
 1 

Załącznik nr 3  

Opis przykładowych środków umożliwiających wariantowanie i minimalizację negatywnego oddziaływania przykładowych przedsięwzięć 

przeciwpowodziowych na dobry stan wód powierzchniowych i ekosystemów od wód zależnych w rozumieniu RDW 

 

W tabeli poniżej przedstawiono wykaz przykładowych przedsięwzięć z zakresu zarządzania ryzykiem powodziowym, cechujących się 

zróżnicowanym wpływem na stan wód w rozumieniu RDW. W tabeli tej działania/przedsięwzięcia zostały podzielone na trzy grupy. Dwie 

pierwsze grupy zawierają przedsięwzięcia o zwykle pozytywnym wpływie na stan wód w rozumieniu RDW (grupa nr 1 „Odtwarzanie utraconych 

zdolności retencyjnych zlewni rolniczych i leśnych (spowalnianie odpływu ze zlewni)”  oraz grupa nr 2 „0dtwarzanie utraconych zdolności 

retencyjnych rzek i ich dolin oraz zmiany gospodarczego wykorzystania dolin rzek skutkujące zmniejszeniem zagrożenia powodziowego i 

zmniejszeniem strat powodziowych”). Trzecia grupa zawiera przedsięwzięcia o zwykle negatywnym wpływie na stan wód w rozumieniu RDW 

(grupa nr 3 „Przedsięwzięcia hydrotechniczne realizowane na rzekach i w ich dolinach pogarszające stan wód”)1. 

W sytuacji, gdy udowodniono istnienie nadrzędnego celu społecznego uzasadniającego konieczność realizacji danego przedsięwzięcia, w 

procesie planowania każdego przedsięwzięcia nawet tylko potencjalnie negatywnie oddziaływującego na stan wód w rozumieniu RDW, 

wymagane jest przeanalizowanie alternatywnych wariantów realizacji celu stawianego przed tym przedsięwzięciem. Dotyczy to zwłaszcza  

planowania przedsięwzięć z grupy nr 3 rzeczonej tabeli, o zwykle negatywnym wpływie na stan wód w rozumieniu RDW.  Wśród 

alternatywnych wariantów realizacji celu stawianego przed danym przedsięwzięciem z grupy nr 3, należy przede wszystkim rozpatrzyć 

                                           
1 Niniejszy wykaz przedsięwzięć z zakresu zarządzania ryzykiem powodziowym oraz przypisane im skutki środowiskowe jest oparty przede wszystkim na literaturze tematu wymienionej na końcu 

tego załącznika, a także na niepublikowanych doświadczeniach specjalistów z dziedziny raportów oddziaływania na środowisko,  środowiskowych aspektów gospodarowania wodami 

oraz ochrony ekosystemów wodnych i zależnych od wód.   


 2 

przedsięwzięcia pozytywnie wpływających na stan wód, należące do grupy nr 1 i 2 przedsięwzięć wymienionych w poniższej tabeli (np. zamiast 

realizacji przedsięwzięcia nr 3.5 należy rozważyć realizację przedsięwzięć nr 1.1, 1.2, 1.3 i 2.8). W drugiej kolejności należy rozpatrzyć 

alternatywne, mniej szkodliwe dla stanu wód warianty realizacji celu społeczno-gospodarczego stawianego przed danym przedsięwzięciem, 

wymienione w obrębie grupy przedsięwzięć nr 3 (np. zamiast realizacji przedsięwzięcia nr 3.5 rozważyć realizację przedsięwzięcia nr 3.1). 

W przypadku, gdy analiza wariantów realizacji nadrzędnego celu społecznego doprowadzi do przekonywująco uzasadnionego wyboru 

przedsięwzięcia o negatywnym wpływie na stan wód, konieczne jest zastosowanie wszystkich możliwych środków minimalizujących negatywne 

oddziaływanie tego przedsięwzięcia. W poniższej tabeli przedstawiono przykłady środków minimalizujących negatywne oddziaływanie 

przedsięwzięć na stan wód w rozumieniu RDW. 

Grupa 1 

Rodzaj działania/ przedsięwzięcia Krótka charakterystyka działania/ przedsięwzięcia 

Warunki progowe dopuszczenia działania/ 

przedsięwzięcia do realizacji; środki minimalizujące 

negatywne oddziaływanie przedsięwzięcia na dobry 

stan wód i ekosystemów od wód zależnych w 

rozumieniu Ramowej Dyrektywy Wodnej
2
 

                                           
2 Wszystkie elementy jakości  wybrane do oceny stanu wód (aspekty fizykochemiczne, hydromorfologiczne, biologiczne) wg. listy z zał. V Ramowej Dyrektywy Wodnej oraz rozporządzenia 

Ministerstwa Środowiska z dn. 22.07.2009. 


