

8

KORYTARZ SWOBODNEJ MIGRACJI RZEKI – KONCEPCJA I JEJ WDRAŻANIE W CZESKO-POLSKIM, GRANICZNYM ODCINKU ODRY

Piotr Nieznański, Bartłomiej Wyźga, Petr Obrdlík

Abstrakt: Stabilizacja brzegów rzek zabudową regulacyjną jest kosztowna i wywołuje niekorzystne skutki hydrologiczne i ekologiczne. W odcinkach dolin o słabym zagospodarowaniu terenów nadrzecznych celowe jest zatem dopuszczenie do swobodnej migracji koryta w obszarze zalewowym. W artykule omówiono koncepcję i pierwsze działania zmierzające do utworzenia korytarza swobodnej migracji Odry w jej meandrowym odcinku na czesko-polskiej granicy.

Słowa kluczowe: korytarz swobodnej migracji rzeki, graniczne meandry Odry, erozja brzegów

1. Wprowadzenie

Stabilizacja biegu rzek zabudową regulacyjną, oprócz korzyści w postaci przeciw-erozyjnego zabezpieczenia obszarów nadrzecznych o dużej wartości, wywołuje także niekorzystne skutki hydrologiczne, ekologiczne i gospodarcze. Akumulacja osadów pozakorytowych na wypukłych brzegach rzek, której nie towarzyszy erozja brzegów wklęsłych, powoduje zmniejszenie możliwości retencjonowania wód wezbraniowych na dnie dolin, skutkujące wzrostem zagrożenia powodziowego (tzn. większymi przepływami kulminacyjnymi fal powodziowych) w niższych odcinkach rzek. Wyżej wzniesione obszary bezpośrednio sąsiadujące z korytem są zajmowane przez lasy łęgowe, brak natomiast pełnej sukcesji nadrzecznych zbiorowisk roślinnych, jaka powstaje przy aktywnie migrujących ciekach i obejmuje pionierską roślinność porastającą wyższe partie łąch, zarośla wierzbowe i wreszcie zróżnicowane pod względem wieku i składu gatunkowego lasy łęgowe. Stabilizacja biegu rzek wiąże się również z koniecznością

ponoszenia kosztów wykonania i utrzymania umocnień brzegów, szczególnie dużych w ich krętych lub meandrowych odcinkach, gdzie zabudowa techniczna brzegów jest łatwo niszczona [Piégay i in., 1997].

Zabudowa regulacyjna rzek bez wątplenia musi być utrzymywana w odcinkach dolin o intensywnym zagospodarowaniu terenów nadrzecznych, trudno jednak uzasadnić ekonomiczną konieczność jej istnienia w odcinkach o słabym zagospodarowaniu. W kilku krajach Europy wysokie materialne i przyrodnicze koszty formowania i utrzymania koryt regulacyjnych były podstawą wskazania na konieczność przywrócenia naturalnego funkcjonowania rzek w odcinkach dolin o słabym zagospodarowaniu.

2. Koncepcja korytarza swobodnej migracji ciek

Koncepcję dopuszczenia do swobodnej migracji ciek po dnie doliny można spotkać w literaturze przedmiotu pod różnymi nazwami: „espace de liberté”, „streamway”, „erodible river corridor” [np. Piégay i in., 1996, 2005]. Również w Polsce przedstawiono koncepcję „korytarza swobodnej migracji rzeki” [Bojarski i in., 2005; Wyżga i in., 2005], wskazując, że w odcinkach dolin o słabym zagospodarowaniu należy dopuścić do swobodnego rozwoju koryta ciek w obrębie korytarza, którego zasięg jest ograniczony przebiegiem krawędzi zagospodarowanych teras nadzalewowych oraz usytuowaniem obiektów zabudowy lub infrastruktury podlegających ochronie przeciwerozyjnej. Zarazem dotychczas istniejąca przeciwerozyjna zabudowa brzegów koryta została zastąpiona przeciwerozyjną zabudową granic korytarza (ryc. 8.1). Dopuszczenie do swobodnego rozwoju koryta w obrębie tak wyznaczonego korytarza pozwala uniknąć kosztów przeciwerozyjnej ochrony terenów

Ryc. 8.1. Korytarz swobodnej migracji ciek w obszarze terasy zalewowej z zabudową przeciwerozyjną na granicy z wyższymi terasami [według: Bojarski i in., 2005].

