ZAŁĄCZNIK
ANALIZA  WPŁYWU  PRZEDSIĘWZIĘCIA P.N. 

 „BUDOWA ZBIORNIKA PRZECIWPOWODZIOWEGO RACIBÓRZ DOLNY NA RZECE ODRZE WOJ. ŚLĄSKIE (POLDER)” 

NA STAN WÓD ORAZ ZGODNOŚCI PROJEKTU Z ART. 4(7) RDW
1.
Lokalizacja przedsięwzięcia

Projektowany, suchy zbiornik przeciwpowodziowy Racibórz Dolny (Polder) jest zlokalizowany w dolinie rzeki Odry na północ od mostu drogowego Krzyżanowice – Buków, na kilometrze od 33,580 do kilometra 46,300 tej rzeki [patrz: załącznik graficzny nr 1 oraz fot. nr 1]. Na tym odcinku Odra ma charakter rzeki częściowo naturalizowanej, płynącej w środkowej części doliny. Jej koryto jest częściowo uregulowane, z pozostawionymi zakolami i fragmentami starorzeczy.

O wyborze lokalizacji zbiornika przeciwpowodziowego (polderu) w rejonie Raciborza zadecydowały:

· możliwość okresowego retencjonowania maksymalnych dopływów wód opadowych w bezpośrednim sąsiedztwie terenów ich akumulacji tj. w źródliskowej części dorzecza górnej Odry – na górskich obszarach Sudetów Wschodnich i Karpat Zachodnich

· możliwość maksymalnej ochrony terenów miejskich i wiejskich w całej dolinie rzeki Odry, od projektowanej zapory czołowej aż po Wrocław

· możliwość wykorzystania istniejących i realizowanych obwałowań rzeki Odry, jako skutecznych elementów ochrony przeciwpowodziowej

· możliwość efektywnego koordynowania sterowania falami powodziowymi z wykorzystaniem istniejących już obiektów systemu ochrony przeciwpowodziowej w dorzeczu Odry, tj. zbiornika Turawa na Małej Panwi, zbiorników: Otmuchów – Nysa, Topola i Kozielno na Nysie Kłodzkiej, zbiornika Rybickiego na Rudnie, a w szczególności polderu Buków w dolinie Odry, powyżej Raciborza.

· możliwość retencjonowania nadmiaru wód opadowych z tej części dorzecza Odry, z której odpływ nie był regulowany poprzez system istniejących zbiorników (polderów) przeciwpowodziowych

· naturalne cechy geomorfologiczne terenu projektowanej budowy [patrz: fot.nr 1], sprzyjające ukształtowaniu czaszy o pojemności ponad 200 mln m3 w przypadku wykorzystania wyrobisk poeksploatacyjnych kruszywa.

· brak znaczących oddziaływań, na występujący w obrębie przyszłej czaszy, obszar Natura 2000, jak też brak znaczących oddziaływań na obszary Natura 2000, położone w obrębie doliny Odry pomiędzy Raciborzem a Wrocławiem. Istota oddziaływań na środowisko nie będzie związana z istnieniem polderu w ogóle, lecz wyłącznie z jego eksploatacją.

Kształt czaszy polderu dostosowany został do naturalnych warunków topograficznych doliny i stanu zagospodarowania terenu [patrz: fot.nr 1]. Od strony północnej brzeg zbiornika (zapora czołowa) znajduje się kilkaset metrów poniżej rozwidlenia rzeki na dwa koryta: Odrę Miejską i Kanał Ulgi [patrz: fot.nr 10], od strony wschodniej – nasypu linii kolejowej Markowice – Olza, a od strony zachodniej - po wschodniej stronie nasypu linii kolejowej Racibórz – Chałupki [patrz: fot.nr 7].

W rejonie mostu drogowego w Krzyżanowicach polder Racibórz Dolny łączy się z polderem Buków.

Obszar projektowanego zbiornika znajduje się w granicach województwa śląskiego na terenie następujących powiatów i gmin:

· Powiat wodzisławski

· Gmina Lubomia

· Powiat raciborski

· Miasto Racibórz

· Gmina Kornowac

· Gmina Krzyżanowice 

Teren planowanego zbiornika Racibórz Dolny (wraz z korytem przełożonej Psiny) liczy 26,3 km2, z czego 23,3% znajduje się w granicach administracyjnych Raciborza, 36,7% - gminy Krzyżanowice, 1,4% - gminy Kornowac (wieś Pogrzebie), zaś 40,6% - gminy Lubo-mia.

Do powierzchni terenu inwestycji zbiornika zaliczono tereny :

· Czaszy zbiornika wraz z zaporami ziemnymi i formowanymi obrzeżami,

· Kanału zrzutowego,

· Obiektów melioracyjnych dla regulacji stosunków wodnych na terenach przyległych do zbiornika w tym: rowy opaskowe, rowy zbiorcze, przełożone koryta cieków (rz. Psina, pot. Łęgom), pompowanie i odwadnianie wraz ze zbiornikami wyrównawczymi.

W granicach opracowania i najbliższym otoczeniu, teren stanowią obszary rolniczo – łąkowe z zielenią śródpolną (krzewy i kępy drzew), częściowo zdegradowane przez działające od wielu lat kopalnie kruszywa.

Na terenie inwestycji znajdują się:

· Budowla hydrotechniczna – upust do Odry Miejskiej – przewidziana do rozbiórki i zastąpiona nowym upustem.

· Ośrodek pomocy społecznej w Sudole – przewidziany do rozbiórki.

· Zabudowa kubaturowa – planowane jest całkowite wywłaszczenie i rozbiórka w ramach przygotowania inwestycji.

· Ujęcia wody dla miejscowości Lubomia: 6 studni wierconych z ogrodzeniami oraz mały budynek gospodarczy – planowana jest ich rozbiórka.

· Ujęcie wody dla Zakładów Henkel – przeznaczone do rozbiórki.

· Sieci energetyczne, wodociągowe, teletechniczne oraz drogi biegnące w głąb czaszy, które będą kolidować z przebiegiem zapór zbiornika, zostaną rozebrane i przebudowane.

Prawą i lewą granicę inwestycji wytyczają istniejące linie kolejowe: Racibórz – Krzyżanowice, oraz Olza – Chałupki wraz z przystankami.

Na obszarze inwestycji równolegle do linii kolejowych przebiegają drogi publiczne:

· Krajowa droga nr 91 Wodzisław – Gorzyce – Olza – Chałupki,

· Droga nr 918 Racibórz – Krzyżanowice – Zabełków,

· Droga nr 936 Wodzisław – Syrynia – Krzyżanowice.

Zbiornik Racibórz Dolny jest usytuowany w południowej części rozległego obszaru Kotliny Raciborskiej, będącej częścią Niziny Śląskiej. Kształt czaszy dostosowano do naturalnych warunków topograficznych, choć tylko w części północno – wschodniej bezpośrednio opiera się ona o krawędź pradoliny. Przedmiotowy odcinek pradoliny Odry cechuje wyraźna asymetria zboczy. Od wschodu krawędź jest stroma, rozcięta głębokimi dolinami wciosowymi i wznosząc się na wysokość 60-70 m stanowi początek Płaskowyżu Rybnickiego. Od zachodu dolina jest wyraźnie spłaszczona i łagodnie przechodzi w Płaskowyż Głubczycki. Dno doliny ma tu szerokość około 5 km z korytem usytuowanym w części środkowej. Odra jest na omawianym odcinku uregulowana, jednak z pozostawionymi zakolami i resztkami starorzeczy.

Obszary leśne na dnie doliny zajmują niewielki odsetek powierzchni z jednym większym kompleksem liściastym w rejonie Tworkowa, przylegającym bezpośrednio do rzeki. Z kolei rozległy obszar lasów iglastych przylega od wschodu do projektowanego zbiornika i dalej szerokim pasem ciągnie się na północ wzdłuż prawej krawędzi doliny, tworząc dobrze wykształcony korytarz ekologiczny.

 Cały teren jest silnie przekształcony z dominacją użytków rolnych i stopniowo powiększającym się obszarem odkrywkowych kopalń kruszywa. Wykorzystanie gospodarcze i rekreacyjne wpływa na bardzo silną penetracje ludzką tego terenu. Zaznacza się przy tym zwłaszcza wpływ leżącego bardzo blisko Raciborza.

Cenne pod względem przyrodniczym są dwa kompleksy stawów położone w sąsiedztwie zbiornika i objęte ochroną prawną (rezerwat „Łężczak” i Zespół Przyrodniczo – Krajobrazowy „Wielikąt”). Wraz z zalanymi wyrobiskami żwiru w dolinie Odry oraz samą rzeką stanowią one znaczny odsetek środowisk wodnych w omawianym rejonie. 
2.
Charakterystyka przedsięwzięcia 

Zbiornik przeciwpowodziowy Racibórz Dolny na rzecze Odrze, o powierzchni 26,3m2, zgodnie z założeniami projektowymi, stanowić będzie obiekt wchodzący w system ochrony przeciwpowodziowej doliny rzeki Odry usytuowanej poniżej zapory czołowej budowli. Będzie miał on charakter polderu, w którym woda będzie piętrzona jedynie w okresie przejścia wód powodziowych, zaś poza okresami powodziowymi nie będzie pełnił praktycznie żadnych funkcji z punktu widzenia gospodarki wodą.

Zbiornik zaprojektowano jako obiekt I klasy dla przyjęcia fal powodziowych o prawdopodobieństwie p≥0,1% : Q0,1% = 2650 m3/s – woda miarodajna i p≥0,02% : Q0,02% = 3200 m3/s – woda kontrolna.

Hydrogramy fal hipotetycznych na wejściu do zbiornika opracowano na podstawie hydrogramów największych fal historycznych (z lat 1977 i 1997). 

Maksymalna rzędna piętrzenia wód powodziowych na zbiorniku, przyjęta na podstawie umowy z Republiką Czeską wynosi 195,2 m npm.

Gospodarka wodna polderu Racibórz Dolny będzie polegała na racjonalnym dysponowaniu rezerwą przeciwpowodziową zbiornika (polderu) poprzez maksymalną redukcję kulminacji wezbrania przy równoczesnym wypełnieniu całej pojemności rezerwy przeciwpowodziowej. Redukcja fali powodziowej w zbiorniku będzie przebiegała następująco:

· dopóki przepływ w Odrze (dopływ do zbiornika) nie osiągnie wielkości przepływu dozwolonego lub – jak w przypadku wariantu III – przepływu dopuszczalnego, odpływ nie będzie redukowany

· po przekroczeniu w/w przepływów (dopływów) będą one redukowane do ich poziomu. Nastąpi stopniowe napełnienie się polderu.

· dalsze napełnienie polderu będzie prowadzone w oparciu o hydrologiczną prognozę kubatury dopływu (możliwe będzie elastyczne reagowanie na zmianę warunków hydrologiczno – meteorologicznych). Jeżeli z prognozy całkowitej objętości fali powodziowej  będzie wynikało, że jest ona mniejsza niż pojemność polderu, możliwe będzie zatrzymanie całej nadwyżki dopływu ponad przepływ dozwolony lub dopuszczalny. W przeciwnym razie możliwe będzie zatrzymanie tylko części wód powodziowych. Decyzja o wielkości realizowanego dopływu będzie wówczas podejmowana w oparciu o prognozę kubatury dopływu w ciągu najbliższych 72 godzin i wielkości dostępnej w momencie podejmowania decyzji rezerwy powodziowej.
· utrzymywanie odpływu odpowiadającego przepływowi dozwolonemu lub dopuszczalnemu będzie odbywać się do osiągnięcia napełnienia uznanego za graniczne dla tych przepływów. Wielkość napełnienia zostanie określona po wybudowaniu i obliczeniu rzeczywistej pojemności polderu.
· po osiągnięciu napełnienia granicznego odpływ z polderu będzie równy najmniejszemu przepływowi, na jaki pozwala konstrukcja urządzeń przelewowo–spustowych przy zapewnieniu nieprzekroczenia rzędnej maksymalnego piętrzenia tj. +195.2 m n.p.m. 
· od chwili, gdy przepływ (odpływ) opadnie poniżej przepływu dozwolonego lub dopuszczalnego, rozpocznie się opróżnianie polderu przepływem dozwolonym (dopuszczalnym). Opróżnienie kończy się, gdy napełnienie (dopływ do polderu) polderu opadnie tak, że maksymalny możliwy do zrealizowania odpływ będzie mniejszy niż przepływ dozwolony. Urządzenia przelewowo – spustowe zostaną całkowicie otwarte. 
W okresach pozapowodziowych  polder Racibórz Dolny nie będzie piętrzył wody. Dopływ z Odry, Psiny i pomniejszych cieków będzie przeprowadzany przez teren czaszy polderu do Kanału Ulgi i Odry Miejskiej. Otwarte będą przęsła bezprogowe, spusty denne i upust do Odry Miejskiej. W zakresie przepływów niskich i średnich rozwiązania techniczne polderu gwarantują możliwość równego rozdziału odpływu pomiędzy budowlę przelewowo–spustową i upust do Odry Miejskiej. Przy przepływach wyższych maksymalny przepływ w Odrze Miejskiej będzie rzędu 28 m3/s.

