

CZERWIEC 2002

STUDIUM ZAGOSPODAROWANIA PRZESTRZENNEGO PASMA ODRY SYNTEZA

**STUDIUM ZAGOSPODAROWANIA PRZESTRZENNEGO
PASMA ODRY
SYNTEZA**

Jednostka opracowująca – Wojewódzkie Biuro Urbanistyczne
we Wrocławiu,
Pracownia Regionalna w Legnicy

Dyrektor Biura – Tomasz Polański

Kierownik Pracowni – Mirosław Gandziarski

Główny projektant: Agnieszka Wałęga

Zespół autorski: Marta Gruszecka, Grażyna Kaszyńska, Agata Matjczak,
Anna Wodzińska, Gabriela Zając-Kowalczyk

Współpraca merytoryczna: Aleksandra Ruzikowska-Chmiel

Współpraca komputerowa: Paweł Czuczvara, Beata Grzebiela, Adrian Luszka,
Artur Madejowski

WPROWADZENIE

Prezentowana Synteza powstała na podstawie porozumienia w sprawie podjęcia wspólnych prac nad Studium Zagospodarowania Przestrzennego Pasma Odry zawartego w dniu 24 lipca 2000r., pomiędzy samorządami województw nadodrzańskich oraz Urzędem Mieszkalnictwa i Rozwoju Miast, reprezentowanymi przez:

- Jana Olbrychta – Marszałka Województwa Śląskiego
- Jerzego Gułę – Członka Zarządu Województwa Śląskiego

- Stanisława Jałowieckiego – Marszałka Województwa Opolskiego
- Andrzeja Rybarczyka – Wicemarszałka Województwa Opolskiego

- Jana Waszkiewicza – Marszałka Województwa Dolnośląskiego
- Andrzeja Kosióra – Wicemarszałka Województwa Dolnośląskiego

- Andrzeja Bocheńskiego – Marszałka Województwa Lubuskiego
- Edwarda Fedko – Wiceprzewodniczącego Zarządu Województwa Lubuskiego

- Józefa Jerzego Falińskiego – Marszałka Województwa Zachodniopomorskiego
- Andrzeja Posłusznego – Członka Zarządu Województwa Zachodniopomorskiego

- Sławomira Najnigiera – Prezesa Urzędu Mieszkalnictwa i Rozwoju Miast

Powołany został wspólny komitet złożony z przedstawicieli każdej ze stron, zadaniem którego jest kierowanie prowadzonymi pracami planistycznymi. Nadzór nad pracami komitetu powierzono Profesorowi Januszowi Zaleskiemu – koordynatorowi Programu dla Odry 2006. W skład komitetu weszli:

Ewa Burchat-Błachuta - Zastępca Dyrektora Wydziału Strategii Rozwoju i Zagospodarowania Przestrzennego Urzędu Marszałkowskiego Województwa Śląskiego,

Jolanta Paszkiewicz – Dyrektor Biura Planowania Przestrzennego Urzędu Marszałkowskiego Województwa Opolskiego,

Stanisław Dendewicz – Dyrektor Wojewódzkiego Biura Urbanistycznego we Wrocławiu,

Ryszard Polus – Zastępca Dyrektora Departamentu Polityki Regionalnej Urzędu Marszałkowskiego Województwa Lubuskiego,

Piotr Kowalski – Naczelnik Wydziału Planowania Przestrzennego Urzędu Marszałkowskiego Województwa Zachodniopomorskiego.

Podstawą opracowania syntezy były następujące prace studialne:

- Studium zagospodarowania przestrzennego pasma Odry w Województwie Śląskim, sporządzone przez Pracownię Projektową Urbanistyki i Architektury „Ład” Sp. z o.o. w Katowicach;

główny projektant – Michał Dołhun

- Studium zagospodarowania przestrzennego pasma Odry w granicach Województwa Opolskiego, wykonane przez Biuro Planowania Przestrzennego Urzędu Marszałkowskiego Województwa Opolskiego;

główny projektant – Zdzisław Stefaniak, Jacek Tabor

- Studium zagospodarowania przestrzennego pasma Odry w granicach Województwa Dolnośląskiego, wykonane przez Wojewódzkie Biuro Urbanistyczne we Wrocławiu,