Fig. 8.1. Erodible river corridor encompassing the floodplain area of a river, with anti-erosion revetments located at the floodplain/terrace boundaries [after Bojarski et al., 2005].

nadrzecznych w sytuacji, gdy koszty te przewyższają, niekiedy znacznie, materialną wartość terenu [Piégay i in., 1997; Bojarski i in., 2005].

Efektom swobodnego kształtowania koryta i jego migracji w obrębie korytarza będzie:

- zwiększenie retencji wód wezbraniowych wskutek formowania nisko położonych terenów zalewowych w trakcie migracji cieków,
- wzrost morfologicznego i hydraulicznego zróżnicowania cieków, prowadzący do zwiększenia różnorodności siedlisk organizmów wodnych,
- odtwarzanie wczesnych stadiów sukcesyjnych roślinności nadrzecznej, które nie powstają w przypadku stabilizacji biegu cieków, oraz
- zmniejszenie zdolności transportowej cieków wskutek wzrostu oporów przepływu wynikających z kształtu koryta, jaki towarzyszy uformowaniu się koryta o naturalnym zróżnicowaniu morfologicznym.

Jednym z celów przeciwoerozyjnej ochrony brzegów koryt, wskazywanym przez hydrotechników, jest ograniczenie dostawy rumowiska do niższych odcinków cieków. Należy jednak podkreślić, że dopuszczenie do swobodnej migracji cieków, który pozostawał w stanie równowagi dynamicznej (nie był wcięty) nie będzie powodować zwiększonej dostawy rumowiska dennego do niższego odcinka, gdyż w takim przypadku wysokościowy zasięg depozycji materiału dennego na łachach formowanych po wypukłej stronie zakoli będzie odpowiadał wysokości tego materiału w erodowanych brzegach wklęsłych.

Swobodna migracja koryta w obrębie korytarza wyznaczonego na dnie doliny może być ważnym mechanizmem przywracania zaburzonej równowagi cieków wciętych, o nadmiernie zwiększonej zdolności transportowej i niedostatecznym zasilaniu rumowiskiem, jakie przeważają współcześnie w karpackiej części dorzecza górnej Wisły [Bojarski i in., 2005; Wyźga i in., 2005]. Przywracaniu stanu równowagi dynamicznej będzie tu sprzyjać zwiększenie dostawy rumowiska z erodowanych brzegów oraz zmniejszenie zdolności transportowej cieków wskutek wzrostu ich krętości i szerokości. Należy zaznaczyć, iż zwiększenie dostawy materiału dennego do rozpatrywanego odcinka cieków nie będzie tu rezultatem samego uruchomienia erozji brzegów, lecz tego, że w migrującym bocznie korycie wciętego cieków wysokościowy zasięg rumowiska dennego składanego na łachach przy brzegu akumulacyjnym będzie mniejszy niż w skarpace podcinanych brzegów.

Wykonanie przeciwoerozyjnej zabudowy granic korytarza swobodnej migracji cieków powinno być uzależnione od charakteru zagospodarowania obszaru poza tymi granicami oraz od prawdopodobieństwa dotarcia do nich cieków, które w pewnym przybliżeniu można traktować jako funkcję odległości koryta od granic korytarza [Bojarski i in., 2005]. Przykładowo, przebiegająca blisko koryta skarpa terasy nadzalewowej z zabudową mieszkalną będzie szybko wymagać przeciwoerozyjnego zabezpieczenia, nie ma natomiast potrzeby zabezpieczenia terasy nadzalewowej pokrytej użytkami zielonymi, która usytuowana jest w odległości kilku szerokości koryta od obecnego położenia

cieku. Zalecenia dotyczące sytuacji, w których konieczne jest wykonanie przeciwerozynnych zabezpieczeń granic korytarza oraz sposobu jego wykonania zostały przedstawione przez Bojarskiego i współautorów [2005].