 3 

1.1. Zwiększenie retencji glebowej 

użytków rolnych
3
 

Odpowiednie zabiegi agrotechniczne zwiększające  
właściwości retencyjne gleby:  zwiększanie zwiększenie 
udziału próchnicy w glebie, nieużywanie sprzętu 
ubijającego warstwę gleby pod warstwą orną i 
rozluźnienie tej warstwy (np. okresowo wykonywana orka 
z zastosowaniem pogłębiacza, likwidująca tzw. podeszwę 
płużną), orka w poprzek stoku, tworzenie tarasów, 
stosowanie poplonów, odpowiedni dobór upraw  

Środki minimalizujące negatywne oddziaływanie nie 
wymagane 

1.2. Ograniczenie i spowolnienie 

spływu wód z ciągów drenarskich 

oraz rowów melioracji 

podstawowej i szczegółowej 

Budowa mikrozbiorników gromadzących wodę z ciągów 
drenarskich; wyposażenie rowów melioracji wodnych 
szczegółowych i podstawowych w budowle piętrzące 
wodę; przerywanie zbędnych ciągów drenarskich i 
likwidacja lub pozostawianie do zarośnięcia zbędnych 
rowów odwadniających 

Środki minimalizujące negatywne oddziaływanie nie 
wymagane 

1.3. Renaturyzacja mokradeł Odtwarzanie osuszonych torfowisk i innych mokradeł 
(likwidacja i blokowanie rowów odwadniających 
mokradła) 

Środki minimalizujące negatywne oddziaływanie nie 
wymagane 

1.4. Gospodarka leśna zwiększająca 

zdolności lasów do 

retencjonowania wód opadowych i 

roztopowych 

Zwiększenie powierzchni zalesionych; przebudowa 
drzewostanów w kierunku większego udziału 
drzewostanów liściastych; zwiększenie udziału martwego 
drewna w drzewostanach gospodarczych; wyłączanie z 
użytkowania lasów na siedliskach bagiennych (olsy, bory i 
lasy bagienne); niestosowanie rębni zupełnej w lasach na 
siedliskach bagiennych (w tym w olsach) 

Zalesianie tylko po udowodnieniu braku negatywnych 
oddziaływań przyrodniczych; do pozostałych działań 
środki minimalizujące negatywne oddziaływanie zwykle 
nie wymagane 

Grupa 2 

Rodzaj działania/ przedsięwzięcia Krótka charakterystyka działania/ przedsięwzięcia 
Warunki progowe dopuszczenia działania/ 

przedsięwzięcia do realizacji; środki minimalizujące 

negatywne oddziaływanie przedsięwzięcia na dobry 

                                           
3 Potencjał retencji glebowej wielokrotnie przewyższa potencjał retencji zbiornikowej. 


 4 

stan wód i ekosystemów od wód zależnych w 

rozumieniu Ramowej Dyrektywy Wodnej
4
 

2.1. Odtwarzanie terenów 

zalewowych w dolinach rzek 

Likwidacja obwałowań lub odsunięcie obwałowań od 
koryta rzeki 

Środki minimalizujące negatywne oddziaływanie zwykle 
nie wymagane 

2.2. Budowa polderów 

przeciwpowodziowych 

Wydzielenie obszaru w dolinie rzeki przeznaczonego do 
okresowego zalania w czasie silnego wezbrania wód rzeki  

Konstrukcja urządzeń wpustowych i odprowadzających 
wodę oraz zarządzanie  terminami i wysokością zalewów 
polderu powinna gwarantować, że dynamika poziomu 
wody w polderze będzie jak najbardziej zbliżona do 
naturalnej dynamiki zalewów w dolinie danej rzeki, 
umożliwiająca odtworzenie roślinności naturalnej dla 
dolin rzecznych, np. łęgów. 