główny projektant – Aleksandra Ruzikowska-Chmiel

- Studium zagospodarowania przestrzennego pasma Odry - Województwo Lubuskie, sporządzone przez Instytut Gospodarki Przestrzennej i Komunalnej w Warszawie,

główny projektant - Tadeusz Sumień

- Studium zagospodarowania przestrzennego pasma Odry w Województwie Zachodniopomorskim, wykonane przez Regionalne Biuro Gospodarki Przestrzennej Województwa Zachodniopomorskiego w Szczecinie,

główny projektant – Jerzy Urban

Zawarte w opracowaniu treści stanowią wybrane, uznane za najistotniejsze w skali całego pasma Odry, zagadnienia. Pełny, bardziej szczegółowy materiał stanowią poszczególne studia zagospodarowania przestrzennego pasma Odry, opracowywane dla każdego z województw.

Spis treści

I
Wprowadzenie

1. JEDNOSTKI ADMINISTRACYJNE W OBRĘBIE DOLINY ODRY

- *Województwo Śląskie*
- *Województwo Opolskie*
- *Województwo Dolnośląskie*
- *Województwo Lubuskie*
- *Województwo Zachodniopomorskie*

II
Uwarunkowania

2. UWARUNKOWANIA ŚRODOWISKA PRZYRODNICZEGO

- 2.1. Kopaliny
- 2.2. Wody powierzchniowe
- 2.3. Wody podziemne
- 2.4. Lasy
- 2.5. Elementy systemu Econet-PI
- 2.6. Elementy ekologicznego systemu obszarów chronionych

3. UWARUNKOWANIA ANTROPOGENICZNE

- 3.1. Osadnictwo
- 3.2. Strefy aktywności gospodarczej
- 3.3. Infrastruktura techniczna
- 3.4. Ochrona przeciwpowodziowa
- 3.5. Transport
- 3.6. Ochrona dziedzictwa kulturowego
- 3.7. Turystyka i wypoczynek

III
Bariery i zagrożenia

4. ZAGROŻENIA

- 4.1. Zagrożenia powodziowe
 - 4.1.1. Zagrożenia dla życia, zdrowia i mienia
 - 4.1.2. Zagrożenia wtórne środowiska przyrodniczego w wyniku powodzi
 - 4.1.3. Zagrożenia dla obiektów warunkujących funkcjonowanie terenów zurbanizowanych
 - 4.1.4. Zagrożenia dla obiektów dziedzictwa kulturowego
 - 4.1.5. Zagrożenie terenów aktywności gospodarczej
- 4.2. Zagrożenia środowiska przyrodniczego nie związane z powodzią
 - 4.2.1. Obiekty najbardziej uciążliwe dla środowiska
 - 4.2.2. Zagrożenia wód powierzchniowych – klasy czystości rzek
 - 4.2.3. Obszary zagrożenia i zanieczyszczenia gleb

5. BARIERY ROZWOJU GOSPODARCZEGO

- 5.1. Bariery rozwoju w zakresie infrastruktury technicznej
 - 5.1.1. Zaopatrzenie w wodę i odprowadzanie ścieków
 - 5.1.2. Energetyka
 - 5.1.3. Gazownictwo
 - 5.1.4. Gospodarka odpadami
- 5.2. Bariery rozwoju w zakresie transportu
 - 5.2.1. Bariery związane z funkcjonowaniem komunikacji drogowej, kolejowej i lotniczej
 - 5.2.2. Bariery rozwoju żeglugi i transportu wodnego
- 5.3. Bariery rozwoju w zakresie rynku pracy
 - 5.3.1. Obszary wysokiego bezrobocia
 - 5.3.2. Ośrodki o niskiej dywersyfikacji branżowej i obszary monokultury przemysłowej
- 5.4. Bariery rozwoju w zakresie turystyki