3. Korytarz swobodnej migracji rzeki w czesko-polskim, granicznym odcinku Odry

W latach 2001-2006, z inicjatywy międzynarodowej organizacji ekologicznej WWF, zaproponowano i opracowano koncepcję utworzenia korytarza swobodnej migracji rzeki w 7-kilometrowym odcinku Odry na granicy czesko-polskiej. Odra w niemal całym biegu w obrębie Polski ma uregulowane, wyprostowane koryto, natomiast w granicznym odcinku rzeka zachowała meandrowy bieg. Ten unikatowy odcinek rzeki wraz z terenami nadrzeczными po obu stronach granicy posiada duże walory przyrodnicze, czego wyrazem jest zgłoszenie go przez rządy Czech i Polski do europejskiej sieci obszarów chronionych NATURA 2000.

Charakterystyczną cechą Odry w meandrowym odcinku jest duża dynamika zmian przebiegu koryta. Analiza historycznych map z ostatnich 260 lat dokumentuje przemieszczanie się zakoli rzeki w obrębie pasa w dnie doliny o szerokości około 1,5 km [Obrdlik, 2004]. Jednym z przejawów tej dynamiki było przecinanie szyi zakoli w trakcie wezbrań, prowadzące do nagłej zmiany przebiegu koryta na krótkim odcinku rzeki. W 1966 roku przerwanie szyi zakola w miejscowości Šunychl pozostawiło należący do Polski obszar wewnątrz zakola po prawej stronie rzeki, a w 1997 roku odwrotna sytuacja była wynikiem przerwania szyi zakola w Starým Bohunínie. To ostatnie zdarzenie i rozpoczęta po nim dyskusja między przyrodnikami i hydrotechnikami co do celowości przywrócenia przebiegu granicy państwowej za pomocą prac hydrotechnicznych stały się bezpośrednim impulsem do przygotowania koncepcji korytarza swobodnej migracji Odry. Wkrótce po przerwaniu szyi zakola w Starým Bohunínie w odciętym korycie rozpoczęła się intensywna akumulacja drobnoziarnistych osadów [Kasperek, Parzonka, 2005] i obecnie, w kilka lat po skróceniu przez rzekę jej biegu, koryto w obrębie odciętego zakola jest już w znacznej mierze zamulone (ryc. 8.2) i dyskusja nad przywróceniem poprzedniego przebiegu rzeki staje się bezprzedmiotowa.

Realizacja koncepcji korytarza swobodnej migracji Odry umożliwiłaby zachowanie ciągłości procesów erozyjno-sedymentacyjnych w rzece i jej dynamicznego charakteru. W takiej sytuacji po kolejnych wezbraniach mogłyby mieć miejsce epizody zasiedlania nowo utworzonych łąk zwirowych czy pływaczyn przez gatunki pionierskie i zahamowana zostałaby tendencja do szybkiego „starzenia się” ekosystemu rzeki, prowadząca do obniżenia lokalnej różnorodności biologicznej. Dążąc do utworzenia korytarza swobodnej migracji Odry w obszarze granicznych meandrów, rozważano dwa warianty jego zasięgu [Obrdlik, 2004]. Pierwszy z nich, o powierzchni około 90 ha, pokrywałby się z zasięgiem strefy podatnych na erozję, piaszczystych aluwów w dnie

Ryc. 8.2. Odcięte zakole Odry w Starým Bohunín – stan z 2004 roku. Widać, że koryto w odciętym zakolu jest w znacznej mierze zamulone.