2.3. Spowolnienie przepływu  wód 

powodziowych doliną rzeki  

Zwiększenie „szorstkości” doliny rzeki poprzez 
spontaniczne lub częściowo sztuczne odtwarzanie lasów 
łęgowych 

Środki minimalizujące negatywne oddziaływanie zwykle 
nie wymagane 

2.4. Renaturyzacja uregulowanych 

w przeszłości koryt rzek i potoków 

Odtwarzanie zlikwidowanych meandrów, bocznych koryt, 
starorzeczy; poszerzenie oraz różnicowanie kształtu 
koryta połączone z odtwarzaniem naturalnych procesów 
korytowych; zwiększanie szorstkości koryt poprzez 
naturalne lub sztuczne wprowadzenie grubego rumoszu 
drzewnego 

Środki minimalizujące negatywne oddziaływanie nie 
wymagane 

2.5. Tworzenie korytarza 

swobodnej migracji rzeki 

Wykupy gruntów w dolinie rzeki umożliwiających 
swobodne występowanie procesów korytowych 
(zwłaszcza erozji bocznej i dennej) - pozostawienie rzece 
swobody kształtowania koryta i jego przebiegu,   a tym 
samym zaprzestanie napraw/ budowy nowych umocnień 
brzegów i dna rzeki 

Środki minimalizujące negatywne oddziaływanie nie 
wymagane 

2.6. Likwidacja zbiorników 

zaporowych na rzekach 

Wyłączenie z użytkowania lub całkowita likwidacja 
zbiorników o stałym piętrzeniu (zbiorniki przepływowe) 
oraz zbiorników wielofunkcyjnych nie dysponujących 

Środki minimalizujące negatywne oddziaływanie zależne 
od walorów przyrodniczych ekosystemów typu 
jeziornego, które ukształtowały się na zbiorniku 

                                                                                                                                                                        
4 Wszystkie elementy jakości wybrane do oceny stanu wód (aspekty fizykochemiczne, hydro morfologiczne, biologiczne) wg. listy z zał. V Ramowej Dyrektywy Wodnej oraz rozporządzenia 

Ministerstwa Środowiska z dn. 22.07.2009. 


 5 

możliwością szybkiego wypracowania rezerwy 
powodziowej  

2.7. Przekształcenie istniejących 

zbiorników zaporowych na suche 

Przebudowa budowli piętrzącej w taki sposób, aby 
retencjonowała wodę jedynie w czasie powodzi; dotyczy 
zbiorników o stałym piętrzeniu (zbiorniki przepływowe) 
oraz zbiorników wielofunkcyjnych nie dysponujących 
możliwością szybkiego wypracowania rezerwy 
powodziowej 

Środki minimalizujące negatywne oddziaływanie 
uzależnione od walorów przyrodniczych ekosystemów 
typu jeziornego, które ukształtowały się na zbiorniku 

2.8. Zmiana zarządzania poziomem 

piętrzenia wody na istniejących 

zbiornikach zaporowych (również 

wielofunkcyjnych) zwiększająca 

rezerwę powodziową, połączona z 

poprawą ekologicznego stanu wód 

Zwiększenie rezerwy powodziowej zbiornika (obniżenie 
rzędnej piętrzenia wody) połączone ze zmianą 
dotychczasowych zasad zarządzania poziomem piętrzenia 
tak, aby zbliżyć dynamikę przepływu wody poniżej 
zbiornik do naturalnego reżimu hydrologicznego rzeki 

Zarządzanie gromadzeniem wody w zbiorniku powinno 
zapewnić możliwość wystąpienia wiosennych zalewów 
doliny poniżej zapory, niezbędnych do rozwoju 
roślinności naturalnej dla dolin rzecznych, np. łęgów 
oraz powinna zapewnić odpowiedni reżim hydrologiczny 
niezbędny np. dla rozrodu ryb i innych organizmów 
wodnych. Zarządzanie poziomem wody w zbiorniku musi 
także uwzględniać potrzeby wodne cennych 
ekosystemów lub siedlisk gatunków, jakie wykształciły 
się w czaszy zbiornika (np. okresowe odsłanianie płycizn 
– jako siedlisk dla ptaków i chronionych roślin). 

2.9. Przebudowa przepraw 

mostowych 

Zwiększanie światła mostów Środki minimalizujące negatywne oddziaływanie nie 
wymagane 

2.10. Wyprowadzanie zabudowy z 

terenów zalewowych 

Wyprowadzenie zabudowy mieszkalnej i gospodarczej z 
doliny rzeki, z terenów narażonych na regularne 
zalewanie wodami wezbranej rzeki w inne, mniej 
narażone na zalanie tereny 

Środki minimalizujące negatywne oddziaływanie nie 
wymagane 

2.11. Zmiana sposobu rolniczego 

użytkowania doliny rzeki 

minimalizująca straty powodziowe 

Zmiana gospodarczego wykorzystania doliny rzeki w taki 
sposób, aby był on jak najlepiej zharmonizowany z 
naturalnym reżimem hydrologicznym rzeki –np. zamiana 
gruntów ornych na użytki zielone lepiej znoszące zalewy; 
ekstensyfikacja użytkowania łąk i pastwisk (skorzystanie z 
dopłat z tytułu uczestnictwa w programie 
rolnośrodowiskowym); zamiana użytków zielonych na lasy 
łęgowe 

Środki minimalizujące negatywne oddziaływanie nie 
wymagane. 