IV
Koncepcja

6. PASMO ODRY NA TLE MIĘDZYNARODOWYM I KRAJOWYM

7. PASMO ODRY W OPRACOWANIACH STRATEGICZNYCH WOJEWÓDZTW

8. KONCEPCJA ZAGOSPODAROWANIA PRZESTRZENNEGO I KIERUNKI DZIAŁAŃ W PAŚMIE ODRY

- 8.1. Ochrona i kształtowanie środowiska przyrodniczego
 - 8.1.1. Czystość wód
 - 8.1.2. Lesistość
 - 8.1.3. Przyrodnicze obszary chronione
 - 8.1.4. Obszary zdegradowane do rewitalizacji
 - 8.2. Ochrona dziedzictwa kulturowego
 - 8.3. Turystyka i wypoczynek
 - 8.4. Struktura osadnicza
 - 8.5. Infrastruktura techniczna
 - 8.6. System ochrony przeciwpowodziowej
 - 8.7. Transport
9. WYKAZ ZADAŃ PROPONOWANYCH DO REALIZACJI W STUDIACH ZAGOSPODAROWANIA PRZESTRZENNEGO PASMA ODRY W POSZCZEGÓLNYCH WOJEWÓDZTWACH
10. DZIAŁANIA PROGRAMOWE NA POZIOMIE KRAJOWYM
11. INSTRUMENTY REALIZACJI CELÓW I ZADAŃ OKREŚLONYCH W STUDIACH ZAGOSPODAROWANIA PRZESTRZENNEGO PASMA ODRY

Część graficzna

1. Uwarunkowania środowiska przyrodniczego, skala 1 : 500 000
2. Uwarunkowania antropogeniczne, skala 1 : 500 000
3. Zagrożenia powodziowe i środowiska przyrodniczego, skala 1 : 500 000
4. Bariery i ograniczenia rozwoju gospodarczego, skala 1 : 500 000
5. Koncepcja zagospodarowania przestrzennego – środowisko przyrodnicze, kulturowe i turystyka, skala 1 : 500 000
6. Koncepcja zagospodarowania przestrzennego – infrastruktura techniczna, transport i ochrona przeciwpowodziowa, skala 1 : 500 000
7. Zadania przewidziane do realizacji w paśmie Odry:
 - 1) Zadania z zakresu biernego i czynnego zabezpieczenia przeciwpowodziowego oraz usunięcia szkód powodziowych, skala 1 : 1 500 000
 - 2) Zadania z zakresu ochrony środowiska przyrodniczego, skala 1 : 1 500 000
 - 3) Zadania z zakresu żeglugi, energetycznego wykorzystania rzek, infrastruktury transportowej, gospodarczej i technicznej, skala 1 : 1 500 000
 - 4) Zadania z zakresu zwiększania lesistości, ochrony dziedzictwa kulturowego i turystyki, skala 1 : 1 500 000

1. JEDNOSTKI ADMINISTRACYJNE W OBRĘBIE DOLINY ODRY.

Dorzecze Odry zlokalizowane jest na terenie trzech państw: Republiki Czeskiej, Rzeczypospolitej Polskiej i Republiki Federalnej Niemiec, przy czym zdecydowana większość dorzecza należy do Polski.

mapka nr 1. Dorzecze Odry na tle Europy

Odra w Polsce przepływa przez teren pięciu województw: śląskiego, opolskiego, dolnośląskiego, lubuskiego i zachodniopomorskiego. Poniżej zamieszczono krótką charakterystykę tych województw.

województwo śląskie

Z obszaru źródłiskowego w Czechach Odra wpływa na obszar Polski w województwie śląskim. Na około ośmiokilometrowym odcinku od miejscowości Bohumin – Chałupki do ujścia Olzy, Odra jest rzeką graniczną. Od ujścia Olzy Odra płynie przez terytorium Polski, w tym na odcinku ok. 46 km przez województwo śląskie pomiędzy gminą Krzyżanowice i gminami Gorzyce oraz Lubomia, następnie przez miasto Racibórz i dalej na północ pomiędzy gminami Rudnik i Nędza oraz miastem i gminą Kuźnia Raciborska a gminą Cisek położoną w województwie opolskim. Obszar województwa dzieli w połowie dział wodny Odry i Wisły, a zlewnię

Odry o pow. 6,7 tys. km² tworzą następujące jej dopływy : Olza, Psina, Ruda, Bierawka, Kłodnica, Mała Panew i Warta.

