

Interpelacja nr 7/2015

W sprawie: drogi wojewódzkiej 522, monitorowania zadań z ustawy o OZE, II etapu melioracji Żuław

- **Józef Sarnowski**

1. Dotyczy drogi wojewódzkiej 522

Wójt gminy zachęcony pozytywnym rozwiązaniem jakim jest bezpieczne rondo przy wjeździe do miejscowości Mikołajki Pomorskie, zarządził rozbiórkę budynku 5-cio rodzinnego zapewniając jego mieszkańcom mieszkania. Sama rozbiórka oraz mieszkania przydzielone rodzinom to niemały koszt jak dla takiej niewielkiej gminy. Od wielu lat termin budowy ronda się przesuwają.

Pytanie: kiedy wójt i mieszkańcy gminy Mikołajki Pomorskie mogą liczyć na budowę ronda?

2. Dotyczy OZE – monitorowanie zadań z ustawy o OZE

Doświadczony przykrymi konsekwencjami jakimi było wprowadzenie jednego z OZE (peleciarnie) gdzie za unijne pieniądze pobudowano kosztem 20-30 mln złotych ‘małe fabryki’, którym nie zapewniono uczciwej konkurencji z molochami energetycznymi, chciałbym przestrzec przed pochopnymi decyzjami w sprawie nowych rozwiązań wynikających z nowej ustawy o OZE. Najkrócej mówiąc – peleciarnie są na krawędzi bankructwa przez co rolnicy nie otrzymują zapłaty za dostarczany surowiec – słomę.

Monitorowanie działań wynikających z ustawy o OZE musi być celem nadrzędnym i o takie monitorowanie proszę.

3. Dotyczy II etapu melioracji Żuław

Pytanie:

- kiedy rozpocznie się budowa wrót na rzece Tudze?
- ile pieniędzy będzie wydatkowanych na melioracje w latach 2015-2020?
- czy problem wzrastającej populacji bobrów będzie szybko załatwiony?

Odpowiadając na Pana interpelację z dnia 26 stycznia 2015 r., przedstawiam poniżej stosowne wyjaśnienia odnoszące się do poruszonych w niej kwestii.

1. W sprawie przebudowy skrzyżowania drogi wojewódzkiej nr 522 w Mikołajkach Pomorskich, z przykrością informuję, iż obecnie nie ma możliwości określenia realnego terminu realizacji tej inwestycji. Kilka lat temu prowadzone były rozmowy na temat potencjalnych możliwości wybudowania w Mikołajkach Pomorskich ronda. Przedmiotowy układ drogowy jest bardzo rozbudowany geometrycznie, składający się z kilku blisko zlokalizowanych względem siebie połączeń dróg publicznych różnych kategorii.

Na centralnej wyspie znajdują się pawilony handlowe. Przebudowa tego układu na duże rondo wiązałaby się z brakiem możliwości prowadzenia dalszej działalności handlowej.

Decyzja o wpisaniu tego zadania do planu inwestycyjnego Zarządu Dróg Wojewódzkich w Gdańsku nie została podjęta przede wszystkim ze względu na szacowany wysoki koszt inwestycji, ograniczone możliwości finansowe Województwa oraz duże potrzeby napraw nawierzchni na odcinkach szlakowych dróg wojewódzkich. W przypadku ronda w Mikołajkach Pomorskich koszt inwestycji z pewnością będzie ponadprzeciętnie wysoki ze względu na odszkodowania za likwidację pawilonów handlowych.

Istotnym problemem w Mikołajkach Pomorskich był brak dostatecznej widoczności na skrzyżowaniu DW 522 z ul. Kościuszki. Rozbórka budynku mieszkalnego przez Gminę przyniosła wymierną poprawę widoczności, a zatem przyczyniła się do poprawy bezpieczeństwa ruchu drogowego. Działanie to, choć w zamierzeniu podyktowane potrzebą budowy ronda, było więc celowe i zasadne.