 6 

Grupa 3 

Rodzaj działania/ przedsięwzięcia Krótka charakterystyka działania/ przedsięwzięcia 

Warunki progowe dopuszczenia działania/ 

przedsięwzięcia do realizacji; środki minimalizujące 

negatywne oddziaływanie przedsięwzięcia na dobry 

stan wód i ekosystemów od wód zależnych w 

rozumieniu Ramowej Dyrektywy Wodnej
5
 

3.1. Budowa suchych zbiorników 

przeciwpowodziowych 

Budowle piętrzące wyposażone w urządzenia upustowe 
bez zamknięć. Rzeka swobodnie przepływa przez czaszę 
zbiornika i urządzenia upustowe, do czasu gdy przepływ 
staje się większy od zdolności przepustowych stopnia. 
Większe dopływy wód są magazynowane w zbiorniku. Po 
przejściu fali powodziowej następuje stopniowe 
opróżnienie zbiornika.  

Suche zbiorniki przeciwpowodziowe powinny być 
lokalizowane na terenach o relatywnie niskich walorach 
przyrodniczych. Czasza suchego zbiornika powinna 
zachowywać naturalną morfologię doliny rzeki; powinny 
być stworzone warunki dla roślinności typowej dla 
terenów zalewowych (dostosowanej do okresowego 
retencjonowania wody w zbiorniku). Konieczna ocena 
oddziaływania na środowisko, w tym na przyrodę i stan 
wód w rozumieniu RDW. 

3.2. Budowa kanałów ulgi 

chroniących cenną infrastrukturę 

Kanał przerzucający pewną ilość wód wezbraniowych 
rzeki, umożliwiający przeprowadzenie wód poza 
obszarem cennej infrastruktury (np. zabudowy miejskiej) 

Zalecane wykorzystanie naturalnych obniżeń terenu lub 
istniejących dopływów rzeki.  
 
Przy zapewnieniu odpowiednich przepływów i 
utworzeniu odpowiednio szerokiego pasa naturalnej 
roślinności wzdłuż brzegów, kanał ulgi może stanowić 
dodatkowy korytarz ekologiczny dla organizmów 
związanych z rzekami i dolinami rzek, umożliwiający im 
ominięcie terenów zabudowanych. 

3.3. Budowa wałów 

przeciwpowodziowych 

ograniczających teren zalewowy w 

dolinie rzeki 

Budowle ziemne odcinające fragment doliny rzeki od 
naturalnych zalewów 

Budowa nowych obwałowań powinna być dopuszczalna 
jedynie dla ochrony terenów zabudowanych, po 
udowodnieniu, że cel gospodarczy i społeczny takiej 
inwestycji jest niemożliwy do osiągnięcia 

                                           
5 Wszystkie elementy jakości  wybrane do oceny stanu wód (aspekty fizykochemiczne, hydro morfologiczne, biologiczne) wg. listy z zał. V Ramowej Dyrektywy Wodnej oraz rozporządzenia 

Ministerstwa Środowiska z dn. 22.07.2009. 


 7 

alternatywnymi, mniej szkodliwymi dla środowiska 
rozwiązaniami (np. poprzez wyprowadzenie zabudowy z 
terenów zalewowych).   
 
Nowe obwałowania powinny być lokalizowane w jak 
największym oddaleniu od rzeki, a wyznaczenie 
przebiegu obwałowania powinno wykorzystywać 
istniejącą infrastrukturę (drogi, przecinki) w sposób  
możliwie najmniej ingerujący w naturalne siedliska. 
 
Zmniejszenie naturalnych obszarów retencyjnych/ 
zalewowych w dolinie rzeki wskutek budowy wałów 
przeciwpowodziowych powinno być powiązane z 
odtworzeniem utraconej w ten sposób retencji/ terenów 
zalewowych w możliwie najbliższym miejscu, np. 
poprzez likwidację lub rozszerzenie rozstawu 
obwałowań na terenach o niskim priorytecie ochrony 
przeciwpowodziowej.  