Krajobraz województwa jest bardzo zróżnicowany. Centralnym obszarem jest Wyżyna Śląska, na której położone są miasta największej w kraju aglomeracji katowickiej. Na południe od niej w rozległej Kotlinie Raciborsko – Oświęcimskiej wyróżniają się dolina Odry, prowadząca od Bramy Morawskiej przez rolniczą ziemię raciborską w kierunku Opola oraz dolina Wisły, mającej źródła w Beskidzie Śląskim, która przez rolniczy obszar ziemi pszczyńskiej płynie na wschód w kierunku Krakowa. W rozwidleniu obydwu dolin wznosi się Płaskowyż Rybnicki intensywnie zurbanizowany z dominującymi w krajobrazie kopalniami węgla i składowiskami odpadów górniczych (hałdy). Część południowa województwa obejmuje Pogórze i Beskidy Śląsko –Żywieckie stanowiące główny obszar całorocznej turystyki i wypoczynku. Centralnym ośrodkiem tego obszaru jest Bielsko-Biała. W kierunku północnym od Wyżyny Śląskiej położone są rolniczo – leśne obszary Niziny Śląskiej, od wschodu graniczące z unikalną krajobrazowo Wyżyną Jurajską Częstochowsko – Krakowską. W tym obszarze głównym ośrodkiem jest Częstochowa.

Województwo ma szczególnie korzystne położenie na kierunkach europejskich powiązań transportowych gdyż dwa z nich :

- korytarz III relacji Berlin – Wrocław – Katowice – Lwów – Kijów
- korytarz VI relacji Gdańsk – Katowice – Żyliną z odgałęzieniem korytarza VIb z Katowic do Ostrawy

krzyżując się w tym regionie wyznaczają w nim jeden z głównych w Polsce węzłów przepływu wymiany międzynarodowej. Dodatkowo wzmacniają go : międzynarodowy port lotniczy Katowice-Pyrzowice, port żeglugi śródlądowej w Gliwicach i port przeładunkowy na linię kolei szerokotorowej w Strzemieszycach-Sławkowie, a w przyszłości Kanał Odra – Dunaj z portem w Raciborzu.

Województwo śląskie o powierzchni 12 294 km² (3,9% pow. Polski) zajmuje pod tym względem 14 pozycję wśród 16 województw. Natomiast liczba ludności wynosząca 4 865 000 osób, stanowi 12,6% ludności Polski i ustępuje tylko województwu mazowieckiemu. Procentowy udział bezrobotnych w grupie ludności aktywnej zawodowo, według stanu na luty 2002, wynosi 16,4. Jest to województwo o najwyższym w kraju wskaźniku gęstości zaludnienia (397 osób/km²) i o najwyższej urbanizacji, której szczególnym wyznacznikiem są 24 miasta tworzące Katowicki Zespół Metropolitalny z 2 440 000 mieszkańców oraz aglomeracje miejskie : rybnicka, bielska i częstochowska.

O wysokim stopniu zainwestowania świadczy gęstość dróg publicznych o twardej nawierzchni, wynosząca 160,9 km na 100 km² powierzchni oraz eksploatowanych linii kolejowych – 16,4 km na 100 km², które ponad dwukrotnie przekraczają średnią dla kraju.

Lasy stanowią 31,8% powierzchni województwa (średnia krajowa 28,4%), a ich główne kompleksy to Lasy Beskidzkie oraz otaczające Wyżynę Śląską Bory Stobrowsko – Lublinieckie i Lasy Rudzko – Kobiórskie. Podobną wielkość 30,9% powierzchni województwa zajmują parki krajobrazowe wraz z otulinami, rezerваты przyrody, użytki ekologiczne i zespoły przyrodniczo – krajobrazowe.

województwo opolskie

W województwie opolskim rzeka Odra przepływa przez pięć powiatów: kędzierzyńsko – kozielski, krapkowicki, opolski ziemski, opolski grodzki i brzeski. Opracowaniem Studium zagospodarowania przestrzennego pasma Odry objętych zostało 21 gmin, w tym 3 gminy miejskie.