2. Odnośnie odnawialnych źródeł energii, wyjaśniam, że Urząd Marszałkowski Województwa Pomorskiego od szeregu lat monitoruje rozwój energetyki w kontekście wykorzystania biomasy na cele współspalania (instalacje współspalania w elektrociepłowniach EDF Wybrzeże). W strategicznych dokumentach Województwa Pomorskiego od lat zamieszczane są zapisy dotyczące konsekwentnego wykorzystania biomasy przez lokalne instalacje małej i średniej mocy.

Godne podkreślenia jest to, iż wykorzystanie biomasy stałej dla celów energetycznych wymaga wprowadzania niezbędnych zmian technologicznych oraz poprawy sprawności i efektywności przetwarzania biomasy na energię.

W związku z tym uzasadnionym wydaje się ograniczanie nieefektywnego współspalania biomasy w elektrowniach i elektrociepłowniach węglowych, w których urządzenia energetyczne przystosowane są z założenia do spalania węgla. Uzasadnione jest także

dążenie do tego, aby zaoszczędzona w ten sposób biomasa była kierowana na potrzeby instalacji odnawialnych źródeł energii, w których biomasa powinna być spalana w układach dedykowanych lub w układach hybrydowych, w wysokosprawnej kogeneracji (CHP). Alternatywnie powinno się wykorzystywać biomasę, po jej uszlachetnieniu (brykietowanie, peletyzacja), na potrzeby lokalnej, wysokosprawnej produkcji ciepła w automatycznych dedykowanych kotłach i piecach, wyspecjalizowanych w spalaniu peletów oraz brykietów.

Przyjęta przez Sejm RP w ostatnich dniach ustawa o odnawialnych źródłach energii przewiduje zmianę kierunku wykorzystania znaczących zasobów biomasy, w taki sposób, aby stopniowo ograniczać jej wykorzystanie w instalacjach tzw. współspalania, na rzecz instalacji, w których biomasa spalana jest w dedykowanych instalacjach lub w układach hybrydowych w wysokosprawnej kogeneracji.

Realizacja powyższych założeń przyczyni się do wzrostu sprawności w krajowych systemach przetwarzania i konwersji biomasy na nośniki energii, co w naturalny sposób zwiększy efektywność jej wykorzystania. Działania te znacząco poprawią także lokalne bezpieczeństwo energetyczne (np. w lokalnych systemach ciepłowniczych), a także ograniczą import biomasy.

Reasumując informuję, że kluczowa dla rozwoju polskiej energetyki ustawa o odnawialnych źródłach energii jest przez Urząd Marszałkowski Województwa Pomorskiego na bieżąco monitorowana.

3. Odnosząc się do pytań zawartych w punkcie 3 Pańskiej interpelacji, uprzejmie informuję, co następuje.

- **„Kiedy rozpocznie się budowa wrót na rzece Tuga?”**

Zgodnie z rozporządzeniem Rady Ministrów z dnia 17 grudnia 2002 r. w sprawie *śródlądowych wód powierzchniowych lub ich części stanowiących własność publiczną* (Dz. U. z 2003, Nr 16, poz. 149), w związku z art. 11 ust. 1 pkt 2 ustawy z dnia 18 lipca 2001 r. *Prawo wodne* (j.t. Dz. U. z 2012 r., poz. 145 z późn. zm.), zwanej dalej „Ustawą”, Prezes Krajowego Zarządu Gospodarki Wodnej wykonuje uprawnienia właścicielskie Skarbu Państwa w stosunku do wód istotnych dla kształtowania zasobów wodnych oraz ochrony przeciwpowodziowej. Na podstawie załączonego do powyższego rozporządzenia wykazu, informuję, że rzeka Tuga została zaliczona do ww. wód. W związku z powyższym Marszałek Województwa Pomorskiego nie wykonuje uprawnień właścicielskich Skarbu Państwa w stosunku do rzeki Tuga.