W okresach pozapowodziowych zapewniona będzie swobodna migracja ryb i ruch rumowiska wleczonego i unoszonego.
Poniżej zestawiono główne budowle zbiornika wraz z ich sposobem użytkowania:

· Zapory: czołowa i boczne [patrz: fot. nr 1-4] – wykonane zostaną z materiałów ziemnych. Nasyp statyczny z gruntów sypkich zagęszczonych do stopnia ID > 0,7 będzie miał obustronne nachylenie skarp 1:2,5. Maksymalny poziom wody przyjęty wg porozumienia ze stroną czeską wynosi 195,20 m n.p.m.

· Budowla przelewowo – spustowa o sześciu światłach zamykanych zasuwami i spustów dennych usytuowanych w filarach jazu. Budowla umożliwia regulację odpływu w pełnym zakresie, to jest aż do wody miarodajnej. Przewiduje się redukcję odpływu do poziomu Q dozwolonego = 1 210 m3/s, ewentualnie nieco więcej (rząd 1210 – 1500 m3/s), przy dużych powodziach

· Upust do Odry Miejskiej, alimentujący wodę do granicznego przepływu 28 m3/s. W związku z budową upustu do Odry Miejskiej przewidziano rozbiórkę istniejącej śluzy wraz z betonowymi ubezpieczeniami koryta oraz likwidację wału o długości 350 mb.

· Przełożenie dolnego odcinka rzeki Psiny.

· Zgodnie z wymaganiami decyzji o środowiskowych uwarunkowaniach zachowano dotychczasową trasę rzeki Psiny tj. odprowadzenie rzeki do Odry w czaszy zbiornika. Zasilanie starego koryta umożliwia przepust pod zaporą. Nowe koryto rzeki Psiny stanowi kanał ulgi funkcjonujący okresowo, w przypadku jednoczesnego wezbrania w zlewni własnej rzeki Psiny i wypełnienia polderu do poziomu utrudniającego odpływ grawitacyjny do starego koryta rzeki.

· Zasilanie starorzecza potoku Plinc w dowolnym stanowisku zapory czołowej, niezbędne dla ocalenia wartościowego ekosystemu [patrz: fot.nr 9]. Będzie ono zrealizowane grawitacyjnym przepustem przez zaporę, Odwodnienie zlewni Buków oparte będzie na częściowo zmodyfikowanym 100 m odcinku przyujściowym potoku Łęgoń. W normalnych warunkach eksploatacyjnych wody potoku Łęgoń będą odprowadzane rurociągami grawitacyjnymi DN=3x1400 mm przez zaporę boczną do koryta Odry. W przypadku napełniania zbiornika Racibórz odpływ grawitacyjny zostanie odcięty, a zrzut przejmie pompownia o wydajności 4,7 m3/s. Zredukowanie odpływu ze zlewni do w/w wydatku pompowni jest zapewnione dzięki wykorzystaniu retencji w trzech rejonowych zbiornikach: w zbiorniku przy pompowni Buków (z uwzględnieniem istniejącego wyrobiska poeksploatacyjnego), zbiorniku Syrynka oraz w zbiorniku rekreacyjnym KWK JASMOS.

· Odwodnienie zlewni Lubomia wykorzystuje, przełożone na długości 387 m, koryto potoku Lubomka, którego wody przeprowadzane są dwoma rurociągami DN=1400 mm poprzez zaporę boczną do koryta Odry. W czasie napełniania zbiornika Racibórz rurociągi będą zamykane, a wody będą odprowadzane przez pompownię Lubomia o wydatku 2,2 m3/s. Pompownię wspomagać będzie zbiornik wyrównawczy usytuowany przy pompowni.

· zamykanym w czasie napełnienia zbiornika. Źródłem zasilania będą wody potoku Plinc.

· Odwodnienie zlewni Pogrzebień. Wody ze zlewni będą odprowadzane grawitacyjne (z częściowym wykorzystaniem zbiornika retencyjnego Pogrzebień) rurociągami DN = 2x1400 mm do zbiornika Racibórz przy jego napełnieniu poniżej rzędnej 188,15. Przy wyższych napełnieniach zbiornika Racibórz rurociągi te będą zamykane, a wody ze zlewni gromadzone w zbiorniku retencyjnym Pogrzebień i odprowadzane w ilości nie większej niż 1,3 m3/s przez przepust ze sterowanym odpływem do rowu nr 2 i do pompowni Buków, w której wydatku została uwzględniona powyższa wielkość

· Odwodnienie zlewni Łapacz. Odwodnienie zawala w rejonie przysiółka Łapacz zaprojektowano z wykorzystaniem przepustów grawitacyjnych. Urządzeniami tymi w czasie normalnej eksploatacji zbiornika Racibórz, wody opadowe będą przepuszczane pod korpusem zapory w kierunku rzeki Odry. W przypadku wystąpienia wezbrania powodziowego i zamknięcia przepustów grawitacyjnych wody opadowe poprzez przelew zostaną skierowane do rowu zbiorczego a następnie do przełożonego koryta rzeki Psiny.

· Odwodnienie zlewni Tworków. Wody z tej zlewni będą zebrane rowem przebiegającym wzdłuż zapory i skierowane do koryta rzeki Psiny tuż poniżej jej przejścia pod mostem kolejowym.

Ogólnie ujmując zbiornik ma być eksploatowany jako suchy zbiornik przeciwpowodziowy podejmujący pracę tylko powyżej Qdozw.=1 210 m3/s, umożliwiając tym samym dalsze wydobycie kruszyw budowlanych w czaszy. W okresach czasu poza powodziami rozwiązania techniczne zbiornika ogólnie zachowują istniejącą sieć hydrologiczną.

Budowle techniczne zostały pogrupowane w pięciu obiektach, w rozumieniu Prawa Budowlanego, dla osiągnięcia celów organizacyjnych budowy zbiornika. Są nimi:

· Obiekt nr 1:
Zapora czołowa z budowlami towarzyszącymi,

· Obiekt nr 2:
Zapora lewobrzeżna z budowlami towarzyszącymi,

· Obiekt nr 3:
Zapora prawobrzeżna z budowlami towarzyszącymi,

· Obiekt nr 4:
Zaplecze eksploatacyjne zbiornika,

· Obiekt nr 5:
Czasza zbiornika.

Zapora czołowa zlokalizowana została w km 46+300 rz. Odry i jest to obiekt zaliczony do I klasy budowli. Długość całkowita zapory wynosić będzie 4000 metrów. Początek zapory zlokalizowany jest na naturalnym wysokim, prawym zboczu doliny aumowną granicę połączenia zapory czołowej z lewobrzeżną zaporą boczną ustalono w km 4+000. Zapora czołowa będzie zajmować powierzchnię 35,7 ha objętość nasypu wynosić będzie 1,37 mln. m3.
Budowla przelewowo-spustowa, stanowiąca element zapory czołowej, umożliwi prowadzenie gospodarki wodnej w zbiorniku, podporządkowanej funkcji przeciwpowodziowej. Będzie ona posiadała 6 spustów dennych umożliwiających przepływanie wędrującym rybom.

Wody rzeki Odry będą doprowadzone do budowli przelewowo-spustowej kanałem doprowa-dzającym o długości około 1900 m i wyprowadzone kanałem odpływowym o długości około 1050m. Zatem łączna długość przebudowywanego odcinka koryta rzeki Odry, co będzie miało miejsce wyłącznie w rejonie budowli przelewowo-spustowej, wyniesie około 2950m. 
3.
Identyfikacja jednolitych części wód rzecznych

Suchy zbiornik Racibórz Dolny (Polder) będzie realizowany na odcinku doliny rzeki Odry od  kilometra 33,580 do kilometra 46,300 tej rzeki.

Plan gospodarowania wodami dorzecza Odry [KZGW, Warszawa, 2011] został zatwierdzony na posiedzeniu Rady Ministrów dnia 22 lutego 2011.

3.1 
Odra od wypływu ze zbiornika Polder Buków do Kanału Gliwickiego

Zgodnie z Planem gospodarowania wodami na obszarze dorzecza Odry, załącznikiem nr 2 Charakterystyka jednolitych części wód rzecznych lokalizacja zbiornika położona jest na o terenie JCWP o nazwie Odra od wypływu ze zbiornika Polder Buków do Kanału Gliwickiego i symbolu PLRW600019117159. 

Podstawowe charakterystyki określające ten odcinek rzeki Odry, wynikające z załącznika n 2 do Planu (…) są następujące:

· SCALONA CZĘŚĆ WÓD


GO0110

· REGION  WODNY


Górna Odra
· OBSZAR  DORZECZA

1. KOD


6000

2. NAZWA


obszar dorzecza Odry
· RZGW


Gliwice
· EKOREGION

· TYP  ICWP


rzeka nizinna piaszczysto-gliniasta
· STATUS


silnie zmieniona część wód

· OCENA  STANU


zły
· OCENA  RYZYKA  NIEOSIAGNIECIA  

CELÓW  ŚRODOWISKOWYCH


zagrożona

· DEROGACJA


4(4) – 1;  4(7) - 1

· UZASADNIENIE  DEROGACJI
Derogacja czasowa – brak możliwości technicznych (…)
Na podstawie dostępnych danych Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach tj.
a/ 
WIOS Katowice, marzec 2011. Państwowy monitoring środowiska
Wyniki badań w punkcie pomiarowym wykaz punktów pomiarowych badanych w dorzeczu Odry w 2010 roku.

b/ 
WIOŚ Katowice, czerwiec 2011. 

Ocena stanu/potencjału ekologicznego i stanu chemicznego jednolitych części wód powierzchniowych na podstawie badań prowadzonych w ramach monitoringu operacyjnego w 2010 roku 

c/ 
WIOŚ Katowice 2011. 

Ocena eutrofizacji rzek w jednolitych częściach wód w latach 2008-2010

d/ 
WIOŚ Katowice 2010. 

Stężenia średnioroczne, maksymalne i minimalne wskaźników i substancji w punktach pomiarowych badanych w 2009 roku w zlewni Odry (wg bazy danych JAWO)
e/ 
WIOŚ Katowice
Ocena jakości jednolitych części wód rzek w latach 2007-2009 objętych monitoringiem diagnostycznym i operacyjnym w oparciu o RMŚ z dnia 20 sierpnia 2008 roku opracowana dla potrzeb publikacji pt. „Stan czystości rzek na podstawie wyników badań wykonanych w ramach Państwowego Monitoringu Środowiska w latach 2007-2009” (Biblioteka Monitoringu Środowiska, Warszawa 2010)
można podać poniższe dane z badań i pomiarów w punkcie usytuowanym na odcinku rzeki Odry w Krzyżanowicach: 
Nazwa punktu (nazwa jcwp): Odra - w Krzyżanowicach ( Odra od Olzy do wypływu z polderu Buków)
Punkt pomiarowy zamyka jcw

Kod punktu: PL02S1301_1124

Km rzeki: Odra, km 34,5 

Długość geograficzna: 18,287756

Szerokość geograficzna 49,993652
Kod jcwp PLRW6000011513 

Wyniki badań prowadzonych w 2010 roku

Wskaźniki chemiczne – substancje priorytetowe oraz inne (zał. Nr 8 do RMŚ z dnia 20.08.2008 r., (Dz.U.nr 162 z 2008 r., poz.1008))

Wskaźnik (jednostka): Rtęć μg Hg/l
 Ilość pomiarów (N) : 12
Minimum ; Maksimum: <0,06; 0,14

Ocena stanu chemicznego: PSD – poniżej dobrego

Silnie zanieczyszczona lub sztuczna jcw

Wyniki badań prowadzonych w 2009 roku

Symbol wskaźnika biologicznego decydującego o ocenie: c
Wartość oceniana chlorofilu: 11,5
Ocena wskaźników biologicznych: 1 (wg RMŚ)