3.4. Budowa dużych zbiorników  

retencyjnych i wielofunkcyjnych 

Sztuczne zbiorniki wodne, które powstają w wyniku 
zatamowania wód rzecznych przez zaporę wodną. 
Zadaniem zbiorników retencyjnych jest magazynowanie 
wody w okresach jej nadmiaru. Zwykłe zbiorniki 
wykorzystywane są także do innych celów, np. 
energetycznych (zbiorniki wielofunkcyjne) 

Zbiorniki powinny być lokalizowane na terenach o 
relatywnie niskich walorach przyrodniczych. 
 
Wymagane są działania mitygujące negatywne skutki 
inwestycji w tym w szczególności: 

• budowa urządzeń zapewniających pełną 
drożność zapory dla wędrówki wstępującej i 
zstępującej ryb oraz innych organizmów 
wodnych (zawsze, nie tylko w przypadku 
występowania gatunków ryb wędrownych, 
typowo dwuśrodowiskowych); 

• zarządzanie gromadzeniem wody w zbiorniku 
zapewniające możliwość wystąpienia 
wiosennych zalewów doliny poniżej zbiornika 
(występowania okresowych  „małych powodzi”) 


 8 

niezbędnych do rozwoju roślinności naturalnej 
dla dolin rzecznych, np. łęgów; 

• zarządzanie gromadzeniem wody w zbiorniku 
zapewniające odpowiedni reżim hydrologiczny 
w rzece poniżej zbiornika niezbędny dla rozrodu 
ryb i innych organizmów wodnych6; 

• stworzenie efektywnego systemu przenoszenia 
rumowiska zatrzymywanego przez zaporę do 
koryta rzeki poniżej zapory (tzw. „karmienie 
rzeki”)7; 

• zapewnienie ciągłości rzecznego korytarza 
ekologicznego dla zwierząt lądowych (zalesienie 
przynajmniej jednego brzegu zbiornika); 

• wydzielenie w strefy cofki zbiornika (wypłycenia 
z rozwijająca się roślinnością szuwarową) jako 
obszaru chronionej przyrody; 

• budowa tzw. kanałów tarłowych 
kompensujących utraconą powierzchnie tarlisk. 

3.5. Budowa małych zbiorników 

retencyjnych 

Sztuczne zbiorniki wodne o pojemności  do 5 mln m3, 
które powstają w wyniku zatamowania wód rzecznych 
przez zaporę wodną/ budowlę piętrzącą. Zadaniem tych 
zbiorników retencyjnych jest magazynowanie wody w 
okresach jej nadmiaru, mogą być one wykorzystywane  
także do innych celów, np  do zaopatrzenia w wodę dla 
celów energetycznych itp.(zbiorniki wielofunkcyjne) 

Zbiorniki powinny być lokalizowane na terenach o 
relatywnie niskich walorach przyrodniczych.   
 
Wymagane są działania mitygujące negatywne skutki 
inwestycji w tym w szczególności: 

• budowa urządzeń zapewniających pełną 
drożność zapory dla wędrówki wstępującej i 

                                           
6 Stosowana powszechnie w Polsce metoda obliczenia przepływu nienaruszalnego (tzw. metoda Kostrzewy) nie zapewnia reżimu przepływów gwarantujących zachowanie walorów przyrodniczych 

rzeki poniżej zbiornika. 
7 Termin. „karmienie rzeki” obejmuje różne rozwiązania techniczne zapewniające stałe uzupełnianie niedoboru rumowiska na odcinku rzeki poniżej zapory, dostosowane do rodzaju rzeki i wielkości 

zbiornika. Rozwiązania te obejmują „hydrauliczne systemy grawitacyjne” automatycznie przenoszące rumowisko z górnej części zbiornika do odcinka rzeki poniżej zapory oraz 

przenoszenie rumowiska poniżej zapory z zastosowaniem transportu wodnego (np. barki na dużych zbiornikach na rzekach nizinnych) i kołowego (np. przenoszenie żwiru poniżej 

zapory zbiorników zbudowanych na rzekach górskich).  


