Artur Adamski

Polskie Towarzystwo Przyjaciół Przyrody „pro Natura” (Wrocław)

Zachowanie walorów przyrodniczych doliny rzeki Widawy (dopływ Odry), szanse i zagrożenia w świetle aktualnych planów zagospodarowania

Streszczenie

Rzeka Widawa jest jednym z prawobrzeżnych dopływów Odry. Jej źródła znajdują się na Wzgórzach Trzebnickich koło Sycowa, a ujście – na 266,9 km szlaku żeglownego Odry, przy NW granicy Wrocławia. Długość rzeki wynosi 103 km, a powierzchnia zlewni – ok. 1760 km2. Widawa jest rzeką nizinną, o małym spadku, toteż jej dolina jest szeroka i nawet dziś jeszcze w wielu miejscach zabagniona, a rzeka płynie zakolami dzieląc się na liczne ramiona. Na tle wielu innych rzek Śląska, od dawna uregulowanych i silnie przekształconych, Widawa charakteryzuje się na wielu odcinkach dużą naturalnością i bogactwem siedlisk przyrodniczych. W jej dolinie w wielu miejscach występują kompleksy łąk zmiennowilgotnych i zalewowych oraz lasy liściaste typu grądów i łęgów. Podczas wiosennych wylewów na łąkach w dolinie Widawie gromadzą się duże stada ptaków wodno-błotnych (nawet w granicach Wrocławia). Szczególnie bogaty przyrodniczo jest przyujściowy fragment doliny Widawy, na odcinku około 5 km przed ujściem. Na podstawie opracowania pt. Propozycja optymalnej sieci obszarów Natura 2000 w Polsce – Shadow List teren ten został zgłoszony na ogólnopolską listę obszarów Natura 2000 jako potencjalny specjalny obszar ochrony siedlisk Natura 2000 („Dolina Widawy”). Zadecydowało o tym występowanie wielu siedlisk figurujących w załączniku I Dyrektywy Siedliskowej (zwłaszcza kilkusethektarowych powierzchni dobrze zachowanych nadrzecznych łęgów wiązowo-jesionowych, lasów grądowych i nizinnych łąk kośnych, a także niewielkich powierzchni płatów 7 innych siedlisk, w tym łąk aluwialnych (selernicowych), łąk zmiennowilgotnych (trzęślicowych) i łęgów topolowo-wierzbowych) oraz gatunków z załącznika II tejże Dyrektywy (zwłaszcza motyli – modraszka nausitous i barczatki katax, znanej w Polsce z zaledwie kilku stanowisk). 

Zachowanie walorów przyrodniczych doliny Widawy zależy w dużej mierze od utrzymania określonych warunków hydrologicznych, w tym przede wszystkim wielkości i dynamiki przepływów, rozkładu czasowego i zasięgu wylewów oraz poziomu i amplitudy wahań wód gruntowych. Warunki te mogą w przyszłości ulec zmianom w związku planowaną realizacją Projektu Ochrony Przeciwpowodziowej Doliny Odry, stworzonego przez Rząd RP dla wsparcia implementacji głównych zadań Programu dla Odry – 2006. Realizacja dwóch głównych elementów tego programu – budowa zbiornika Racibórz na Odrze oraz modernizacja Wrocławskiego Węzła Wodnego (WWW) – wprowadzi zmiany w reżimie hydrologicznym górnej i środkowej Odry, które nie pozostaną bez wpływu na stan siedlisk przyrodniczych w dolinie tej rzeki i w dolnych odcinkach jej dopływów. Z punktu widzenia zachowania walorów przyrodniczych doliny Widawy niekorzystne mogą okazać się zwłaszcza potencjalne skutki realizacji projektu modernizacji WWW. Projekt ten, mający na celu zwiększenie bezpieczeństwa powodziowego aglomeracji wrocławskiej, zakłada między innymi wykorzystanie dolnego odcinka Widawy (około 25 km) jako kanału przerzutowego, do którego w okresach większych wezbrań kierowane będą wody Odry. Według tej koncepcji, dolina dolnej Widawy musi zostać przystosowana do okresowego przeprowadzania wód w ilości około 300 m3/sek. Wymagać to będzie budowy lub modernizacji wałów przeciwpowodziowych oraz udrożnienia i zwiększenia przepustowości doliny (przebudowa mostów drogowych i kolejowych, miejscowe oczyszczenie międzywala). W niektórych wersjach projektu mówi się też o pogłębianiu dna rzeki. Zmiany te mogą odbić się negatywnie na warunkach hydrologicznych doliny rzeki, doprowadzając do: (i) obniżenia poziomu wód gruntowych, (ii) zmniejszenia częstości niskich i średnich wezbrań i wylewów oraz (iii) okresowego występowania gwałtownych wezbrań, będących wynikiem przerzucania do Widawy wezbranych wód z Odry. Zjawiska te zagrażają przede wszystkim niekorzystnymi zmianami zbiorowisk łąkowych i leśnych, w tym pozostałym jeszcze fragmentom nadrzecznych lasów łęgowych. Innego typu zagrożenia związane są z planowaną likwidacją polderu Paniowice i usunięciem wału przeciwpowodziowego na prawym brzegu Widawy oraz na prawym brzegu Odry poniżej ujścia Widawy. Stary i od dawna nieremontowany wał przeciwpowodziowy z biegiem lat uległ swoistej „renaturyzacji” – został gęsto porośnięty przez krzewy i drzewa i stał się elementem ekosystemów leśnych na tym obszarze. Na jego skarpach rosną liczne stare i okazałe drzewa, w tym niektóre o wymiarach pomnikowych (m.in. dęby szypułkowe i wiązy), a w kilku miejscach znajdują się czynne nory borsuków. Całkowita likwidacja tego wału zagraża zarówno zniszczeniem cennych elementów przyrodniczych na jego koronie i skarpach, jak również dewastacją przylegających do wału drzewostanów liściastych typu grądów i łęgów wiązowo-jesionowych. 

Dla zachowania obecnych walorów przyrodniczych doliny dolnej Widawy niezbędne jest:

1) odstąpienie od planów ewentualnego pogłębiania i prostowania koryta rzeki;

2) określenie warunków hydrologicznych umożliwiających zachowanie łąk zmiennowilgotnych i lasów w dolinie rzeki;

3) uwzględnienie w planach projektowych ochrony cennych elementów środowiska przyrodniczego;

4) modyfikacja planów rozbiórki wału polderu Paniowice zmierzająca do ograniczenia strat w cennych siedliskach przyrodniczych (zwłaszcza leśnych).