Ocena elementów fizykochemicznych: PSD- poniżej stanu dopuszczalnego

Ocena substancji z załącznika nr 5 do RMŚ z dnia 20.08.2008 r., (Dz.U.nr 162 z 2008 r., poz.1008): brak przekroczeń
Ocena elementów hydromorfologicznych: ze względu na brak danych pominięte w ocenie

Ocena stanu ekologicznego: umiarkowany
Ocena substancji z załącznika nr 8 do RMŚ z dnia 20.08.2008 r., (Dz.U.nr 162 z 2008 r., poz.1008): stwierdzono przekroczenia
Ocena stanu jednolitych części wód: zły
	l.p.
	Parametr
	Jednostka
	N
	Minimum
	Maksimum
	Średnia

	1
	Temp. Wody
	°C
	12
	0,6
	21,5
	10,23

	2
	Zawiesina ogólna
	mg/l
	12
	7,00
	79,00
	28,42

	3
	Odczyn 
	
	12
	7,6
	7,8
	7,708

	4
	Tlen rozp.
	mg O2/l
	12
	7,100
	12,200
	9,725

	5
	BZT5
	mg O2/l
	12
	2,800
	8,800
	4,192

	6
	ChZT-Mn
	mg O2/l
	12
	4,100
	6,800
	5,517

	7
	Ogólny. Węg. Org.
	mg C/l
	12
	3,700
	6,600
	4,718

	8
	Azot amonowy
	mg N/l
	12
	0,100
	0,800
	0,3333

	9
	Niezjon. amoniak
	mg NH3/l
	12
	0,0010
	0,0060
	0,002875

	10
	Azot Kjeldahla
	mg N/l
	12
	0,640
	1,340
	0,9817

	11
	Azot azotanowy
	mg N/l
	12
	1,870
	5,760
	2,954

	12
	Azotyny 
	mg NO2/l
	12
	0,089
	0,538
	0,2357

	13
	Azot ogólny
	mg N/l
	12
	2,800
	7,030
	4,009

	14
	Fosfor ogólny
	mg P/l
	12
	0,080
	0,240
	0,1375

	15
	 Przew. elektrol.
	uS/cm
	12
	357
	1668
	1150

	16
	Subst. rozp. og.
	mg/l
	12
	240
	1020
	711,3

	17
	Twardość ogólna
	mg CaCO3/l
	12
	95,000
	281,000
	215,6

	18
	Siarczany 
	mg SO4/l
	12
	39,000
	132,000
	94,42

	19
	Chlorki 
	mg Cl/l
	12
	48,000
	384,000
	242,5

	20
	Chlor całk. poz.
	mg HOCl/l
	12
	0,020000
	0,020000
	0,02000

	21
	Wapń
	mg Ca/l
	12
	27,000
	70,500
	55,86

	22
	Magnez 
	mg Mg/l
	12
	5,600
	37,00
	16,56

	23
	Arsen 
	mg As/l
	4
	0,005
	0,005
	0,005000

	24
	Bar 
	mg Ba/l
	4
	0,0660
	0,0790
	0,07275

	25
	Bor 
	mg B/l
	4
	0,040
	0,040
	0,04000

	26
	Chrom +6
	mg Cr/l
	4
	0,0015
	0,0015
	0,001500

	27
	Chrom ogólny
	mg Cr/l
	4
	0,0015
	0,0015
	0,001500

	28
	Cynk 
	mg Zn/l
	4
	0,0050
	0,0180
	0,01350

	29
	Cynk niesączony
	mg Zn/l
	12
	0,0160
	0,1180
	0,03567

	30
	Glin
	mg Al/l
	4
	0,025
	0,025
	0,02500

	31
	Miedź
	mg Cu/l
	12
	0,0025
	0,0080
	0,004125

	32
	Rtęć 
	mg Hg/l
	12
	0,00003
	0,00019
	0,00006333

	33
	Cyjanki niezw.
	mg CN/l
	4
	0,003
	0,003
	0,003000

	34
	Fenole lotne
	mg/l
	4
	0,0005
	0,0010
	0,0008750

	35
	Oleje mineralne
	mg/l
	4
	0,013
	0,032
	0,01775

	36
	Chlorofil „a”
	ug/l
	6
	6,200
	41,700
	20,17


Poziomu eutrofizacji nie przekraczają wskaźniki:

Chlorofil a (ug/l) , Pięciodobowe zapotrzebowanie tlenu BZT5 (mg O2/l), Ogólny węgiel organiczny (mg C/l), Azot amonowy (mg N-NH4/l), Azot Kjeldahla (mg N/l), Azot azotanowy (mg N-NO3/l), Azot ogólny (mg N/l), Fosfor ogólny (mg P/l).

3.2 
Psina od Suchej Psiny do ujścia

Zgodnie z Planem gospodarowania wodami na obszarze dorzecza Odry, załącznikiem nr 2 Charakterystyka jednolitych części wód rzecznych lokalizacja zbiornika położona jest na o terenie JCWP o nazwie Psina od Suchej Psiny do ujścia i symbolu PLRW600019115299. 

Podstawowe charakterystyki określające ten odcinek rzeki Psiny, wynikające z załącz-nika n 2 do Planu (…) są następujące:

· SCALONA CZĘŚĆ WÓD


GO0109

· REGION  WODNY


Górna Odra
· OBSZAR  DORZECZA

1. KOD


6000

2. NAZWA


obszar dorzecza Odry
· RZGW


Gliwice
· EKOREGION

· TYP  ICWP


rzeka nizinna piaszczysto-gliniasta
· STATUS


naturalna część wód

· OCENA  STANU


zły
· OCENA  RYZYKA  NIEOSIAGNIECIA  

CELÓW  ŚRODOWISKOWYCH


zagrożona

· DEROGACJA


4(4) – 1;  4(7) - 1

· UZASADNIENIE  DEROGACJI
Derogacja czasowa – brak możliwości technicznych (…)
Na podstawie dostępnych danych Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach tj.
a/ 
WIOS Katowice, marzec 2011. Państwowy monitoring środowiska
Wyniki badań w punkcie pomiarowym wykaz punktów pomiarowych badanych w dorzeczu Odry w 2010 roku.

b/ 
WIOŚ Katowice, czerwiec 2011. 

Ocena stanu/potencjału ekologicznego i stanu chemicznego jednolitych części wód powierzchniowych na podstawie badań prowadzonych w ramach monitoringu operacyjnego w 2010 roku 

c/ 
WIOŚ Katowice 2011. 

Ocena eutrofizacji rzek w jednolitych częściach wód w latach 2008-2010

d/ 
WIOŚ Katowice 2010. 

Stężenia średnioroczne, maksymalne i minimalne wskaźników i substancji w punktach pomiarowych badanych w 2009 roku w zlewni Odry (wg bazy danych JAWO)
e/ 
WIOŚ Katowice
Ocena jakości jednolitych części wód rzek w latach 2007-2009 objętych monitoringiem diagnostycznym i operacyjnym w oparciu o RMŚ z dnia 20 sierpnia 2008 roku opracowana dla potrzeb publikacji pt. „Stan czystości rzek na podstawie wyników badań wykonanych w ramach Państwowego Monitoringu Środowiska w latach 2007-2009” (Biblioteka Monitoringu Środowiska, Warszawa 2010)
można podać poniższe dane z badań i pomiarów w punkcie usytuowanym na odcinku rzeki Psiny, miejscowość Bieńkowice: 

Nazwa punktu (nazwa jcwp): Psina miejscowość Bieńkowice (Psina od Suchej Psiny do ujścia)
Punkt pomiarowy zamyka jcw

Kod punktu: PL02S1301_1136
Km rzeki: Psina, km 4,2

Kod jcwp: PLRW600019115299
Wyniki badań prowadzonych w 2009 roku

Symbol wskaźnika biologicznego decydującego o ocenie: o
Wartość oceniana indeksu okrzemkowego: 0,28
Rok badań wskaźnika biologicznego: 2008
Ocena wskaźników biologicznych: 4 (wg RMŚ)

Ocena elementów fizykochemicznych: PSD- poniżej stanu dopuszczalnego

Ocena substancji z załącznika nr 5 do RMŚ z dnia 20.08.2008 r., (Dz.U.nr 162 z 2008 r., poz.1008): brak przekroczeń
Ocena elementów hydromorfologicznych: ze względu na brak danych pominięte w ocenie

Ocena stanu ekologicznego: słaby
Ocena substancji z załącznika nr 8 do RMŚ z dnia 20.08.2008 r., (Dz.U.nr 162 z 2008 r., poz.1008): brak danych
Ocena stanu jednolitych cześci wód: brak danych
	l.p.
	Parametr
	Jednostka
	N
	Minimum
	Maksimum
	Średnia

	1
	Temp. Wody
	°C
	12
	-0,3
	20,7
	10,78

	2
	Zawiesina ogólna
	mg/l
	12
	9,5
	320
	53,79

	3
	Odczyn 
	
	12
	7,6
	8,1
	7,883

	4
	Tlen rozp.
	mg O2/l
	12
	7,8
	12,9
	10,1

	5
	BZT5
	mg O2/l
	12
	2,2
	7
	4,375

	6
	ChZT-Mn
	mg O2/l
	12
	5,9
	24,3
	10,33

	7
	Ogólny. Węg. Org.
	mg C/l
	12
	5,16
	9,28
	7,078

	8
	Azot amonowy
	mg N/l
	12
	0,01
	2,1
	0,6742

	9
	Niezjon. amoniak
	mg NH3/l
	12
	0,001
	0,019
	0,007083

	10
	Azot Kjeldahla
	mg N/l
	12
	0,25
	5,1
	1,793

	11
	Azot azotanowy
	mg N/l
	12
	2
	9,1
	4,175

	12
	Azotyny 
	mg NO2/l
	12
	0,13
	0,89
	0,3675

	13
	Azot ogólny
	mg N/l
	12
	2,69
	14,3
	6,103

	14
	Fosfor ogólny
	mg P/l
	12
	0,31
	1,4
	0,63

	15
	 Przew. elektrol.
	uS/cm
	12
	594
	906
	769,5

	16
	Subst. rozp. og.
	mg/l
	12
	497
	652
	589,5

	17
	Twardość ogólna
	mg CaCO3/l
	12
	274
	498,5
	365,9

	18
	Siarczany 
	mg SO4/l
	12
	67,9
	129,6
	105,4

	19
	Chlorki 
	mg Cl/l
	12
	43
	56,8
	51,73

	20
	Chlor całk. poz.
	mg HOCl/l
	12
	0,015
	0,07
	0,01958

	21
	Wapń
	mg Ca/l
	12
	87,1
	168
	118,1

	22
	Magnez 
	mg Mg/l
	12
	13,8
	19,8
	17,25

	23
	Arsen 
	mg As/l
	4
	0,001
	0,001
	0,001

	24
	Bar 
	mg Ba/l
	4
	0,052
	0,057
	0,05325

	25
	Bor 
	mg B/l
	4
	0,008
	0,038
	0,01875

	26
	Chrom +6
	mg Cr/l
	4
	0,005
	0,005
	0,005

	27
	Chrom ogólny
	mg Cr/l
	4
	0,0015
	0,0015
	0,0015

	28
	Cynk 
	mg Zn/l
	4
	0,0025
	0,0025
	0,0025

	29
	Cynk niesączony
	mg Zn/l
	12
	0,0025
	0,092
	0,02329

	30
	Glin
	mg Al/l
	4
	0,028
	0,288
	0,128

	31
	Miedź
	mg Cu/l
	12
	0,002
	0,006
	0,002333

	32
	Cyjanki niezw.
	mg CN/l
	4
	0,003
	0,003
	0,003

	33
	Fenole lotne
	mg/l
	4
	0,0025
	0,0025
	0,0025

	34
	Oleje mineralne
	mg/l
	4
	0,05
	0,05
	0,05


Poziomu eutrofizacji nie przekraczają wskaźniki:

Ogólny węgiel organiczny (mg C/l), Azot amonowy (mg N-NH4/l), Azot ogólny (mg N/l).

3.3 
Łęgoń

Zgodnie z Planem gospodarowania wodami na obszarze dorzecza Odry, załącznikiem nr 2 Charakterystyka jednolitych części wód rzecznych lokalizacja zbiornika położona jest na o terenie JCWP o nazwie Łęgoń i symbolu PLRW60002311549. 

