

„Usuwanie skutków powodzi w zlewni rzeki Małej Wisły ze środków Europejskiego Banku Inwestycyjnego”


1. Wstęp

Zlewnia rzeki Małej Wisły ma w przeważającej części charakter górski. Biała i Czarna Wisielka mają źródła się na stokach Góry Baraniej na wysokości około 100 mnpm a główny zbiornik zaporowy na rzece Małej Wiśle piętrzy wodę na rzędnej około 250 mnpm. Średni spadek na tym odcinku oscyluje około dziesięciu promil, co pozwala stwierdzić, że do zbiornika Goczałkowice rzeka Mała Wisła wraz z dopływami ma charakter górski. Poniżej zbiornika Goczałkowice rzeka Mała Wisła ma charakter rzeki nizinnej, jednakże w dalszy ciągu bardzo groźnej. Do głównych dopływów rzeki Małej Wisły należą: rzeka Biała, Pszczyńska, Brennica oraz wysoko w górach Biała i Czarna Wisielka oraz potok górski Kopydło z Łabajowem. W zlewni Małej Wisły zostały wybudowane cztery zbiorniki wodne: Wisła Czarne, Goczałkowice, Łąka oraz Wapienica, których głównym przeznaczeniem jest zaopatrzenie w wodę pitną i przemysłową oraz ochrona przeciwpowodziowa terenów poniżej zbiorników.

Region wodny Mała Wisła


Cechą charakterystyczną potoków górskich w zlewni rzeki Małej Wisły jest ich regulacja i całkowita zabudowa. Pierwsze regulacje i zabudowy powstały jeszcze za czasów austriackich, kiedy to powstawały pierwsze zapory i stopnie wodne zapobiegające erozji.

Potok Olszówka.


Do końca dwudziestego wieku potoki górskie w zlewni rzeki Małej Wisły zostały prawie całkowicie uregulowane i zabudowane, co umożliwiło rozwój górskich miejscowości takich jak Wisła, Ustron, Skoczów, Brenna, Bielsko Biala. Ostatnia powódź, która nawiedziła te miasta była w 1972 roku, kiedy to woda zniszczyła brzegi, nadbrzeża, mosty, drogi i infrastrukturę podziemną. Od tego czasu, po robotach regulacyjnych w latach siedemdziesiątych, osiemdziesiątych i dziewięćdziesiątych ubiegłego wieku, woda już nie wystąpiła z uregulowanych koryt rzek i potoków górskich, ale w latach dziewięćdziesiątych a dokładnie w okresie 1994 – 2001 roku, stany ostrzegawcze i alarmowe były przekraczane kilkakrotnie w ciągu roku, z tak zapamiętanym 1997 rokiem. Warto tu dodać, jako ciekawostkę, że powódź w 1997 roku w wysokości najwyższych stanów w zlewni Małej Wisły nie była najwyższa, a w kolejności najwyższych stanów jest na 3 – 4 miejscu, po latach 1960, 1970 i 1972.

Rzeka Mała Wisła w km 71+100 w miejscowości Skoczów.


Wracając do powodzi z lat 1994 – 2001, coroczne powodzie uszkadzały istniejące budowle regulacyjne, a zarządca cieków RZGW – Gliwice nie nadążał z usuwaniem szkód powodziowych. Na początku dwudziestego wieku, było uszkodzonych blisko 80% budowli hydrotechnicznych w zlewni Małej Wisły, które były w zarządzie RZGW Gliwice.

Po powodzi w 2001 roku Rząd Polski podpisał umowę z Europejskim Bankiem Inwestycyjnym o współfinansowaniu szkód powodziowych w zlewni rzeki Wisły.

W ramach tego programu Rząd Polski otrzymał niskooprocentowaną pożyczkę w wysokości około 500 mln euro, z zastrzeżeniem, że wkład własny nie może być niższy niż 33% wartości całej pożyczki.

Z tej kwoty RZGW – Gliwice otrzymało 150 mln złotych z czego wykorzystało 149,0 mln złotych czyli 99,3%.

Podział przyznanych i wykorzystanych kwot był następujący:

- a/ Zlewnia Małej Wisły – 73,6 mln – 49,5%
- b/ Adaptacja wyrobiska popiaskowego „Kuźnica Wareżyńska” - 45,2 mln – 30%
- c/ Zwiększenie bezpieczeństwa powodziowego Górnej Odry - 24,5 mln – 16,5%
- d/ Zwiększenie bezpieczeństwa zlewni rz. Przemszy - 5,7 mln – 4%

Przyznane środki były wykorzystane systematycznie w latach 2002 do 2006 przez okres pięciu lat.