Dodatkowo informuję, że zgodnie z art. 92 ust. 4 Ustawy w imieniu Prezesa Krajowego Zarządu Gospodarki Wodnej zadania dotyczące utrzymania śródlądowych wód powierzchniowych lub urządzeń wodnych, w ramach gospodarowania mieniem Skarbu Państwa, związanym z gospodarką wodną, realizuje Dyrektor Regionalnego Zarządu Gospodarki Wodnej w Gdańsku.

- **„Ile pieniędzy będzie wydatkowanych na melioracje w latach 2015 – 2020?”**

Koszt planowanych do realizacji inwestycji w nowej perspektywie finansowej na lata 2014 – 2020, w ramach Programu "Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030 - Etap II", szacowany jest na 228 150 000 PLN. Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku, zwany dalej „ZMiUW WP”, planuje w ramach powyższej kwoty zrealizować 17 zadań związanych z zabezpieczeniem przeciwpowodziowym Żuław Wiślanych (ich wykaz stanowi załącznik do niniejszego pisma).

Powyższa kwota i związana z nią liczba zadań uzależniona jest od ostatecznego kształtu aktualizacji Programu "Kompleksowe zabezpieczenie przeciwpowodziowe Żuław do roku 2030" i przyjęcia ostatecznej listy zadań przewidywanych do realizacji w ramach II etapu oraz ujęcia ich w Planie Zarządzania Ryzykiem Powodziowym, jak również od pozyskania źródeł finansowania z UE dla projektu, który będzie realizowany przez ZMiUW WP.

- **„Czy problem wzrastającej populacji bobrów będzie szybko załatwiony?”**

W związku ze wzrostem sytuacji konfliktowych na styku bóbr-człowiek, w warunkach silnie antropogenicznie przekształconego krajobrazu i zagrożenia powodziowego na Żuławach Wiślanych powstał projekt badawczy p.t. „*Inwentaryzacja populacji bobra europejskiego – Żuławy Wiślane w obszarze województwa pomorskiego z określeniem sposobu minimalizacji szkód*” (A. Zwolicki, A. Weydmann, K. Zmudczyńska - Skarbek), obejmujący okres od 2011 roku do 2013 roku. Szacuje się, że na zbadanym terenie Żuław Wiślanych, populacja bobrów liczyła 703 osobniki.

Jak wynika z obserwacji pracowników ZMiUW WP, podczas przeprowadzanych corocznych kontroli stanu technicznego wód i urządzeń melioracji wodnych podstawowych, największe szkody bobry czynią na wałach przeciwpowodziowych następujących rzek i kanałów: Czarna Łacha, Kłodawa, Radunia, Kanał Wielki, Kanał Piaskowy, Kanał Śledziowy, Szarpawa, Tuga, Wisła, Wisła Królewiecka, Motława, Zalew Wiślany, Nogat.

Na zbadanym terenie Żuław Wiślanych zarejestrowano łącznie 1888 nor bobra, z czego

123 można uznać za szkody. Najwięcej szkód było zlokalizowanych na Szkarprawie i Kanale Wielkim, Wiśle Królewieckiej, rzece Tudze oraz na Motławie.

Działalność bobra europejskiego wymaga szczególnie zintensyfikowanych działań polegających zarówno na bieżącej naprawie powstałych szkód, zabezpieczeniu wałów przeciwpowodziowych niszczonych przez bobry, a także zmniejszeniu populacji tych zwierząt na terenach, gdzie wyrządzone przez nich szkody zagrażają bezpieczeństwu ludzi i ich dobytku.

Zgodnie z art. 56 ust. 2 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (j.t. Dz. U. z 2013, poz. 627 z późn. zm.) regionalny dyrektor ochrony środowiska na obszarze swojego działania i na obszarach morskich może zezwolić w stosunku do gatunków objętych ochroną częściową na czynności podlegające zakazom określonym w tej ustawie. Natomiast na podstawie art. 56a ust. 1 ww. ustawy regionalny dyrektor ochrony środowiska może zezwolić na obszarze swojego działania, na czas określony, nie dłuższy niż 5 lat, w drodze aktu prawa miejscowego w formie zarządzenia, w stosunku do bobra europejskiego, kormorana czarnego oraz czapli siwej, na czynności podlegające zakazom określonym w art. 52 ust. 1 tej ustawy.