 9 

 zstępującej ryb oraz innych organizmów 
wodnych (zawsze, nie tylko w przypadku 
występowania gatunków ryb wędrownych, 
typowo dwuśrodowiskowych); 

• zarządzanie gromadzeniem wody w zbiorniku 
zapewniające możliwość wystąpienia 
wiosennych zalewów doliny poniżej zbiornika 
(występowania okresowych  „małych powodzi”) 
niezbędnych do rozwoju roślinności naturalnej 
dla dolin rzecznych, np. łęgów; 

• zarządzanie gromadzeniem wody w zbiorniku 
zapewniające odpowiedni reżim hydrologiczny 
w rzece poniżej zbiornika, niezbędny dla rozrodu 
ryb i innych organizmów wodnych8; 

• stworzenie efektywnego systemu przenoszenia 
rumowiska zatrzymywanego przez zaporę do 
koryta rzeki poniżej zapory (tzw. „karmienie 
rzeki”); 

• zapewnienie ciągłości rzecznego korytarza 
ekologicznego dla zwierząt lądowych (zalesienie 
przynajmniej jednego brzegu zbiornika); 

• wydzielenie strefy cofki zbiornika (wypłycenia z 
rozwijająca się roślinnością szuwarową) jako 
obszaru specjalnej ochrony; 

3.6. Budowa mikrozbiorników 

retencyjnych 

Niewielki zbiorniki retencyjne budowane na ciekach 
sztucznych lub niewielkich ciekach naturalnych nie 
będących jednolitymi częściami wód (np. na terenach 
zarządzanych przez Lasy Państwowe)  

Wymagane udowodnienie, że budowa mikrozbiornika 
nie odbędzie się kosztem cennego środowiska 
przyrodniczego, np. śródleśnego torfowiska 

3.7. Remont koryt cieków 

naturalnych uregulowanych w 

Prace regulacyjne prowadzone na ciekach, które 
uregulowano kilkanaście – kilkadziesiąt lat temu, a które 

Remonty koryt cieków nie utrzymywanych od wielu lat, 
dzięki czemu uległy częściowej, spontanicznej 

                                                                                                                                                                        
8 Patrz przypis wyżej. 


 10

przeszłości po regulacji uległy procesowi spontanicznej renaturyzacji. 
Prace te określane jako remont, modernizacja koryta  itp.,   
zwykle mają na celu przyspieszenie odpływu wód poprzez 
przywrócenie parametrów hydromorfologicznych cieku, 
jakie zaplanowano regulując ciek w przeszłości 
(najczęściej koryto o przekroju trapezu, umocnienia 
brzegowe, progi stabilizujące dno, itp.)9 

renaturyzacji, nie mogą być traktowane jako prace 
utrzymaniowe10. Realizacja tak rozumianych 
„remontów” koryt cieków naturalnych powinna by 
ograniczona jedynie do terenów zabudowanych oraz do 
odcinków rzek gdzie zagrożona jest cenna infrastruktura.  
 
W realizacji „remontów” koryt cieków naturalnych nie 
powinno się stosować profilowania koryta cieku o 
przekroju trapezu, skutkującego szczególnie silnym 
negatywnym wpływem na ekologiczne parametry stanu 
wód.  
 
W planowaniu i realizacji prac tego typu należy łączyć 
przyspieszenie odpływu wód (cel gospodarczy) z 
poprawą ekologicznego stanu wód (cel RDW) poprzez 
przywrócenie zróżnicowania kształtu koryta, zwłaszcza 
odtworzenie układu bystrze – ploso, powiązanego z 
odtwarzaniem naturalnych procesów korytowych (erozji 
bocznej, dennej sedymentacji) oraz stworzenie 
warunków do rozwoju naturalnej roślinności wodnej 
zanurzonej i wynurzonej (porastającej brzegi koryta 
cieku). Wówczas „remont koryta cieku” będzie miał 
znamiona prac hydrotechnicznych o charakterze 
renaturyzacji zdegradowanego cieku. 

                                                                                                                                                                        
9 Tego typu prace hydrotechniczne przyspieszające odpływ ze zlewni rolniczych skutkują wzrostem fali powodziowej w ciekach głównych nad którymi koncentruje się cenna infrastruktura, co 

w efekcie prowadzi do wzrostu zagrożenia powodziowego i wzrostu strat powodziowych.  

 
10 Zgodnie z aktualnym brzmieniem Prawa Wodnego (art. 24, 38i), utrzymywanie wód nie może naruszać ich dobrego stanu (w sensie RDW, a więc z uwzględnieniem hydromorfologii, stanu strefy 

brzegowej, siedlisk ichtiofauny i roślinności wodnej), a może co najwyżej powodować krótkotrwałe samorzutnie naprawiające się wahania stanu wód, które nie są wówczas traktowane jako 

pogorszenie stanu – oznacza to, że np. likwidacja płycizn i zawężeń koryta, przekształcanie i umacnianie brzegów, wycinka drzew nie mogą być realizowane pod nazwą „prac utrzymaniowych”. 