Podstawowe charakterystyki określające ten odcinek rzeki Odry, wynikające z załącz-nika n 2 do Planu (…) są następujące:

· SCALONA CZĘŚĆ WÓD


GO0110

· REGION  WODNY


Górna Odra
· OBSZAR  DORZECZA

1. KOD


6000

2. NAZWA


obszar dorzecza Odry
· RZGW


Gliwice
· EKOREGION

· TYP  ICWP
potoki i strumienie na obszarach będących pod wpływem procesów torfotwórczych
· STATUS


naturalna część wód

· OCENA  STANU


zły
· OCENA  RYZYKA  NIEOSIAGNIECIA  

CELÓW  ŚRODOWISKOWYCH


zagrożona

· DEROGACJA


4(4) – 1

· UZASADNIENIE  DEROGACJI
Wpływ działań antropogenicznych na stan JCW oraz brak możliwości technicznych ograniczonego wpływu tych oddziaływań, generuje konieczność odsunięcia w czasie osiągnięcie celów środowiskowych przez JCW. Występująca działalność gospodarcza człowieka związana jest ściśle z występowaniem surowców naturalnych bądź przemysłowym charakterem obszaru
Na podstawie dostępnych danych Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach tj.
a/ 
WIOS Katowice, marzec 2011. Państwowy monitoring środowiska
Wyniki badań w punkcie pomiarowym wykaz punktów pomiarowych badanych w dorzeczu Odry w 2010 roku.

b/ 
WIOŚ Katowice, czerwiec 2011. 

Ocena stanu/potencjału ekologicznego i stanu chemicznego jednolitych części wód powierzchniowych na podstawie badań prowadzonych w ramach monitoringu operacyjnego w 2010 roku 

c/ 
WIOŚ Katowice 2011. 

Ocena eutrofizacji rzek w jednolitych częściach wód w latach 2008-2010
d/ 
WIOŚ Katowice 2010. 
Stężenia średnioroczne, maksymalne i minimalne wskaźników i substancji w punktach pomiarowych badanych w 2009 roku w zlewni Odry (wg bazy danych JAWO)
e/ 
WIOŚ Katowice
Ocena jakości jednolitych części wód rzek w latach 2007-2009 objętych monitoringiem diagnostycznym i operacyjnym w oparciu o RMŚ z dnia 20 sierpnia 2008 roku opracowana dla potrzeb publikacji pt. „Stan czystości rzek na podstawie wyników badań wykonanych w ramach Państwowego Monitoringu Środowiska w latach 2007-2009” (Biblioteka Monitoringu Środowiska, Warszawa 2010)
można podać poniższe dane z badań i pomiarów w punkcie usytuowanym na odcinku potoku Łęgoń II ujście do Odry: 

Nazwa punktu (nazwa jcwp): Potok Łęgoń II ujście do Odry (Łęgoń)
Punkt pomiarowy zamyka jcw

Kod punktu: PL02S1301_1140
Km rzeki: Łęgoń II, km 0,5
Kod jcwp: PLRW60002311549
Wyniki badań prowadzonych w 2009 roku

Symbol wskaźnika biologicznego decydującego o ocenie: m
Wartość oceniana makrofitowego indeksu rzecznego: 39,00

Ocena wskaźników biologicznych: 2 (wg RMŚ)
Ocena elementów fizykochemicznych: PSD- poniżej stanu dopuszczalnego

Ocena substancji z załącznika nr 5 do RMŚ z dnia 20.08.2008 r., (Dz.U.nr 162 z 2008 r., poz.1008): brak przekroczeń
Ocena elementów hydromorfologicznych: ze względu na brak danych pominięte w ocenie

Ocena stanu ekologicznego: umiarkowany
Ocena substancji z załącznika nr 8 do RMŚ z dnia 20.08.2008 r., (Dz.U.nr 162 z 2008 r., poz.1008): brak danych
Ocena stanu jednolitych cześci wód: brak danych
	l.p.
	Parametr
	Jednostka
	N
	Minimum
	Maksimum
	Średnia

	1
	Temp. Wody
	°C
	12
	0,4
	23,2
	10,61

	2
	Zawiesina ogólna
	mg/l
	11
	12,00
	75,00
	38,18

	3
	Odczyn 
	
	12
	7,0
	7,9
	7,233

	4
	Tlen rozp.
	mg O2/l
	12
	3,000
	10,700
	7,508

	5
	BZT5
	mg O2/l
	12
	3,400
	6,000
	4,558

	6
	ChZT-Mn
	mg O2/l
	12
	5,600
	9,800
	7,917

	7
	Ogólny. Węg. Org.
	mg C/l
	12
	5,980
	13,000
	8,651

	8
	Azot amonowy
	mg N/l
	12
	0,180
	1,200
	0,5183

	9
	Niezjon. amoniak
	mg NH3/l
	12
	0,0005
	0,0150
	0,003542

	10
	Azot Kjeldahla
	mg N/l
	12
	1,040
	2,020
	1,560

	11
	Azot azotanowy
	mg N/l
	12
	0,049
	6,020
	1,436

	12
	Azotyny 
	mg NO2/l
	12
	0,003
	0,177
	0,1027

	13
	Azot ogólny
	mg N/l
	12
	1,950
	7,710
	3,275

	14
	Fosfor ogólny
	mg P/l
	12
	0,070
	0,270
	0,1617

	15
	 Przew. elektrol.
	uS/cm
	12
	37
	479
	366,6

	16
	Subst. rozp. og.
	mg/l
	12
	241
	368
	284,4

	17
	Twardość ogólna
	mg CaCO3/l
	12
	125,000
	205,000
	150,7

	18
	Siarczany 
	mg SO4/l
	12
	38,000
	101,000
	68,58

	19
	Chlorki 
	mg Cl/l
	12
	25,000
	39,000
	30,08

	20
	Chlor całk. poz.
	mg HOCl/l
	12
	0,020000
	0,020000
	0,02000

	21
	Wapń
	mg Ca/l
	12
	38,400
	59,700
	46,27

	22
	Magnez 
	mg Mg/l
	12
	7,400
	9,800
	8,517

	23
	Arsen 
	mg As/l
	4
	0,005
	0,005
	0,005000

	24
	Bar 
	mg Ba/l
	4
	0,0470
	0,0680
	0,05750

	25
	Bor 
	mg B/l
	4
	0,040
	0,274
	0,09850

	26
	Chrom +6
	mg Cr/l
	4
	0,0015
	0,0015
	0,001500

	27
	Chrom ogólny
	mg Cr/l
	4
	0,0015
	0,0030
	0,001875

	28
	Cynk 
	mg Zn/l
	4
	0,0050
	0,0100
	0,006250

	29
	Cynk niesączony
	mg Zn/l
	12
	0,0050
	0,0810
	0,02625

	30
	Glin
	mg Al/l
	4
	0,025
	0,094
	0,04225

	31
	Miedź
	mg Cu/l
	12
	0,0025
	0,0120
	0,003875

	32
	Cyjanki niezw.
	mg CN/l
	4
	0,003
	0,003
	0,003000

	33
	Fenole lotne
	mg/l
	4
	0,0005
	0,0005
	0,0005000

	34
	Oleje mineralne
	mg/l
	4
	0,013
	0,094
	0,03325


Poziomu eutrofizacji nie przekraczają wskaźniki:
Pięciodobowe zapotrzebowanie tlenu BZT5 (mg O2/l), Ogólny węgiel organiczny (mg C/l), Azot amonowy (mg N-NH4/l), Azot Kjeldahla (mg N/l), Azot azotanowy (mg N-NO3/l), Azot ogólny (mg N/l), Fosfor ogólny (mg P/l).

4.
Cele środowiskowe dla wód powierzchniowych oraz obszarów chronionych, ustalonych na mocy art. 4  RDW

Zgodnie z Planem gospodarowania wodami na obszarze dorzecza Odry, rozdział 8 – Cele środowiskowe oraz odstępstwa od osiągania celów środowiskowych w pierwszym cyklu planowania gospodarowania wodami cele środowiskowe dla części wód zostały oparte głównie na wartościach granicznych poszczególnych wskaźników fizyko-chemicznych, biologicznych i hydromorfologicznych określających stan ekologiczny wód powierzchnio-wych oraz wskaźników chemicznych świadczących o stanie chemicznym wody, odpowie-dających warunkom osiągnięcia przez te wody dobrego stanu, z uwzględnieniem kategorii wód, wg rozporządzenia w sprawie sposobu klasyfikacji stanu  jednolitych części wód po-wierzchniowych.   

Dla JCWP o symbolu PLRW600019117159, dla silnie zmienionych części wód, jako cel środowiskowy ustalono osiągnięcie dobrego potencjału ekologicznego i dobrego stanu chemicznego.  

Dla JCWP o symbolu PLRW600019115299 i PLRW600011549 celem jest osiągnięcie dobrego stanu ekologicznego i chemicznego.

Dla obszarów chronionych funkcjonujących obszarze dorzecza nie zostały podwyższone cele środowiskowe z uwagi na częstokroć wyższe wymagania w stosunku do wartości granicznych wskaźników jakości wody przyjętych, jako wartości graniczne dla dobrego stanu ekologicznego bądź dla dobrego lub powyżej dobrego potencjału ekologicznego wód, niż w poszczególnych aktach prawa regulujących sposób postępowania i wymagania co do stanu wód w obrębie obszarów chronionych. 

W bezpośrednim sąsiedztwie suchego zbiornika Racibórz Dolny (Polder) występuje Obszar Specjalnej Ochrony Ptaków Natura 2000 „Stawy Wielikąt i Las Tworkowski” oraz Specjalny Obszar Ochrony Siedlisk Natura 2000 „Las koło Tworkowa”. W obydwu przypadkach, Regionalny Dyrektor Ochrony Środowiska w Katowicach przystąpił do sporządzania projektów planów zadań ochronnych. Do czasu zatwierdzenia planów ochrony dla w/w obszarów nie sa zaostrzone cele środowiskowe dla części wód, na których takie obszary zostały wyznaczone. Celem środowiskowych dla tych obszarów będzie zatem osiągnięcie lub utrzymanie co najmniej dobrego stanu.  

5.
Identyfikacja oddziaływań na cele ochrony wód i obszary chronione w postępowaniu w sprawie oceny oddziaływania na środowisko

Identyfikacja oddziaływań na cele ochrony wód i obszarów chronionych została przeprowadzona na etapie procedury oceny oddziaływania na środowisko w ramach wydawania decyzji o środowiskowych uwarunkowaniach i będzie kontynuowana w ramach postępowania administracyjnego związanego z wydawanie decyzji o pozwoleniu na realizację inwestycji – zgodnie z art.88 ust.1 ustawy z dnia 3 października 2008 o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko [Dz.U. z dnia 07.11.2008, nr 199, poz. 1227 z późniejszymi zmianami]. 

5.1
Rozwiązania projektowe przedsięwzięcia a wpływ na cele ochrony wód
5.1.1
Zmiany ilościowe

Zgodnie z założeniami wariantu wybranego do realizacji przedsięwzięcia, zadaniem polderu jest redukcja wezbrań powodziowych do wielkości przepływu dozwolonego 1210 m3/sek (woda o okresie powtarzalności 20 lat). Wariant ten zakłada znacznie rzadsza ingerencję w naturalny reżim hydrologiczny Odry, co oznacza pozostawienie w korycie rzeki przepływów możliwie najbardziej zbliżonych do naturalnych a jednoczesnie umożliwiających spełnienie podstawowego celu planowanego przedsięwzięcia, jakim jest ochrona przeciwpo-wodziowa.
Przepływy poniżej wielkości 1210 m3/sek będą swobodnie przepuszczane a większe przepływy redukowane będą do wielkości przepływu dozwolonego. W poniższej tabeli zestawione zostały powierzchnie zalewu wód o danym okresie powtarzalności zredukowane w wyniku pracy polderu – zgodnie z założeniami wariantu wybranego do realizacji:
	Wariant wybrany do realizacji
	Powierzchnia zalewu

	
	Powierzchnia [km2]
	Powierzchnia zredukowana w stosunku do stanu aktualnego [km2]
	Procent redukcji powierzchni w stosunku do stanu aktualnego

	100 – letnia
	335,38
	40,02
	10,7%

	  20 – letnia
	321,00
	-
	-

	  10 – letnia
	227,09
	-
	-

	    5 – letnia
	139,58
	-
	-

	    2 – letnia
	38,15
	-
	-


Na etapie eksploatacji, zarówno w warunkach normalnych, jak też redukcji wezbrań, nastąpią jedynie nieznaczne zmiany ilościowe, polegające głownie na zmianie aktualnego układu cieków powierzchniowych.Zmiany te wynikać będą z:

- wykonania obwałowań i zabezpieczenia obszarów zawala

- prowadzonego wybobycia kruszyw wewnątrz czaszy zbiornika

Eksploatacja polderu ze względu na brak utrzymywania stałego piętrzenia o charakterze ciągłym i długotrwałym oraz ze względu na zastosowane rozwiązania konstrukcyjne budowli przelewowo-upustowej nie wiąże się z wystąpieniem procesu erozji liniowej poniżej obiektu zapory czołowej.