W zlewni rzeki Małej Wisły środki finansowe rozdzielono na osiem pakietów:

1.1. Dokończenie remontu zbiornika wodnego Wisła Czarne	- 15,4 mln zł
1.2. Usuwanie skutków powodzi na rzece M. Wiśle km 86,0 – 74,0	- 9,3 mln zł
1.3. Odbudowa regulacji na rzece M. Wiśle km 62,0 – 74,0	- 4,9 mln zł
1.4. Usuwanie skutków powodzi na rz. M. Wiśle km 4,0 – 29,0	- 5,2 mln zł
1.5. Usuwanie skutków powodzi na rz. Brennica	- 8,21 mln zł
1.6. Odbudowa regulacji rz. Białej wraz z dopływami	- 9,38 mln zł
1.7. Zwiększenie bezpieczeństwa powodziowego zbiornika wodnego Łąka	- 14,94 mln zł
1.8. Regulacja potoku Leśnica w Brennej	- 6,31 mln zł

Łącznie : 73,6 mln zł

Ad.1.1. Zbiornik Wisła Czarne był remontowany od początku swego istnienia, dopiero środki funduszy EBI –II pozwoliły doprowadzić zaporę do prawidłowego stanu technicznego i bezpiecznie piętrzyć wodę w zbiorniku.

Zbiornik Wodny Wisła – Czarne.


Obecnie po wykonanych remontach i odbudowie przesłony cementacyjnej ze środków EBI-II stan zaporę i zbiornika jest dobry i nie stwarza większych problemów eksploatacyjnych. W ramach tego zadania przeprowadzono także remonty regulacji w centrum Wisły wraz z dopływami oraz remont zaporę w Wiśle Czarnem obok PTTK oraz jazu w Obłączu.

Zapora przeciwrumowiskowa rzeka Mała Wisła (przy PTTK – Wisła).


Ad. 1.2. Rzeka Mała Wisła km 86,0 – 74,0 /Ustroń , Skoczów/.

W ramach tego zadania wykonano remont regulacji rzeki Małej Wisły w Ustroniu i Skoczowie, odbudowano regulację dopływów takich jak: Dobka, Jaszowiec, Poniwiec, potok Suchy oraz jazu w Harbutowicach.

Rzeka Mała Wisła w miejscowości Wisła.


Rzeka Biała.


Ad. 1.3. Odbudowa regulacji rzeki Małej Wisły km 62,0 – 74,0 /Skoczów i Ochaby/
W ramach tego zadania odbudowano regulacje rzeki Małej Wisły w Ochabach i Skoczowie oraz odbudowano wały powodziowe, których korony zostały dostosowane na potrzeby dróg technologicznych oraz atrakcyjnych traktów rowerowych. Podobnie zostały zaadoptowane wały przeciwpowodziowe na terenie miast Wisły, Ustronia i Brennej jako drogi technologiczne dla utrzymania cieków oraz trakty spacerowo – rowerowe.

Prawy wał przeciwpowodziowy w miejscowości Ochaby – Małe (rz. Mała Wisła).


Lewy wał przeciwpowodziowy w miejscowości Skoczów (rz. Mała Wisła).


Ad. 1.4. Zabudowa wyrw na rzece Małej Wiśle poniżej zbiornika Goczałkowice
Jak wspomniano już poprzednio rzeka Mała Wisła poniżej zbiornika Goczałkowice ma charakter rzeki nizinnej jednakże z uwagi na mady budujące brzegi rzeki, Mała Wisła bardzo mocno meandruje na tym odcinku zagrażając często wałom przeciwpowodziowym.

Rzeka Mała Wisła poniżej Zbiornika Goczałkowickiego.


W ramach programu EBI – II zabudowano wyrwy brzegowe po stronie „śląskiej” w miejscowościach Góra i Wola oraz Jedlina a na prawym brzegu po stronie „krakowskiej” w Jawiszowicach i Babicach pod Oświęcimiem.

Ad.1.5. Usuwanie skutków powodzi na rzece Brennica / Brenna/

Rzeka Brennica na całej swej długości jest uregulowana, w ramach omawianego programu, wykonano remonty regulacji na łącznej długości około 1o km, oraz także zaadoptowano wały przeciwpowodziowe dla traktów spacerowo – rowerowych na długości około 10 km.

Rzeka Brennica.


Ad.1.6. Remont regulacji rzeki Białej / Bielsko Biała, Bystra, Czechowice/

Rzeka Biała jest uregulowana na długości około 25 km czyli od Bystrej Górnej do ujścia do rzeki Wisły w Kaniowie. W ramach programu EBI-II wykonano remont regulacji rzeki Białej na tym odcinku. W ramach tego programu między innymi odbudowano mury oporowe w Bielsku Białej, wykonano na istniejących jazach siedem przepławek dla ryb oraz odbudowano i odremontowano regulację rzeki Białej w Bystrej i w Czechowicach.

Rzeka Biała.