 11

Planując pogłębianie cieku należy uwzględnić działania 
mitygujące m.in. skutki prac dla populacji gatunków 
mięczaków objętych ochroną prawną, np. polegające na 
czasowym przesiedleniu osobników gatunków skójek 
tak, aby nie zostały zniszczone podczas prowadzenia 
prac hydrotechnicznych 

3.8. Pogłębianie cieków 

naturalnych nie objętych pracami 

utrzymaniowymi od wielu lat 

Prace polegające na pogłębieniu cieku (zwykle usunięciu 
osadów dennych grubości kilkudziesięciu cm) i 
rozplantowaniu urobku. Celem tych prac jest 
przyspieszenie spływu wód.11 

Pogłębianie cieków nie utrzymywanych od wielu lat, 
dzięki czemu uległy częściowej, spontanicznej 
renaturyzacji, nie może być traktowane jako prace 
utrzymaniowe. Prace tego typu powinny być 
ograniczone jedynie do terenów zabudowanych oraz do 
odcinków rzek gdzie zagrożona jest cenna infrastruktura.  
 
W planowaniu i realizacji pogłębiania cieków należy 
łączyć przyspieszenie odpływu wód (cel gospodarczy) z 
poprawą ekologicznego stanu wód (cel RDW) poprzez 
przywrócenie zróżnicowania kształtu koryta, zwłaszcza 
odtworzenie układu bysrze – ploso, powiązanego z 
odtwarzaniem naturalnych procesów korytowych (erozji 
bocznej, dennej sedymentacji) oraz stworzeniem 
warunków do rozwoju naturalnej roślinności wodnej 
zanurzonej i wynurzonej (porastającej brzegi koryta 
cieku). Wówczas „remont koryta cieku” będzie miał 
znamiona prac hydrotechnicznych o charakterze 
renaturyzacji zdegradowanego cieku. 
 
Planując pogłębianie cieku należy uwzględnić działania 

                                           
11 Tego typu prace hydrotechniczne przyspieszające odpływ ze zlewni rolniczych skutkują wzrostem fali powodziowej w ciekach głównych nad którymi koncentruje się cenna infrastruktura, co 

w efekcie prowadzi do wzrostu zagrożenia powodziowego i wzrostu strat powodziowych. Ponadto, będą skutkować obniżeniem poziomu przyległych wód gruntowych – co jest zagrożeniem dla 

ekosystemów hydrogenicznych i zwiększa ryzyko strat od suszy. 

 


 12

mitygujące m.in. skutki prac dla populacji gatunków 
mięczaków objętych ochroną prawną, np. polegające na 
czasowym przesiedleniu osobników gatunków skójek 
tak, aby nie zostały zniszczone podczas prowadzenia 
prac hydrotechnicznych. 
 Należy również uwzględnić fakt, iż w przypadku cieków 
do których zrzucane były/ są ścieki (w tym z zakładów 
przemysłowych , kopalń) osady denne mogą być 
zanieczyszczone np. metalami ciężkimi. W związku z tym 
wydobycie tych osadów w celu pogłębienia koryta cieku 
może mieć bardzo poważne, negatywne skutki 
środowiskowe. 

3.9. Utrzymanie rzek i potoków Prace hydrotechniczne oraz wykaszanie/ usuwanie 
roślinności, których celem jest utrzymanie obecnych 
parametrów hydromorfologicznych koryta cieku. 

Prace utrzymaniowe na rzekach i potokach nie mogą 
prowadzić do trwałego pogorszenia parametrów stanu 
wód w rozumieniu RDW (zwłaszcza 
hydromorfologicznych i biologicznych). Utrzymywanie 
rzek i potoków może co najwyżej powodować 
krótkoterminowe pogorszenie stanu wód samorzutnie 
naprawiające się w okresie jednego roku (art. 24, 38i 
Prawa Wodnego).  
 
Powodowane przez powodzie uszkodzenia budowli 
hydrotechnicznych w korycie cieku (np. umocnienia 
brzegowe, progi stabilizujące dno, zapory 
przeciwrumowiskowe) powinny być traktowane jako 
elementy spontanicznej renaturyzacji rzeki skutkującej 
poprawą stanu wód w rozumieniu RDW. Odbudowa 
takich urządzeń powinna być podjęta w sytuacji 
udowodnienia, że urządzenia te rzeczywiście pełnią na 
tyle ważną funkcję, że pogorszenie stanu wód przez ich 
odbudowę jest zasadne. 
Planując pogłębianie cieku należy uwzględnić działania 
mitygujące m.in. skutki prac dla populacji gatunków 


 13

mięczaków objętych ochroną prawną, np. polegające na 
czasowym przesiedleniu osobników gatunków skójek 
tak, aby nie zostały zniszczone podczas prowadzenia 
prac hydrotechnicznych 

3.10. Regulacja rzek i potoków Prace hydrotechniczne prowadzące do zmiany 
naturalnych parametrów hydromorfologicznych rzeki lub 
potoku, istotnie pogarszające parametry stanu wód, w 
skrajnych przypadkach zmieniające klasyfikację cieku w 
rozumieniu RDW z „naturalnej części wód” przed 
regulacją na „silnie zmienioną część wód” po regulacji. 