W celu umożliwienia zasilania Odry Miejskiej (stare koryto rzeki) w zaporze czołowej wykonany zostanie przepust, który zapewni przepływ wody w ilości do 28  m3/sek. W części prawobrzeżnej zapory czołowej planuje się wykonanie przepustu dla potoku Plinc. W okresach gdy polder nie będzie pracował (poza okresem występowania wezbrań) potok Plinc swobodnie przepływać będzie przez korpus zapory. W momencie rozpoczęcia redukcji fal powodziowych przepust będzie zamykany. Zasilanie położonych poniżej osi zapory czołowej starorzecza, do których uchodzi potok Plinc realizowane będzie wodą z rowu odwadniającego zaporę prawobrzeżną

W związku z wybudowaniem zapory lewobrzeżnej zakłada się wykonanie przepustu wałowego oraz zastępczego koryta rzeki Psiny, które będzie funkcjonowało wyłącznie w okresie znaczących wezbrań rzeki Odry. Trasa koryta zastępczego (dodatkowego) przebiegac będzie między nasypem zapory lewobrzeżnej, a nasypem linii kolejowej Racibórz – Chałupki. Odprowadzenie wód rzeki Psiny istniejącym korytem za pomocą budowli upustowej do czaszy polderu, będzie możliwe jedynie przy napełnieniach polderu poniżej 186,5 m npm, po przekroczeniu przez wodę akumulowana w polderze tego poziomu upust zostanie zamknięty a przepływ zostanie skierowany zastępczym (dodatkowym) korytem do Odry Miejskiej, w dolnym stanowisku zapory czołowej. 

W górnym odcinku zapory lewobrzeżnej planuje się również wykonanie rowu odwadniającego uchodzącego do zastępczego (rezerwowego) koryta rzeki Psiny. 

Do odprowadzenia wody ze zlewni Łapacz wykonany zostanie przepust z zamknięciami, który grawitacyjnie odprowadzac będzie wody z wyrobiska do czaszy polderu w okresach, gdy poziom wody w polderze będzie układał się poniżej rzędnej 188,33 m npm. W ramach odwodnienia zlewni Łapacz powstanie również pompownia Łapacz a rolę zbiornika wyrównawczego spełniać będzie istniejące wyrobisko pożwirowe.

W związku z powstaniem zapory prawobrzeżnej, projektuje się przepompownię wraz z suchym zbiornikiem wyrównawczym potoku Łęgoń w okolicy miejscowości Buków. Do momentu, gdy poziom wody w polderze nie przekroczy rzędnej 186,00m npm, wody potoku Łęgoń przeprowadzane będą przez korpus zapory grawitacyjnie. Gdy poziom wody akumulowanej w polderze przekroczy rzedną 186,00m npm przepust zostanie zamknięty a wody nagromadzone w zbiorniku retencyjnym przeprowadzane będą przy użyciu pompowni do czaszy polderu. Podobne rozwiązanie dotyczyć będzie przepustu pod torami kolejowymi oraz zapora prawobrzezną w miejscowości Lubomia. Grawitacyjne przeprowadzanie wód będzie możliwe do momentu osiągnięcia rzednej wody w polderze 189,00m npm. Powyzej tej rzędnej funkcjonować będzie pompownia Lubomia wraz ze zbiornikiem retencyjnym. W przypadku zbiornika retencyjnego Podgrzebień woda będzie odprowadzana grawitacyjnie przepustem do momentu osiągnięcia wody w polderze na rzednej 188,15m npm. Powyzej tej rzednej rozpocznie się napełnianie zbiornika Podgrzebień, skąd woda grawitacyjnie spływać będzie do pompowni Buków, z której przepompowywana będzie do czaszy polderu.
Zmiany w sposobie funkcjonowania cieków w okresie napełniania polderu wodami powodziowymi są konieczne ze względu na zachowanie odpowiedniego poziomu bezpieczeństwa mienia i liudzi zamieszkujących obszary przyległe do planowanego zbiornika  „Racibórz Dolny” (polder). Rozwiązanie techniczne odwodnienia terenów przyległych do polderu gwarantują bezpieczeństwo terenów zawala zarówno podczas magazynowania wód w polderze, jak i podczas normalnych stanów wody w Odrze. Przejscia cieków przez korpusy zapór mają w każdym z przypadków charakter grawitacyjny a przerzut wód przy użyciu pompowni odbywać się będzie jedynie podczas magazynowania wód w polderze.   

5.1.2
Zmian jakościowe
W toku eksploatacji polderu nie przewiduje się negatywnego wpływu na jakość wód. Odstąpienie od utrzymywania stałego piętrzenia wiąże się z uniknięciem niekorzystnych zmian jakości wody rzeki Odry w wyniku procesów zachodzących wewnątrz typowych zbiorników zaporowych. W okresach suchych, pozapowodziowych (niewymagających zatrzymania wody) wody rzeki Odry będą przepływać szybko i swobodnie dotychczasowym korytem rzeki nie podlegając tym procesom, które miałyby miejsce w przypadku napływu wód rzeki do zbiornika wypełnionego wodą. Wobec braku utrzymywania stałego piętrzenia nie wystąpi proces eutrofizacji oraz proces akumulacji niebezpiecznych związków w osadach dennych. Również proces sedymentacji zawiesin będzie w znacznym stopniu ograniczony. Po ustaniu zjawisk powodziowych i opróżnieniu polderu w obrębie jego czaszy pozostawać będzie w niewielkich ilościach materiał transportowany przez rzekę (rumowisko i zawiesiny), ze względu na krótki czas przetrzymywania wód w polderze ilość tego materiału będzie nieznaczna i większości sedymentować będzie w wyrobiskach poeksploatacyjnych.

Z punktu widzenia jakości wody prowadzona eksploatacja złóż kruszyw w obrębie czaszy polderu, może mieć korzystny wpływ na jakość rzeki Odry. Występujące w bezpośrednim sąsiedztwie rzeki zbiorniki wodne utworzone w wyrobiskach po eksploatacji surowców mineralnych będą zatrzymywać spływające w kierunku Odry zanieczyszczenia. Polder stanie się swoistym buforem chroniącym dolinę Odry nie tylko w wymiarze fizycznym – transformacja fali powodziowej – ale również w wymiarze biologicznym, w wyniku redukcji materii organicznej, biogenów i zanieczyszczeń niesionych z wodami powodziowymi. Dzięki roślinności zasiedlającej tereny polderu materia organiczna zostanie zablokowana w procesie glebotwórczym, a niesione substancje biogenne w biomasie [16]. Z tego też powodu dominującym rolniczym sposobem użytkowania terenu powinny być łąki.
Intensywność procesów samooczyszczania wód w rzece jest funkcją m.in. prędkości przepływu, spowolnienie przepływu powoduje zmniejszanie się tempa mineralizacji zanieczyszczeń organicznych. Wybrany do realizacji wariant nie zakłada utrzymywania stałego piętrzenia, prędkość przepływu wody w czaszy polderu nie będzie ograniczana. Zatem eksploatacja polderu, uwzględniając jego docelowe zagospodarowanie czaszy, wpłynąć może na zintensyfikowanie procesów samooczyszczania wód rzeki Odry.

5.1.3
Zmian hydromorfologiczne
Wybudowanie zapory czołowej z urządzeniami przelewowo-spustowymi, wraz z zaporami bocznymi, będzie zmianą w charakterystyce fizycznej JCWP. Dotyczy to następujących wód powierzchniowych: rzeka Odra, rzeka Psina, potok Plinc, Kanał Ulgi, potok Łęgoń, ciek Piskara.

· Przełożenie koryta Odry będzie realizowane od przekroju powyżej obecnego rozdzielenia koryta do budowli przelewowo-spustowej zapory czołowej, tj. na odcinku ok. 300m. Obejmie zasypanie fragmentu koryta rzeki Odry w rejonie zapory czołowej oraz realizację nowego odcinka koryta Odry. 

· Przełożenie Psiny nastąpi na odcinku o długości około 1,0 km, co wiąże się z równoczesnym zasypaniem obecnego koryta na wspomnianym odcinku. Jednocześnie zachowane zostanie koryto rzeki na terenie czaszy zbiornika, zapewniając, tak jak dotychczas, odprowadzenie wód Psiny do rzeki Odry. 

· Przełożenie Kanału Ulgi, tj. realizacja nowego odcinka koryta oraz zasypanie koryta starego, obejmuje odcinek w rejonie zapory czołowej.

· Przełożenie potoku Plinc wystąpi na odcinku o długości około 1,5 km. Obejmie zasypanie fragmentu starorzecza oraz realizację nowego odcinka potoku. Zostanie ono zaprojektowane w taki sposób aby możliwe było zasilanie starorzecza potoku Plinc w dolnym stanowisku zapory czołowej, niezbędne dla ocalenia wartościowego ekosystemu. Ekosystem starorzecza będzie dodatkowo uzupełniony stawem o powierzchni 3 ha.

· Przewiduje się przełożenie fragmentu koryta potoku Łęgoń, z zasypaniem koryta starego, z. ujściem przełożonego koryta potoku ok. 260 m niżej od obecnego ujścia do Odry.

· Na przecięciu z wałem zapory lewobrzeżnej cieku Pilarka, przewiduje się przeprowadzenie cieku przepustem, z pozostawieniem obecnego przebiegu cieku w czaszy polderu.

Wszystkie powyższe zmiany dotyczące wód powierzchniowych, wpłyną na warunki hydromorfologiczne, to znaczy na odcinkach objętych realizacją przedsięwzięcia, zmianie ulegnie struktura stref korytowych cieków (wraz ze strukturą strefy brzegowej i podłoża). Będzie to jednak dotyczyło krótkich odcinków w rejonach przecinania cieków przez zapory. W miejscach przejścia wód powierzchniowych przez zapory, zostaną one przeprowadzone przepustami, uzależnionymi pod względem budowy i wielkości od wielkości rzeki czy potoku. Nowe koryta odcinków przełożonych cieków zostaną ukształtowane w sposób zbliżony do naturalnego. Dotyczy to w szczególności koryta potoku Plinc oraz rzeki Psiny, które nie będą umacniane (betonowane). Rzeki te bowiem odznaczają się większym stopniem naturalności. 

Funkcjonowanie zbiornika „Racibórz Dolny” nie będzie upośledzało ciągłości cieków i rzek kolidujących z zaporami zbiornika. Migracja ryb Odrą będzie możliwa przez cały czas funkcjonowania polderu (poza krótkookresową fazą napełniania) dzięki wykonaniu odpowiednio skonstruowanej budowli przelewowo-spustowej. Migracja ryb nie będzie zakłócona dzięki obecności przęsła żeglugowego (zawsze otwartego poza okresem napełniania), oraz konstrukcji pozostałych spustów dennych, z których część też będzie otwarta, a których dno znajduje się na poziomie dna rzeki.

Swobodna migracja ryb w dół i górę rzeki Psiny będzie zapewniona dzięki realizacji bezkolizyjnej budowli przelewowo-spustowej, projektowanej jako żelbetowa konstrukcja wyposażona w trzyotworowy przepust o dużym świetle każdego z otworów, bez elementów ograniczających migrację ryb w górę i dół rzeki. W czasie piętrzenia wody w zbiorniku przepust będzie zamykany a wody Psiny kierowane będą na przełożone koryto rzeki, biegnące wzdłuż zapory lewobrzeżnej i wprowadzające wody Psiny do Odry tuż za zaporą czołową polderu. Zatem ciągłość przepływu w rzece Psinie będzie zachowana także w czasie piętrzenia wody.

W przypadku pozostałych, drobnych cieków kolidujących z zaporami zbiornika, przepływ w nich  zatrzymywany będzie jedynie w czasie piętrzenia wody w polderze. Są to jednak cieki niewielkie, wyraźnie zdegradowane i nie posiadające zauważalnych walorów ichtiofaunistycznych.

Reasumując należy stwierdzić, że woda w okresach pozapowodziowych będzie przez przepusty w zaporach przepuszczana w sposób zapewniający zachowanie obecnych wielkości i dynamiki przepływu w rzekach. Poza tym zapewniona będzie migracja ryb i innych organizmów wodnych, przez co ciągłość biologiczna rzek będzie zapewniona. 