Ad. 1.7. Zwiększenie bezpieczeństwa powodziowego zbiornika wodnego „Łąka”

W ramach tego zadania, po doświadczeniach z powodzi w 1997 roku, na zbiorniku Łąka, odbudowano przelew powierzchniowy oraz wykonano polder zalewowy o objętości 700 tys.m³, co bardzo mocno poprawiło bezpieczeństwo zapory czołowej w Łące. W ramach tego programu dostosowano koryto rzeki Pszczynki do przepływów zrzucanych w czasie powodzi z zapory Łąka. Regulacja objęła ponad 6 km cieką poniżej zbiornika i około 5 km w cofce zbiornika. Inwestycje te zapewniły bezpieczeństwo powodziowe zarówno zbiornikowi wodnemu Łąka jak i leżącej poniżej Pszczyny.

Arek dwa lub trzy zdjęcia – regulacja Pszczynki

Ad.1.8. Regulacja potoku Leśnica /Brenna/

Jedyną nową regulację wykonaną ze środków EBI-II na terenie zlewni Małej Wisły, była zabudowa potoku Leśnica w Brennej – Leśnicy. Inwestycje te wykonano na wyraźne żądania samorządowców z gminy Brenna. Wykonano klasyczną zabudowę i regulację potoku górskiego, poprzez budowę betonowych progów wodnych z okładziną kamienną oraz ubezpieczono brzegi potoków opaską z koszy siatkowo – kamiennych. Wszystkie stopnie zostały wyposażone w przepławki dla ryb umożliwiające migracje ryb w potoku. Regulacja ta zapewniła bezpieczeństwo drogi powiatowej w Brennej – Leśnicy oraz terenom przyległym do koryta Leśnicy.

Potok Leśnica.


2. Problemy , które wystąpiły w czasie realizacji programu

Program EBI-II był realizowany w latach 2002 do 2006 i wtedy na szczęście raczkowały w Polsce dwa dominujące nurty przy inwestycjach:

a/ biurokracja

b/ ruchy ekologiczne

Większość około 90% budów była realizowana w oparciu o zgłoszenia robót, co powodowało, że ekolodzy nasyłali na nas najprzeróżniejsze kontrole, autor tego referatu kilkakrotnie był wzywany do prokuratury i na policje, celem złożenia wyjaśnień, po zgłoszeniach ekologów.

Ale po tych doświadczeniach i ekolodzy i hydrotechnicy zrozumieli, że w jakimś sensie są skazani na siebie, i albo się porozumieją i będą tworzyć lepszą rzeczywistość lub obrażą się wzajemnie i będą rozmawiać w sądzie czy też prokuraturze. Wniosek jest oczywisty, co podkreśla obecność przedstawicieli ruchów ekologicznych w prawie każdej radzie dorzecza.

W czasie realizacji programu EBI-II przygotowanie inwestycji wymagającej pozwolenia na budowę łącznie z projektem budowlanym trwało od 2 do 3 lat. Obecnie okres ten wydłużył się do 4 lat, co praktycznie obecnie wykluczałoby korzystanie z programu EBI-II.

3. Aktualny stan i wnioski końcowe

Od zakończenia programu EBI-II minęły dwa lata ale od pierwszych robót to już siedem lat. Przy zabudowie potoków stosowano bardzo dużo zabudowy biologicznej, co spowodowało, że potoki i rzeki mamy bardzo zielone, ale tak jak w sadzie, nie przycinane drzewa rozrastają się ponad miarę i tworzą ścianę, a w uregulowanym korycie rzeczonym nie wycinane drzewa prowadzą do zmiany jego parametrów, co na potoku górskim może doprowadzić do zniszczenia brzegów i przyległej infrastruktury.

Innym problemem, jest ruch rumowiska /rumoszu rzeczniego/, który jest wleczony w czasie powodzi, który powoduje powstanie odsypisk i zmianę nurtu, co może doprowadzić do zniszczenia budowli regulacyjnych. Brak od dwóch lat, środków finansowych na utrzymanie i konserwację wykonanych budowli wodnych, może spowodować to, że odbudowane a niekonserwowane budowle zostaną szybko zniszczone przez kolejne powodzie. Dlatego też ważną rzeczą jest pozyskanie środków finansowych na utrzymanie i konserwacje uregulowanych potoków górskich.

W zlewni Małej Wisły blisko 100% potoków górskich jest zabudowanych i uregulowanych spowodowało to, że od 1972 roku potoki górskie w rejonie Beskidu Śląskiego nie wystąpiły z uregulowanych koryt i nie niszczyły dolin górskich. Nie bez znaczenia jest też działanie przeciwpowodziowe zbiornika Wisła Czarne. Szacuje się, że wartość odtworzeniową urządzeń wodnych w zlewni Małej Wisły /poza zbiornikiem Goczałkowice/ wynosi około 600 mln złotych. Wartość ochranianego majątku /budynków, dróg, uzbrojenia podziemnego/ kilkudziesięciokrotnie wyższe.

Natomiast w budżecie państwa brak jest nakładów finansowych na utrzymanie stworzonego majątku. Potwierdza to tezę, że jednak najsłabszym gospodarzem jest Skarb Państwa, a nadchodzący kryzys finansowy dodatkowo usprawiedliwia brak działań w tym zakresie.

Opracował:

mgr inż. Czesław Witański

Grudzień 2008r.