grudnia 2011 r.

Cele środowiskowe oraz terminy ich osiągnięcia

cd.

b) mapy zagrożenia powodziowego oraz mapy ryzyka powodziowego w terminie

do dnia 22 grudnia 2013 r.,

c) plany zarządzania ryzykiem powodziowym dla obszarów dorzeczy w terminie

do dnia 22 listopada 2015 r.;

Cele środowiskowe oraz terminy ich osiągnięcia

cd.

2) dokona:

- ✓ przeglądu oraz w razie potrzeby pierwszej aktualizacji wstępnej oceny ryzyka powodziowego
w terminie do dnia 22 grudnia 2018 r.,
- ✓ przeglądu oraz w razie potrzeby pierwszej aktualizacji map zagrożenia powodziowego oraz map ryzyka powodziowego
w terminie do dnia 22 grudnia 2019 r.,
- ✓ przeglądu oraz w razie potrzeby pierwszej aktualizacji planów zarządzania ryzykiem powodziowym dla obszarów dorzeczy
w terminie do dnia 22 listopada 2021 r.

SPOTKANIE RAD GWRW MAŁEJ WISŁY I GÓRNEJ ODRY

Art. 25

Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia, z wyjątkiem art. 1 pkt 21 lit. b

(użytkownik budowli piętrzącej, o wysokości piętrzenia powyżej 1 m i przepływie średnim rocznym (SSQ) powyżej 1,0 m³/s, jest obowiązany do prowadzenia dziennika gospodarowania wodą),

który wchodzi w życie po upływie 6 miesięcy od dnia ogłoszenia.

Dziękuję za uwagę