Możliwość osiągnięcia celów środowiskowych dla wód powierzchniowych, obejmujących osiągnięcie dobrego potencjału ekologicznego i dobrego stanu chemicznego, nie ulegnie zmianie. 

5.1.4
Planowane przedsięwzięcie a obszary Natura 2000
Na obszarze projektowanego polderu występują dwa obszary Natura 2000: Specjalny Obszar Ochrony Siedlisk „Las koło Tworkowa” [patrz: fot.nr 7-8] oraz Obszar Specjalnej Ochrony Ptaków „Stawy Wielikąt i Las Tworkowski”.

Specjalny Obszar Ochrony Siedlisk „Las koło Tworkowa” (PLH240040) 

Ostoja obejmuje mały, lecz dobrze zachowany i cenny przyrodniczo fragment lasów łęgowych z licznymi partiami starodrzewu, leżący w pobliżu wsi Ligota Tworkowska, bezpośrednio w sąsiedztwie koryta rzeki Odry. Zajmuje powierzchnię 115,1 ha. Obszar ten stanowi wyspę cennych siedlisk leśnych uznanych za ważne dla Unii Europejskiej na mocy Załącznika I Dyrektywy 92/43/EWG, zajmujących 83,34% powierzchni ostoi. Zgodnie z dokumentem SDF oraz trwającymi pracami nad Planem Zadań Ochronnych (etap wstępny prac nad Planem), z uwzględnieniem Ekspertyzy botanicznej na potrzeby sporządzenia Planu Zadań Ochronnych dla specjalnego obszaru ochrony natura 2000 „Las koło Tworkowa”, w obrębie obszaru występują: *91E0 łęgi wierzbowe, topolowe, olszowe i jesionowe; 9170 Grąd środkowoeuropejski i subkontynentalny (Galio-Carpinetum, Tilio-Carpinetum); 91F0 łęgowe lasy dębowo-wiązowo-jesionowe (Ficario-Ulmetum); 3150 starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion; 3260 Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników Ranunculion fluitantis. Ostoja stanowi również ważne miejsce występowania gatunku bezkręgowca z Załącznika II Dyrektywy Rady 92/43/EWG, który również jest przedmiotem ochrony w obszarze: pachnica dębowa Osmoderma eremita.

Wśród siedlisk będących przedmiotem ochrony w ostoi Natura 2000, powierzchniowo zdecydowanie dominuje siedlisko 91F0 - łęgowe lasy dębowo-wiązowo-jesionowe (Ficario-Ulmetum). Lasy te miejscowo przechodzą w kierunku grądów 9170 (Galio-Carpinetum, Tilio-Carpinetum), a od strony rzeki Odry ustępują siedlisku *91E0 łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion glutinoso-incanae). Wszystkie trzy typy siedlisk przyrodniczych pozostają względem siebie w stanie równowagi dynamicznej uzależnionej od warunków klimatycznych, tj. naprzemiennie występujących okresów suchych i powodziowych w dolinie. W związku z tym ich powierzchnie nie są stałe lecz ulegają ciągłym zmianom. 

Zachowanie potencjału ekologicznego i dobrego stanu chemicznego jest ściśle związane 
z utrzymaniem warunków wód powierzchniowych i podziemnych w obszarze, które z kolei kształtują siedliska przyrodnicze ostoi Natura 2000. Wszystkie siedliska przyrodnicze będące przedmiotem ochrony obszaru, są uzależnione od okresowych zalewów powodziowych ze strony rzeki Odry, które inicjują lub utrzymują zachodzące w nich przemiany i warunki ich funkcjonowania. Istotne jest również zachowanie niezmienionych warunków wód gruntowych, które pozwalają na trwanie siedlisk, a zwłaszcza funkcjonujących w ścisłej zależności od nich siedlisk leśnych (91F0, 91E0, 9170). Występowanie bowiem poszczególnych płatów łęgów czy grądów jest uwarunkowane między innymi odległością od koryta Odry oraz głębokością zwierciadła wód gruntowych. 

W okresie realizacji przedsięwzięcia nie przewiduje się żadnej ingerencji w SOO „Las Koło Tworkowa”, ani też w tereny z nim sąsiadujące. Dotyczy to strefy przynajmniej 100m w otoczeniu obszaru, w tym w szczególności nie przewiduje się prowadzenia prac regulacyjnych czy umocnieniowych w strefie brzegowej i korytowej rzeki Odry na odcinku daleko wykraczającym poza obszar Natura 2000, tj. od mostu w Krzyżanowicach do rozwidlenia Odry na projektowany odcinek Kanału Ulgi. Okres budowy polderu nie wpływa zatem na cele ochrony wód powierzchniowych oraz podziemnych. 

Podczas funkcjonowania polderu „Racibórz Dolny”, ze względów ekologicznych redukcji będą podlegały jedynie fale powodziowe o kulminacjach wyższych niż przepływ dozwolony, ustalony dla odcinka Odry poniżej Raciborza, wynoszący Q = 1 210 m3/s, o częstotliwości pojawiania się średnio co 20 lat. Wezbrania o mniejszych przepływach nie będą wcale obniżane (piętrzone w polderze).

Jedynie w przypadku największych, bardzo rzadkich wezbrań (średnio raz na 20 lat), część wody będzie magazynowana w polderze, co oznacza zalewanie obszaru Natura 2000 „Las koło Tworkowa” przez okres co najwyżej kilku dni (średnio 3-4 dni). Również w przypadku braku polderu takie wezbrania zalewają obszar Natura 2000 w sposób naturalny. 

Tym samym naturalna częstotliwość zalewów powodziowych, w tym okresowych zalewów siedlisk przyrodniczych, nie ulegnie zmianie. Eksploatacja polderu oznacza normalne funkcjonowanie rzeki i doliny Odry w obrębie czaszy polderu, w tym częstotliwość zjawisk powodziowych.

Nie przewiduje się zachodzenia w obrębie siedlisk przyrodniczych lasu tworkowskiego zmian warunków wodnych, zarówno w odniesieniu do reżimu hydrologicznego, warunków morfologicznych, zakłócenia ciągłości cieków (Odry i przepływającej przez ostoję Natura 2000 Pilarki) czy warunków fizykochemicznych, które odbiegałyby od naturalnych sytuacji powodziowych, a tym samym które mogłyby skutkować nieosiągnięciem celów środowiskowych ochrony wód. 

Obszar Specjalnej Ochrony Ptaków „Stawy Wielikąt i Las Tworkowski” (PLB240003) 

Obszar obejmuje niewielki fragment doliny Odry (914,5 ha) około 20 km na południe od Raciborza, obejmujący kompleks rybnych stawów hodowlanych „Wielikąt” wraz z otaczającymi go obszarami rolniczymi oraz „Las Tworkowski”. Kompleks stawów „Wielikąt” tworzy 9 większych (17-41 ha) i kilkanaście mniejszych stawów położonych bardzo blisko siebie, w dużej części przylegających do siebie (rozdzielonych wąskimi groblami). Brzegi stawów porastają trzcinowiska, głównie w postaci wąskich pasów. Część grobli porośnięta jest krzewami i różnowiekowymi zadrzewieniami liściastymi. Pomiędzy wspomnianym kompleksem stawów a granicą ostoi występują wąski pas terenów użytkowanych rolniczo, wśród których wyraźnie dominują grunty orne. Las Tworkowski to niewielki, lecz dobrze zachowany fragment lasów łęgowych z licznymi partiami starodrzewu. Kompleks ten objęty jest ochroną w ramach Specjalnego Obszaru Ochrony Siedlisk „Las Tworkowski”, którego charakterystyka przedstawiona została powyżej. W granicach ostoi ptasiej występują co najmniej 22 gatunki ptaków z Załącznika I Dyrektywy Rady 79/409/EWG oraz 4 gatunki figurujące w Polskiej Czerwonej Księdze Zwierząt. Obszar Stanowi ostoję ważną dla zachowania krajowej populacji bączka, podgorzałki oraz  hełmiatki (występuje tutaj co najmniej 1 % polskiej populacji tych gatunków). Ponadto, w Lesie Tworkowskim ustanowiono strefę ochronną bielika.

Jak przedstawiono powyżej, przedmiotem ochrony OSOP „Stawy Wielikąt i Las Tworkowski” są zasiedlające stawy populacje lęgowe bączka, podgorzałki, perkoza dwuczubego, krakwy, głowienki i rycyka oraz migrująca populacja rycyka. Obszarem warunkujących występowanie tych gatunków i zapewniającym właściwy stan ich zachowania są wyłącznie stawy hodowlane. Na przedmiot ochrony ocenianego obszaru Natura 200 nie będzie wpływało wypełnianie wodą w czasie wezbrań powodziowych Zbiornika Racibórz oraz zbiorników retencyjnych. Stawy warunkujące zachowanie siedlisk ptaków nie są w żaden sposób zagrożone zalewaniem czaszy zbiornika. Oddziaływanie na przedmiot ochrony OSOP „Stawy Wielikąt i Las Tworkowski” nie pojawi się. Nie można zatem równocześnie mówić o wpływie na cele środowiskowe JCWP w okresie funkcjonowania polderu. 

W okresie budowy polderu nastąpi konieczność przekształcenia fragmentu jednego ze stawów w kompleksie stawów „Wielikat”, w wyniku czego zniszczona zostanie niewielka ilość potencjalnych siedlisk bączka. Ulegną zatem zmianie warunki morfologiczne zbiornika poprzez zmianę strefy brzegowej stawu. W kompleksie stawów „Wielikąt” brzegi wszystkich zbiorników wodnych porośnięte są szuwarami, a całkowita długość ich linii brzegowej to ok. 33 km. W wyniku likwidacji części stawu zniszczone zostanie ok 800 metrów linii brzegowej. Jednak będzie to oddziaływanie okresowe, gdyż po wykonaniu zapory ocenia się, iż szuwary będą mogły odnowić się na nowo uformowanym fragmencie brzegu. Dodatkowo jako jedno z działań minimalizujących zalecono aby zniszczoną skarpę brzegową ukształtować w sposób sprzyjający rozwojowi trzcinowisk, przywracając jej parametry sprzed realizacji inwestycji, w tym zalecono wykonanie nasadzenia trzcin, aby maksymalnie przyspieszyć odbudowę utraconych trzczinowisk. Ostatecznie zatem warunki morfologiczne stawu zostaną odtworzone. 

Realizacja przedsięwzięcia nie ma wpływu na warunki sterowania wodami w stawach „Wielikąt”, gdyż te uzależnione są od gospodarki hodowlanej prowadzonej przez odrębny podmiot gospodarczy. 

Reasumując stwierdza się, że realizacja oraz funkcjonowanie polderu „Racibórz Dolny” nie wpłynie na stan zachowania przedmiotów ochrony w ostoi ptasiej, co równocześnie przekłada się na zachowanie właściwego potencjału ekologicznego i dobrego stanu chemicznego JCWP. 

5.1.5 Wskazanie środków umożliwiających osiągnięcie celu środowiskowego w zakresie stanu/potencjału ekologicznego w jednolitej części wód
Środki umożliwiające osiągnięcie celu środowiskowego w odniesieniu do potencjału ekologicznego, wynikające z realizacji i funkcjonowania suchego zbiornika „Racibórz Dolny” są następujące:
· Zbiornik ma być eksploatowany jako suchy zbiornik przeciwpowodziowy, podejmujący pracę tylko powyżej Qdozw.=1 210 m3/s, a więc wody o częstotliwości pojawiania się średnio co 20 lat. W okresach pozapowodziowych polder Racibórz Dolny nie będzie piętrzył wody, i w tym czasie rozwiązania techniczne zbiornika zachowają przepływy w rzekach zbliżone do naturalnych (swobodny przepływ wód w ciekach przepływających przez zapory i  czaszę polderu), oraz zapewnią migrację ryb i ruch rumowiska wleczonego i unoszonego w rzece Odrze. Przejścia (przepływy) cieków przez korpusy zapór będą w każdym przypadku funkcjonować grawitacyjnie. Jedynie przez bardzo krótki okres magazynowania wody w polderze przerzut wód małych cieków będzie realizowany przy użyciu pompowni. 
· Migracja ryb w Odrze będzie zapewniona poprzez realizację w zaporze czołowej przęsła żeglugowego, zawsze otwartego poza okresem napełniania, a także konstrukcji pozostałych spustów dennych, z których część też będzie otwarta, a których dno znajduje się na poziomie dna rzeki.