Fig. 8.2. Cut-off meander of the Odra River at Starý Bohunín, situation from 2004. Note that the abandoned channel is considerably silted up.

doliny [Zieliński, 2002]. W drugim wariantcie, zasięg korytarza nawiązywałyby do zasięgu migracji koryta Odry w ostatnich 260 latach i obejmowałyby obszar około 290 ha. W ostatecznie przygotowanej koncepcji korytarza [Wyźga, Bohač, 2005] zdecydowano się na wybór drugiego wariantu, obejmując zasięgiem korytarza tereny położone pomiędzy współczesnym korytem Odry oraz korytem czynnym w 1742 roku, którym nadal odbywa się skoncentrowany przepływ wód w czasie wezbrań. Zasięg korytarza jest jednak ograniczony usytuowaniem istniejących wałów przeciwpowodziowych, a także mostów, dróg i obiektów infrastruktury oraz istniejącego w sąsiedztwie rzeki wyrobiska żwirowni, wymagających ochrony przeciwerozyjnej (ryc. 8.3). Całkowita powierzchnia korytarza ma wynosić około 270 ha, z czego 40% na terytorium Czech i 60% na terytorium Polski.

W przygotowanej koncepcji korytarza [Wyźga, Bohač, 2005] wskazano kierunki działań zmierzających do zachowania naturalnego charakteru procesów przyrodniczych oraz wysokich walorów krajobrazowych granicznego odcinka Odry przy równoczesnym zminimalizowaniu kosztów zabezpieczających prac hydrotechnicznych oraz strat gospodarczych w dnie doliny. Ustalono, że w miejscach nie wymagających przeciwerozyjnej ochrony brzegów, a chronionych dotychczas zabudową regulacyjną, zabudowa ta nie będzie usuwana, lecz zostanie pozostawiona do zniszczenia przez rzekę w drodze erozji bocznej. Usunięcie zabudowy regulacyjnej wymagałoby bowiem użycia

Ryc. 8.3. Zdjęcie lotnicze obszaru granicznych meandrów Odry pomiędzy mostem w Chałupkach–Starým Bohuninie (lewy dolny róg zdjęcia) a ujściem Olzy. Jasna przerywana linia wskazuje zasięg wyznaczonego korytarza swobodnej migracji rzeki. Widać, że obecność wyrobiska żwirowni w bezpośrednim sąsiedztwie Odry (dół zdjęcia) wymusza w tym miejscu ograniczenie możliwości bocznej migracji koryta za pomocą zabudowy regulacyjnej brzegu.

Fig. 8.3. Aerial photo of the Odra meanders between the bridge at Chałupki (lower left corner) and the river confluence with the Olza. Light dashed line indicates boundaries of the proposed erodible corridor of the Odra. Note that lateral channel migration must be prevented where a gravel pit is located very close to the river (bottom).

Ryc. 8.4. Erozja brzegu rzeki w meandrowym odcinku Odry zapoczątkowana po zniszczeniu zabudowy regulacyjnej (środkowa część zdjęcia) i towarzyszące jej formowanie się żwirowego odsypu przy przeciwnym brzegu.

Fig. 8.4. Bank erosion in the meandering reach of the Odra River following the destruction of bank revetment (centre of the photo) and the associated deposition of a gravel bar on the opposite side of the channel.

ciężkiego sprzętu i wiązałyby się ze znacznym zniszczeniem nadrzecznej roślinności oraz naruszeniem struktury materiału dennego w korycie.

Obecnie w wielu miejscach granicznego odcinka Odry obserwuje się erozję brzegów wklęsłych i towarzyszące jej formowanie się żwirowych odsypów przy przeciwnych brzegach (ryc. 8.4). W koncepcji korytarza sformułowano zatem prognozę erozji nadrzecznych gruntów w ciągu najbliższych lat, przy założeniu braku przeciwerozyjnej ochrony brzegów rzeki [Wyźga, Boháč, 2005]. W oparciu o tę prognozę międzynarodowa organizacja ekologiczna WWF przystąpiła do wykupu (wyłącznie od właścicieli prywatnych) przylegających do rzeki gruntów w celu zminimalizowania ewentualnych strat ich właścicieli. W realizację koncepcji aktywnie włączyły się lokalne władze administracyjne, które w zachowaniu i ochronie granicznych meandrów Odry i naturalnego przebiegu procesów przyrodniczych w ich obrębie upatrują możliwości podniesienia turystycznej atrakcyjności regionu. Do dnia dzisiejszego organizacja WWF wykupiła od prywatnych właścicieli około 20 ha gruntów położonych w bezpośrednim sąsiedztwie koryta Odry, zarówno po polskiej, jak i po czeskiej stronie rzeki. Wykupowane są grunty najbardziej zagrożone erozją boczną rzeki. Ze względów formalno-prawnych, organizacja WWF przekazuje grunty wykupione na polskim brzegu Urzędowi Gminy Krzyżanowice, a na czeskim brzegu organizacji pozarządowej, z zastrzeżeniem możliwych form ich przyszłego użytkowania. Takie rozwiązanie ma służyć zapewnieniu odpowiedniego sposobu gospodarowania w obszarach o dużym potencjale odtworzenia naturalnych siedlisk nadrzecznych. Przekazując grunty władzom samorządowym