Regulacja cieków naturalnych powinna być uznana za 
metodę ochrony przeciwpowodziowej dopuszczalną do 
stosowania jedynie w wyjątkowych przypadkach.  
 
Regulacja rzek i potoków powinna być ograniczona 
jedynie do terenów zabudowanych oraz do odcinków 
rzek gdzie zagrożona jest cenna infrastruktura 
(wyłącznie sytuacje nadrzędnego interesu publicznego, 
co wymaga skrupulatnego wykazania).  
 
Obligatoryjne działania mitygujące oddziaływanie na 
środowisko to stosowanie rozwiązań przyjaznych/ 
bliskich przyrodzie, umożliwiające zachowanie układu 
bystrze – ploso, stworzenie warunków dla naturalnych 
procesów korytowych (erozji bocznej, dennej i 
sedymentacji) oraz stworzenie warunków do rozwoju 
naturalnej roślinności wodnej zanurzonej i wynurzonej 
(porastającej brzegi koryta cieku).  

3.11. Pogłębianie rowów melioracji 

szczegółowej i podstawowej  

Pogłębiania i poszerzanie rowów melioracji szczegółowej i 
podstawowej celem zlikwidowania podtopień na użytkach 
rolnych, realizowane przez spółki wodne i indywidualnych 
rolników12. 

Prace tego typu obligatoryjnie powinny być połączone z 
budową urządzeń piętrzących umożliwiających 
zatrzymywanie wody w sieci rowów oraz zwiększeniem 
retencji glebowej.  

 

                                           
12 Pogłębiania i poszerzanie rowów melioracji szczegółowej i podstawowej może skutkować silnym pogorszeniem stanu cennych siedlisk przyrodniczych, a także obniżeniem poziomu wód 

gruntowych – będzie zwiększać szkody od susz. 

 


 14

Polecana literatura tematu: 

1. Towards Better Environmental Options for Flood risk management – Brussels, 8.3.2011 DG ENV / D.1 Ares (2011) 236452. 

2. WFD and Hydromorphological pressures. Technical Report – November 2006, 

3. Zasady dobrej praktyki w utrzymaniu rzek i potoków górskich – Warszawa 2005, 

4. Zasady gospodarowania na obszarach NATURA 2000 w dolinach rzek – Warszawa, wrzesień 2005, 

5. Jak się troszczyć o rzekę na podstawie prawa Unii Europejskiej – Wskazówki dla przyrodników – wersja 25 luty 2011 Klub Przyrodników, www.kp.org.pl 

6. Ekologiczne metody zapobiegania powodziom – Wrocław 1997, 

7. Natura 2000 a gospodarka wodna – Warszawa 2009, 

8. Przyjazne naturze kształtowanie rzek i potoków. Praktyczny podręcznik – Wrocław,  Kraków 2006, 

9. Wytyczne do uwarunkowań rozwoju hydroenergetyki w obszarze działania RZGW w Krakowie – Kraków 2010, 

10. Retencjonowanie wód - mała retencja wodna, 

http://www.ekoportal.gov.pl/opencms/opencms/ekoportal/prawo_dokumenty_strategiczne/ochrona_srodowiska_w_polsce_zagadnienia/Woda/reten

cja_wodna.html 

11. Ochrona torfowisk bałtyckich. Przewodnik dla praktyków, teoretyków i urzędników”, wydawnictwo Klubu Przyrodników, Świebodzin, 2005. 

12. Mioduszewski W. 1994. „Ochrona i kształtowanie zasobów wodnych w małych rolniczych zlewniach rzecznych. Metodyczne podstawy małej retencji”. 

Materiały Informacyjne nr 25, Falenty. IMUZ. 

13. Kowalski Z. „Wpływ retencjonowania wód powierzchniowych na bilans wodny małych zlewni rolniczych”. Woda – Środowisko – Obszary Wiejskie., 

„Rozprawy Naukowe i Monografie” nr6/2003 

 