· Koryto Odry zostanie przełożone wyłącznie w rejonie zapory czołowej, na odcinku ok. 300m. Wykluczono ingerencję w koryt Odry, w tym remont istniejących ubezpieczeń brzegowych rzeki na odcinku od mostu drogowego w Krzyżanowicach do przekroju rozdzielenia się koryta rzeki na Odrę Miejską i kanał napływowy na budowlę przelewową. Przebieg koryta na tym odcinku pozostanie bez zmian.
· Zachowano dotychczasową trasę rzeki Psiny w czaszy zbiornika, z jej obecnym ujściem do Odry. Zasilanie koryta Psiny w czaszy polderu umożliwia duży przepust pod zaporą lewobrzeżną. Swobodna migracja ryb w dół i górę rzeki Psiny będzie zapewniona dzięki realizacji bezkolizyjnej budowli przelewowo-spustowej, projektowanej jako konstrukcja wyposażona w trzyotworowy przepust o dużym świetle każdego z otworów, bez elementów ograniczających migrację ryb w górę i dół rzeki. Zasilanie Odry wodami Psiny będzie również zapewnione w okresie napełniania polderu, w związku z wykonaniem zastępczego koryta wzdłuż zapory lewobrzeżnej z jego ujściem do Odry. Zatem migracja fauny wodnej w Psinie będzie możliwa przez cały czas. 
· Zachowanie wartościowego ekosystemu stanowiącego starorzecze potoku Plinc jest uzależnione od zasilania wodą przepływową, tak jak to odbywa się obecnie. Dlatego też zasilanie starorzecza w dowolnym stanowisku zapory czołowej będzie zrealizowane grawitacyjnym przepustem przez zaporę. Ekosystem starorzecza będzie dodatkowo uzupełniony stawem o powierzchni 3,0ha, o odpowiednio wyprofilowanym dnie i skarpach, 
z nasadzeniem roślinności szuwarowej, tak aby warunki siedliskowe stawu były zbliżone do starorzecza.
· Nowe koryta przełożonych fragmentów cieków zostaną ukształtowane w sposób zbliżony do naturalnego. Dotyczy to w szczególności koryta potoku Plinc oraz rzeki Psiny, które nie będą umacniane (betonowane). Pozwoli to na wykształcenie się roślinności przywodnej oraz wodnej w korytach, a także spowoduje wykształcenie się siedlisk odpowiednich dla fauny wodnej. Możliwe będzie swobodne zachodzenie naturalnych procesów korytotwórczych.
· W okresach powodziowych polder będzie piętrzył wodę możliwie krótko, zgodnie z obniżaniem się fali powodziowej będzie opróżniany. Ma to na celu w pierwszej kolejności zachowanie przedmiotów ochrony w obszarze Natura 2000 „Las koło Tworkowa”. Jednakże zarówno krótki i bardzo rzadki okres napełniania polderu, jak i jego funkcjonowanie jako suchego zbiornika w okresie pozapowodziowym, przyczynią się do tego, że nie wystąpi proces eutrofizacji oraz proces akumulacji niebezpiecznych związków w osadach dennych. 
· W kompleksie stawów „Wielikąt” zostanie zlikwidowana część jednego stawu wraz z linią brzegową. Przewiduje się zatem, że nowa skarpa brzegowa stawu ukształtowana zostanie w sposób sprzyjający rozwojowi trzcinowisk, w tym równocześnie zalecono wykonanie nasadzenia trzcin, aby maksymalnie przyspieszyć odbudowę utraconych siedlisk tego typu. 

5.2
Charakterystyka procedury formalnej w zakresie oceny oddziaływania na środowisko

Organem właściwym do przeprowadzenia postępowania w sprawie oceny oddziaływania planowanego polderu Racibórz Dolny jest Regionalny Dyrektor Ochrony Środowiska w Katowicach.

Budowa polderu Racibórz Dolny kwalifikuje się do rodzaju przedsięwzięć wymienionych w § 2 ust 1 pkt 33 rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko [Dz. U. Nr 257 poz. 2573 z późniejszymi zmianami]. Zgodnie z Dyrektywą Rady 85/337/EWG z dnia 27 czerwca 1985 r. w sprawie oceny skutków wywieranych przez niektóre przedsięwzięcia publiczne i prywatne na środowisko naturalne przedsięwzięcie to kwalifikuje się do przedsięwzięć wymienionych w załączniku I.

W dniu 24 maja 2010 r. został złożony wniosek do Regionalnego Dyrektora Ochrony Środowiska w Katowicach o wydanie decyzji o środowiskowych uwarunkowaniach. Do wniosku dołączono:

- raport o oddziaływaniu przedsięwzięcia na środowisko, wykonany w maju 2010 r. przez zespół specjalistów z firmy Hydroprojekt Sp. z o. o. z Warszawy pod redakcją Anny Maksymiuk-Dziuban,

- poświadczoną przez właściwy organ kopię mapy ewidencyjnej obejmującej teren, na którym będzie realizowane przedsięwzięcie oraz obejmującej obszar, na który będzie oddziaływać przedsięwzięcie,

- wypisy z ewidencji gruntów, obejmujące przewidywany teren, na którym będzie realizowane przedsięwzięcie oraz obejmujące obszar, na który będzie oddziaływać przedsięwzięcie.

W dniu 28 maja 2010 r. inwestor (Dyrektor Regionalnego Zarządu Gospodarki Wodnej w Gliwicach) złożył uzupełnienie powyższego wniosku o wypis i wyrys z miejscowego planu zagospodarowania przestrzennego sołectwa Pogrzebień, w gminie Kornowac. Złożone z wnioskiem dokumenty, po ich uzupełnieniu, uznano za kompletne i zostało wszczęte postępowanie administracyjne, co ogłoszono obwieszeniem w dniu 28 maja 2010 r. Obwieszczenie zostało upublicznione zgodnie z przepisami obowiązującego prawa.

W dniu 28 maja 2010 r. Regionalny Dyrektor Ochrony Środowiska w Katowicach wystąpił do Państwowego Wojewódzkiego Inspektora Sanitarnego w Katowicach o opinię w sprawie realizacji przedsięwzięcia polegającego na budowie zbiornika Racibórz Dolny. Państwowy Wojewódzki Inspektor Sanitarny w Katowicach w opinii sanitarnej z 23 czerwca 2010 r. uzgodnił w zakresie wymagań higienicznych i zdrowotnych środowiskowe uwarunkowania przedsięwzięcia i określił warunki jego realizacji. 

Z uwagi na prognozowany zasięg oddziaływania zbiornika Racibórz Dolny na obszary Natura 2000 Regionalny Dyrektor Ochrony Środowiska wystąpił do Regionalnego Dyrektora Ochrony Środowiska we Wrocławiu pismem z dnia 1 czerwca 2010 r. oraz do Regionalnego Dyrektora Ochrony Środowiska w Opolu pismem z dnia 1 lipca 2010 r. z prośbą o zapoznanie się z raportem oddziaływania na środowisko zbiornika Racibórz Dolny. W odpowiedzi Regionalny Dyrektor Ochrony Środowiska we Wrocławiu (pismo z 28 czerwca 2010 r.) oraz Regionalny Dyrektor Ochrony Środowiska w Opolu (pismo z 5 lipca 2010 r.) uznali, że realizacja przedsięwzięcia zgodnie z wariantem preferowanym przez inwestora nie będzie negatywnie oddziaływać na obszary Natura 2000.

W dniu 14 czerwca 2010 r. do Regionalnej Dyrekcji Ochrony Środowiska w Katowicach wpłynął wniosek fundacji „WWF Polska – Światowy Fundusz na Rzecz Przyrody” o dopuszczenie jej na prawach strony do udziału w toczącym się postępowaniu. Wniosek został rozpatrzony pozytywnie.

W dniu 19 lipca 2010 r. wpłynęło do Regionalnej Dyrekcji Ochrony Środowiska w Katowicach pismo z dnia 16 lipca 2010 r. fundacji „WWF Polska – Światowy Fundusz na Rzecz Przyrody”, w którym przedstawiono uwagi do raportu oddziaływania na środowisko. W związku z uwagami zgłoszonymi przez WWF Polska Regionalny Dyrektor Ochrony Środowiska w Katowicach wezwał inwestora pismem z dnia 21 lipca 2010 r. do ustosunkowania się do problemów poruszanych przez WWF Polska. Ponadto uwagi te zostały przesłane do Regionalnego Dyrektora Ochrony Środowiska we Wrocławiu z prośbą o ustosunkowanie się do nich. 

Dyrektor Regionalnego Zarządu Gospodarki Wodnej w Gliwicach pismem z dnia 22 lipca 2010 r. i pismem z dnia 10 sierpnia 2010 r. złożył wyjaśnienia odnośnie uwag WWF Polska. Ponadto Regionalny Dyrektor Ochrony Środowiska we Wrocławiu pismem z dnia 9 sierpnia odniósł się do uwag fundacji WWF Polska.

W dniu 7 września 2010 r. Regionalny Dyrektor Ochrony Środowiska wydał decyzję o środowiskowych uwarunkowaniach dla przedsięwzięcia „Zbiornik przeciwpowodziowy Racibórz Dolny na rzece Odrze w województwie śląskim (polder)” ustalając jednocześnie:

- 
warunki wykorzystania terenu w fazie realizacji i eksploatacji, ze szczególnym uwzględnieniem konieczności ochrony cennych wartości przyrodniczych, zasobów naturalnych i zabytków oraz ograniczania uciążliwości dla terenów sąsiednich,

- 
wymagania dotyczące ochrony środowiska konieczne do uwzględnienia w dokumentacji wymaganej do wydania decyzji, o której mowa w art. 72 ust. 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko [Dz.U. z 2008 r., nr 199, poz. 1227 z późniejszymi zmianami],

-
zakres obowiązków koniecznych do zapobiegania i ograniczania oddziaływania przedsięwzięcia na środowisko,

-
zakres monitoringu oddziaływania przedsięwzięcia na środowisko.

W ramach przeprowadzonego postępowania w sprawie oceny oddziaływania na środowisko nie stwierdzono, aby realizacja projektu pociągała za sobą nowe modyfikacje fizycznych charakterystyk części wód powierzchniowych lub zmiany poziomu części wód podziemnych, które to zmiany mogłyby skutkować nieosiągnięciem dobrego stanu wód podziemnych, dobrego stanu ekologicznego, lub tam gdzie jest to właściwe dobrego potencjału ekologicznego lub skutkujące niezapobiegnięciem pogorszeniu stanu części wód powierzchniowych lub podziemnych. Zatem brak jest podstaw do zastosowania art. 4(7) Ramowej Dyrektywy Wodnej.   

Od decyzji tej odwołał się WWF Oddział Wrocław. W dniu 14 października 2010 r. odwołanie zostało przekazane do rozpatrzenia organowi drugiej instancji tj. Generalnemu Dyrektorowi Ochrony Środowiska w Warszawie.

Postępowanie odwoławcze w sprawie budowy suchego zbiornika przeciwpowodzio-wego „Racibórz Dolny” na rzece Odrze Generalny Dyrektor Ochrony Środowiska zakończył 30.06.2011 r. wydaniem decyzji znak: DOOŚ-oa.4204.1.2011 nakładając obowiązek ponow-nego przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko w ramach postępowania w sprawie wydania decyzji o pozwoleniu na realizację inwestycji przeciw-powodziowej. Decyzja o środowiskowych uwarunkowaniach wydana przez Regionalnego Dyrektora Ochrony Środowiska w Katowicach została w istotny sposób zmieniona, w wielu zobowiązaniach nałożonych na inwestora, przez Generalnego Dyrektora Ochrony Środo-wiska.  

W rozdziałach I.2 i I.3 zaskarżonej przez WWF decyzji, Generalny Dyrektor Ochrony Środowiska uchylił całkowicie 7 postanowień, które dotyczyły:
- 
w trzech przypadkach ograniczeń związanych z eksploatacją kruszyw,

-
w jednym przypadku konieczności wykonywania działań związanych z minimalizacją negatywnych skutków zniszczenia części miejsc rozrodu nietoperzy, 

- 
w dwóch przypadkach obowiązku koszenia łąk,

- 
w jednym przypadku kontrolowanego nawadniania fragmentu obszaru Natura 2000 „Grądy w Dolinie Odry”. 

Ponadto uległy zmianie postanowienia zawarte w 5 punktach wcześniejszej decyzji, z czego w czterech przypadkach wyłączono działalność związaną z eksploatacją kruszyw, która to działalność prowadzona jest przez inne podmioty gospodarcze niż inwestor suchego zbiornika tj. RZGW Gliwice, oraz w jednym przypadku uchylono zapis o działaniach minimalizujących związanych z odtworzeniem drzewostanu usuwanego w związku z wycinkami, które będą prowadzone na trasie przebiegu zapór bocznych i zapory czołowej.