zastrzeżono, że w przypadku cofnięcia brzegu Odry w przyszłości – i zmniejszenia wskutek tego powierzchni wykupionych działek – nie będą one domagały się odszkodowania od administrującego tym odcinkiem Odry Regionalnego Zarządu Gospodarki Wodnej w Gliwicach. Dzięki temu unika się wywierania presji na władze wodne, aby budowały i remontowały istniejące umocnienia brzegów uniemożliwiające naturalny przebieg procesów erozyjnych i akumulacyjnych i zubożające przyrodnicze bogactwo strefy brzegowej i obszarów nadbrzeżnych rzeki. Do stycznia 2008 roku koszt wykupu gruntów wyniósł około 160000 zł. W bezpośrednim sąsiedztwie rzeki duża część gruntów stanowi własność Skarbu Państwa. Do dnia dzisiejszego nie udało się jednak zagwarantować ich włączenia do obszaru korytarza swobodnej migracji Odry (na zasadzie porozumienia o ich przeznaczeniu dla naturalnego przebiegu procesów erozyjno-akumulacyjnych w rzece).

4. Kształtowanie poparcia społecznego dla realizacji koncepcji korytarza rzecznego

Bardzo ważnym aspektem tworzenia korytarza swobodnej migracji rzeki jest zrozumienie i wsparcie potrzeb ochrony naturalnego przebiegu procesów fluwialnych przez lokalną społeczność. Dlatego też znaczna część aktywności organizacji WWF została tu skierowana na działania edukacyjne i konsultacje społeczne. W ciągu dwóch lat trwania projektu pięciokrotnie rozesłano do każdego domu w sąsiadujących z korytarzem rzeki miejscowościach ulotki informujące o projekcie i jego celach, przy czym dwie z nich były w całości poświęcone koncepcji „Przestrzeni dla rzeki”. Wydano również przewodnik „Nasza Odra” (w języku polskim, czeskim, niemieckim i angielskim), którego część poświęcona jest omawianemu rozwiązaniu. Dla potrzeb udostępnienia terenu meandrów granicznych Odry do celów naukowych i edukacyjnych, w ramach projektu WWF przygotowano ścieżkę przyrodniczą wzdłuż rzeki oraz opracowano konspekt lekcji przyrody dla klas gimnazjalnych. Te działania doprowadziły do sytuacji, w której samorząd gminy podejmuje dalsze działania na rzecz ochrony i zachowania walorów przyrodniczych unikatowego odcinka Odry. Obecnie władze samorządowe nadrzecznych gmin z Polski i Czech rozważają utworzenie w bezpośrednim sąsiedztwie granicznego, meandrowego odcinka Odry wspólnego, polsko-czeskiego ośrodka edukacji ekologicznej.