ZMiUW WP począwszy od 2010 roku występuje do Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku o zezwolenia na niszczenie nor bobra europejskiego oraz płoszenie i niepokojenie bobra europejskiego na urządzeniach wodnych i wodach (w 2014 roku uzyskano zezwolenie, w drodze aktu prawa miejscowego w formie zarządzenia na okres 5 lat, na umyślne płoszenie i niepokojenie bobrów, niszczenie ich siedlisk oraz niszczenie i usuwanie nor na wałach przeciwpowodziowych rzek i kanałów zlokalizowanych m.in. w powiecie nowodworskim, w tym na wałach przeciwpowodziowych rzeki Tugi) oraz od 2011 roku na odstrzał redukcyjny bobra europejskiego ze stanowisk zlokalizowanych w rejonie wałów przeciwpowodziowych rzek i kanałów.

Po uzyskaniu przedmiotowych decyzji przystępuje się do przywrócenia pełnej sprawności wałów w miejscach zdewastowanych przez bobry. Prace polegają głównie na doraźnym zabezpieczeniu: rozkopaniu korpusu wału do dna nor, wydobyciu gałęzi, zasypaniu ubytku gruntem, uformowaniu korpusu, zagęszczeniu i obsianiu trawą. W celu efektywnego ograniczenia szkód powodowanych przez bobry, oprócz doraźnych prac prowadzone są sukcesywnie, w miarę posiadanych środków finansowych również działania polegające na dodatkowym zabezpieczeniu wałów przeciwpowodziowych poprzez instalację siatek metalowych, uszczelnieniu korpusu wału ściankami PCV

lub montażu rusztu stalowego. Zabezpieczenia takie zostały wykonane w wałach przeciwpowodziowych rzek: Czarna Łacha, Motława, Wisła Królewiecka, Tuga oraz Zalewu Wiślanego. W latach 2010 - 2013 ZMiUW WP wydatkował na powyższe prace kwotę ok. 5,5 mln zł.

Łącznie z powyższymi metodami walki z bobrami zostały także podjęte próby zmniejszenia populacji poprzez odstrzał redukcyjny. Efekt odstrzałów redukcyjnych bobra europejskiego był niewielki: w 2011 roku – 31 szt. (ze 110 wnioskowanych), w 2012 i 2013 roku – łącznie 38 szt. (ze 120 wnioskowanych), w 2013/2014 r. - w okresie od 20.11.2013 r. do 31.03.2014 r. – 19 szt. (z 91 wnioskowanych). Działanie to okazuje się nieskuteczne, ponieważ obserwuje się niechęć myśliwych do podjęcia się odstrzałów z następujących powodów: brak tradycji polowań na bobry, strzał do bobra jest trudny, a podniesienie bobra jest często niemożliwe. Na niską skuteczność tej metody mają również wpływ terminy odstrzałów narzucone, ze względu na okres ochronny, przez RDOŚ (od 15 września do 31 marca).

Ponadto na wniosek Generalnej Dyrekcji Ochrony Środowiska, która przystąpiła do realizacji projektu pn. *„Inwentaryzacja stanowisk bobra europejskiego na obszarze Polski”*, ZMiUW WP w lutym br. przekazał „Karty inwentaryzacyjne czynnych stanowisk bobrowych – ankiety” wraz z mapkami poglądowymi z terenu wód i urządzeń melioracyjnych administrowanych przez ZMiUW WP na terenie województwa pomorskiego, w celu umożliwienia wykonania inwentaryzacji rodzin bobrowych, która ma stanowić narzędzie do zrównoważonego i racjonalnego zarządzania tym gatunkiem.