W zasadniczy sposób zmieniona została treść rozdziału II decyzji o środowiskowych uwarunkowaniach wydanej przez Regionalnego Dyrektora Ochrony Środowiska w Katowicach określająca wymagania w zakresie zapobiegania, ograniczania oraz monitorowania oddziaływania przedsięwzięcia na środowisko.

Istotą tej zmiany jest uchylenie zobowiązań zawartych w rozdziałach II.1 do II.3 wymienionej decyzji, w tym dotyczących zakresu monitorowania oddziaływań na środowisko, obejmującego teren całego odcinka doliny rzeki Odry począwszy od zapory czołowej suchego zbiornika „Racibórz Dolny” do Wrocławia.  

W decyzji Generalnego Dyrektora Ochrony Środowiska określono obowiązek wykonania kompensacji przyrodniczej, która wynika z przepisów prawa krajowego, i dotyczy głównie nasadzenia drzew i krzewów w ekwiwalentnej ilości +10% drzew i krzewów przewidzianych do wycięcia na trasie planowanych zapór bocznych i zapory czołowej.  Należy jednak zauważyć, iż jest to wyraz innej interpretacji działań określonych wcześniej w decyzji Regionalnego Dyrektora Ochrony Środowiska w Katowicach, jako działania minimalizujące. 

Istotne, dodatkowe warunki wynikające z decyzji Generalnego Dyrektora Ochrony Środowiska to zobowiązanie do:
-  
prowadzenia specjalistycznego nadzoru przyrodniczego na etapie realizacji przedsięwzięcia,

- 
dokonywanie w cyklach 5-letnich, począwszy od oddania obiektu do użytkowania, oceny występowania i stanu zachowania: siedlisk przyrodniczych, populacji gatunków zwierząt, grzybów i roślin oraz przedmiotów ochrony obszarów Natura 2000. 

Kluczowe znaczenie dla dalszego postępowania administracyjnego ma zmiana brzmienia rozdziału III decyzji o środowiskowych uwarunkowaniach zaskarżonej przez WWF, w wyniku której to zmiany nałożony został obowiązek ponownego przeprowadzenia oceny oddziaływania przedsięwzięcia na środowisko w ramach postępowania w sprawie wydania decyzji o pozwoleniu na realizację inwestycji przeciwpowodziowej – zgodnie z art. 72, ust.1, pkt 18 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko [Dz.U. nr 199, poz. 1227 z późniejszymi zmianami] 

Ponadto w decyzji Generalnego Dyrektora Ochrony Środowiska sformułowano wymagania co do zakresu ponownej oceny polegające na:
- 
doprecyzowaniu skali oddziaływania na obszar specjalnej ochrony ptaków „Stawy Wielikąt i Las Tworkowski” wraz z określeniem działań o charakterze minimalizacyjnym i kompensacyjnym, w odniesieniu do niego, o ile będą wymagane,

- 
doprecyzowaniu skali oddziaływania na obszar mający znaczenie dla Wspólnoty „Las koło Tworkowa” wraz z określeniem działań o charakterze minimalizacyjnym i kompensacyjnym, w odniesieniu do niego, o ile będą wymagane,

- 
wskazaniu niezbędnego czasu prowadzenia monitoringu wskazanego w punkcie II.2.2 decyzji Generalnego Dyrektora Ochrony Środowiska,

- 
doprecyzowaniu działań kompensacyjnych wskazanych w punkcie II.4.a decyzji Generalnego Dyrektora Ochrony Środowiska poprzez wskazanie zbiorników wodnych na terenie czaszy polderu, w obrębie których mają zostać zastosowane nasadzenia i określenie ich ilości i składu gatunkowego, dla każdego ze zbiorników,

- 
doprecyzowaniu działań kompensacyjnych wskazanych w punkcie II.4.b decyzji Generalnego Dyrektora Ochrony Środowiska poprzez wskazanie dokładnej lokalizacji stawu wraz z określeniem warunków technicznych, które winny być spełnione, by staw mógł pełnić swoje funkcje,

- 
przeprowadzeniu oceny potencjalnych oddziaływań skumulowanych, jakie mogą powstać w wyniku budowy i funkcjonowania polderu Racibórz Dolny oraz planowanych wałów przeciwpowodziowych.        

Zakres ponownego raportu określono w w/w decyzji Generalnego Dyrektora Ochrony Środowiska z dnia 30 czerwca 2011 r. znak: DOOS-oa.4204.1.2011 oraz uwzględniając wymagania wynikające z art. 67 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz oocenach oddziaływania na środowisko [Dz.U. nr 199, poz. 1227 z późniejszymi zmianami], zgodnie z którymi raport powinien zawierać:

- 
informacje, o których mowa w art. 66, określone ze szczegółowością i dokładnością odpowiednio do posiadanych danych wynikających z projektu budowlanego i innych informacji wynikających po wydaniu decyzji o środowiskowych uwarunkowaniach i decyzjach, o których mowa w art. 72 ust.1 pkt 2-9 i 11-13, jeżeli były już do danego przedsięwzięcia wydane,

- 
określać stopień i sposób uwzględniania wymagań dotyczących ochrony środowiska, zawartych w decyzjach o środowiskowych uwarunkowaniach i decyzjach, o których mowa w art. 72, ust.1 pkt 2-9 i 11-13, jeżeli były już dla danego przedsięwzięcia wydane. 

Analizy środowiskowe przeprowadzone w ramach ponownej oceny oddziaływania na środowisko, sporządzanej na etapie przygotowania wniosku o wydanie przez Wojewodę Śląskiego decyzji o pozwoleniu na realizację inwestycji przeciwpowodziowej, których podstawę stanowiły:
- 
projekt budowlany przedsięwzięcia określający bardzo szczegółowo sposób rozwiązań projektowych, przestrzenny zasięg usytuowania poszczególnych budowli, czas utrzymywania maksymalnych piętrzeń w zbiorniku i inne niezbędne informacje,    
- 
ekspertyzy fitosocjologiczne charakteryzujące tendencje rozwojowe siedlisk w obszarze „Lasu koło Tworkowa”,   
- 
wyniki monitoringu ornitologicznego na terenie „Stawów Wielikąt i Lasu Tworkowskiego” udostępnione przez Generalną Dyrekcję Ochrony Środowiska ,  

- 
wyniki monitoringu ornitologicznego i chiropterologicznego prowadzonego przez Konsultanta na zlecenie Regionalnego Zarządu Gospodarki Wodnej w Gliwicach

upoważniają na sformułowanie poniższych zaleceń i wniosków: 
a/ 
Rozwiązania projektowe zawarte w projekcie budowlanym przedsięwzięcia pozwalają na zachowanie koryta rzeki Odry i jej dopływów w stanie istniejącym, a usytuowanie zapór bocznych (prawobrzeżnej i lewobrzeżnej) w bezpośrednim sąsiedztwie naturalnych zboczy doliny „oddaje do dyspozycji rzeki” całe naturalnie ukształtowane dno doliny. Zatem zapis zawarty w kolumnie „Uzasadnienie derogacji” załącznika nr 2 Planu gospodarowania wodami na obszarze dorzecza Odry, w pozycji PLRW600019117159 nie znajduje uzasadnienia i zaleca się usunięcie z tego uzasadnienia inwestycji pn. zbiornik przeciwpowodziowy Racibórz Dolny (Polder). 
b/ 
Dodatkowe ekspertyzy fitosocjologiczne, oraz wyniki badań terenowych przeprowadzonych w trakcie opracowywania raportu oceny oddziaływania na środowisko w ramach postępowania ponownego, jak teź informacje zawarte w projekcie budowlanym a dotyczące długości okresu czasu utrzymania w zbiorniku maksymalnych piętrzeń wód powodziowych (3-4 doby) pozwalają stwierdzić, że przedsięwzięcie nie będzie miało negatywnego wpływu na utrzymanie właściwego stanu ochrony siedlisk w „Lesie koło Tworkowa”   

c/ 
Dodatkowe (archiwalne) wyniki obserwacji ornitologicznych z ostatnich lat, jak też dotychczasowe wyniki prowadzonego aktualnie monitoringu ornitologicznego pozwa-lają stwierdzić, że przedsięwzięcie nie będzie miało wpływu na utrzymanie właściwego stanu obszaru Natura 2000 „Stawy Wielikąt i Las Tworkowski”   

d/
W ramach ponownego postępowania w sprawie oceny oddziaływania na środowisko nie zidentyfikowano negatywnego, skumulowanego oddziaływania na cele ochrony wód i obszary chronione określone w art.4 ust.1 Ramowej Dyrektywy Wodnej

e/
Suchy zbiornika Racibórz Dolny (Polder) jest przedsięwzięciem komplementarnym w odniesieniu do pozostałych zadań przewidzianych do realizacji w ramach Projektu Ochrony Przeciwpowodziowej Doliny Odry na terenie Wrocławskiego Węzła Wodnego a podstawowym założeniem tego projektu jest skumulowany pozytywny efekt ochrony przeciwpowodziowej. 
6.
Wnioski

1.
Projekt pt Budowa zbiornika przeciwpowodziowego Racibórz Dolny na rzece Odrze stanowi element „Programu dla Odry – 2006”, który uwzględniono w Planie gospodarowania wodami na obszarze dorzecza Odry (PGWDO). W PGWDO uwzględniono również takie dokumenty jak Program Operacyjny „Infrastruktura i Środowisko” oraz Projekt Polityki Wodnej Państwa do roku 2030, w których przedsięwzięcia „Programu dla Odry – 2006” zostały wskazane jako jedne z głównych  strategicznych działań służących poprawie bezpieczeństwa powodziowego. Wszystkie wymienione dokumenty zostały poddane strategicznej ocenie oddziaływania na środowisko    


2.
W wyniku przeprowadzonej, na etapie wydawania decyzji o środowiskowych uwarunkowaniach, oceny oddziaływania planowanego przedsięwzięcia na środowisko określono warunki realizacji i eksploatacji, a w szczególności wskazano wariant eksploatacji zbiornika, uwzględniający wymagania związane z ochroną obszarów Natura 2000 – zarówno sąsiadujących bezpośrednio z lokalizacja zbiornika, jak też znajdujących się w dolinie rzeki Odry poniżej zapory czołowej zbiornika aż do Wrocławia 


3.
Zgodnie z „Planem gospodarowania wodami na obszarze dorzecza Odry” [załącznik nr 2 Charakterystyka jednolitych części wód rzecznych] lokalizacja zbiornika położona jest na odcinku JCWP o nazwie Odra od wypływu ze zbiornika Polder Buków do Kanału Gliwickiego – symbol: PLRW600019117159 kwalifikowanym, jako silnie zmieniona część wód i złej ocenie stanu. Odcinek ten jest zagrożony osiągnięciem dobrego stanu do 2015r.

4.
Dla JCWP o symbolu PLRW600019117159, dla silnie zmienionych części wód, jako cel środowiskowy ustalono osiągnięcie co najmniej dobrego potencjału ekologicznego oraz utrzymanie co najmniej dobrego stanu chemicznego.  

5.
Zgodnie z informacjami zawartymi w raporcie oddziaływania na środowisko sporządza-nym dla potrzeb uzyskania decyzji o środowiskowych uwarunkowaniach, w wydanej decyzji o środowiskowych uwarunkowaniach, jak też w kolejnym raporcie oddziaływania na środowisko sporządzonym dla potrzeb kolejnego etapu postępowania, związanego z uzyskaniem decyzji o pozwoleniu na realizację inwestycji wskazuje się, iż realizacja projektu nie spowoduje nowych zmian, w charakterystyce fizycznej wód powierzchniowych lub zmian poziomu wód podziemnych, dobrego stanu ekologicznego i dobrego potencjału ekologicznego lub spowoduje brak zapobiegania pogarszaniu się stanu części wód powierzchniowych czy podziemnych    

6.
Przeprowadzona analiza pozwala stwierdzić, iż realizacja projektu nie narusza celów środowiskowych , nie powoduje pogorszenia potencjału wód, oraz nie powoduje przerwania ciągłości morfologicznej cieku. Realizacja projektu jest bezpośrednio związana z nadrzędnym interesem publicznym i ma zasadnicze znaczenie dla ochrony zdrowia, życia i bezpieczeństwa ludzi. W konstatacji należy stwierdzić, iż przedsięwzięcie jest zgodne z Ramową Dyrektywą Wodną  i nie na-ruszy ram wspólnotowego działania w zakresie polityki wodnej Unii Europejskiej. 
21