5. Uwagi końcowe

Opisaną sytuację, w której organizacja ekologiczna wskazuje możliwość i celowość zmiany sposobu gospodarki wodnej w pewnym odcinku rzeki oraz podejmuje organizacyjne, finansowe i edukacyjne działania na rzecz tej zmiany, należy uznać za wyjątkową. Działania podjęte przez międzynarodową organizację ekologiczną WWF w obszarze granicznych meandrów Odry mają charakter instruktażowy, pokazujący zarówno celowość, jak i sposób postępowania zmierzającego do utworzenia i funkcjonowania

korytarza swobodnej migracji rzeki. Jednakże to na właścicielu wód spoczywa obowiązek utrzymania i przywracania ich dobrego stanu ekologicznego, zapisany w polskim Prawie Wodnym i Ramowej Dyrektywie Wodnej Unii Europejskiej. W przyszłości zatem działania takie będą musiały być podejmowane – w znacznie szerszym zakresie – przez urzędy administracji wodnej, tj. przez regionalne zarządy gospodarki wodnej oraz wojewódzkie zarządy melioracji i urządzeń wodnych.

Piśmiennictwo

- Bojarski A., Jeleński J., Jelonek M., Litewka T., Wyźga B., Zalewski J., 2005: *Zasady dobrej praktyki w utrzymaniu rzek i potoków górskich*. Ministerstwo Środowiska, Warszawa.
- Kasperek R., Parzonka W., 2005: Zmiany w dolinach rzek meandrujących wskutek powodzi na przykładzie odcinka Górnej Odry. [w:] L. Tomiałojć, A. Drabiński (red.), *Środowiskowe aspekty gospodarki wodnej*, Wrocław, 149-162.
- Obrdlik P., 2004: Oder border meanders – experience from the countries of transition. [w:] *Third European Conference on River Restoration, Zagreb, Croatia, 17-21 May 2004*, 255-262.
- Piégay H., Barge O., Landon N., 1996: Streamway concept applied to river mobility/human use conflict management. [w:] *International Water Resources Association: Rivertech' 96: new/emerging concepts for rivers, Chicago, USA*, 681-688.
- Piégay H., Cuaz M., Javelle E., Mandier P., 1997: A new approach to bank erosion management: the case of the Galaure river, France. *Regulated Rivers: Research and Management*, **13**, 433-448.
- Piégay H., Darby S. E., Mosselman E., Surian N., 2005: A review of techniques available for delimiting the erodible river corridor: a sustainable approach to managing bank erosion. *River Research and Applications*, **21**, 773-789.
- Wyźga B., Bojarski A., Jeleński J., Jelonek M., Litewka T., Zalewski J., 2005: Ocena stanu istniejącego cieków z karpackiej części dorzecza górnej Wisły i możliwości jego poprawy w świetle „Zasad dobrej praktyki w utrzymaniu rzek i potoków górskich”. [w:] L. Tomiałojć, A. Drabiński (red.), *Środowiskowe aspekty gospodarki wodnej*, Wrocław, 191-208.
- Wyźga B., Boháč M., 2005: Wyznaczenie korytarza swobodnej migracji Odry na odcinku granicznym pomiędzy Bohuminem a ujściem Odry. Maszynopis.
- Zieliński T., 2002: Prognoza ewolucji koryta Odry między Bohuminem a ujściem Olzy. Sosnowiec, maszynopis.

Erodible river corridor – the concept and its implementation in the Czech-Polish border reach of the Odra River

Summary

Stabilisation of river course with bank-protection structures is a costly procedure that leads to detrimental hydrological and ecological effects. For rivers flowing far from settlements and infrastructure, free channel migration within erodible corridors should be allowed, with anti-erosion revetments located, where it is necessary, at the boundaries of the floodplain area. The paper describes a concept of the erodible corridor in a meandering reach of the Odra River at the Czech-Polish border as well as the activities undertaken by an ecological organization WWF to allow free channel migration in the reach.

Piotr Nieznański – WWF Polska, Biuro projektu „Odra”, Podwale 75,
50-449 Wrocław, pnieszanski@wwf.pl
Bartłomiej Wyźga – Instytut Ochrony Przyrody PAN, al. Mickiewicza 33,
31-120 Kraków, wyzga@iop.krakow.pl
Petr Obrdlik – WWF Deutschland, Rebstöckerstr. 55,
D-60326 Frankfurt am Main, obrdlik@wwf.de