Powierzchnia województwa opolskiego wynosi 9412 km², co stanowi ok. 3 % powierzchni Polski (najmniejsze województwo w kraju). Liczba mieszkańców wynosi ok. 1 088 400, co stanowi 2.8 % ludności kraju (15 miejsce w kraju). Gęstość zaludnienia wynosi 116 osób/km². Procentowy udział bezrobotnych w grupie ludności aktywnej zawodowo, według stanu na luty 2002, wynosi 18,6%.

Województwo opolskie położone jest w południowo – zachodniej części kraju pomiędzy dwoma dużymi aglomeracjami: śląską i dolnośląską. Pod względem geograficznym ok. 75 % powierzchni województwa stanowi Nizina Śląska, pozostały obszar przypada na tereny górskie Sudetów Wschodnich (Góry Opawskie), Przedgórze Sudeckiego i Wyżyny Śląskiej (Chełm) oraz Wyżyny Woźnicko – Wieluńskiej (Próg Woźnicki).

Całość województwa opolskiego położona jest w zlewni rzeki Odry (w tym ok. 5 % w zlewni rzeki Warty). Główne prawostronne dopływy Odry na obszarze opracowania stanowią, poczynając od granicy z województwem śląskim: Bierawka, Kłodnica, Mała Panew, Stobrawa, Smortawa, dopływy lewostronne: Troja, Psina, Cisek, Stradunia, Osobłoga, Olsza, Pruszkowski Potok i Nysa Kłodzka.

Województwo podzielone jest na 12 powiatów, z których jeden to miasto na prawach powiatu, a w sieci osadniczej znajdują się 34 miasta.

Obszar pasma Odry zajmuje blisko 25 % powierzchni województwa (230 900 ha), zamieszkuje go 439 100 mieszkańców, co stanowi ok. 40.3 % ludności województwa, a gęstość zaludnienia wynosi 201 osób/km². Na jego obszarze położonych jest siedem zespołów miejskich: Opole, Kędzierzyn – Koźle, Zdzieszowice, Gogolin, Krapkowice, Lewin Brzeski, Brzeg oraz 312 miejscowości wiejskich, w tym 217 sołectw. Tereny użytkowane rolniczo zajmują ok. 119 837 ha (52.0 % powierzchni pasma), tereny leśne 73 537 ha (32.0 % powierzchni pasma).

Nieco większa od średniej krajowej jest w województwie opolskim gęstość sieci drogowej i kolejowej, wyrażona liczbą 89,1 km dróg publicznych utwardzonych oraz 9,5 km eksploatowanych linii kolejowych na 100 km² powierzchni terenu.

Istotnym atutem regionu jest jego położenie na trasie ważnych, o międzynarodowym znaczeniu linii komunikacyjnych: drogowych (autostrada A4), kolejowych (linie magistralne C-E59 i C-E30), a także odrzańskiej drogi wodnej. Stanowią one część III Paneuropejskiego Korytarza Transportowego.

województwo dolnośląskie

Powierzchnia województwa wynosi 19 948 km², stanowi to 6,4% powierzchni Polski. Liczba mieszkańców to 2 982 100 osób, co stanowi 7,7 % ludności Polski. Gęstość zaludnienia – 149 osób/km². Procentowy udział bezrobotnych w grupie ludności aktywnej zawodowo, według stanu na luty 2002, wynosi 21,9%.

Województwo podzielone jest na 30 powiatów, wśród których cztery to powiaty grodzkie, a w jego granicach znajduje się 89 miast. Lesistość województwa, zbliżona do średniej krajowej, wynosi 28,9%, a udział użytków rolnych – 57,6%.

Większa niż przeciętnie w Polsce jest gęstość sieci drogowej i kolejowej, wynosząca dla dróg publicznych o utwardzonej powierzchni 91,5 km, a dla eksploatowanych linii kolejowych 10,2 km na 100 km² powierzchni.

W województwie dolnośląskim na trasie Odry położonych jest jedenaście powiatów: oławski, wrocławski, grodzki Wrocław, trzebnicki, średzki, legnicki, wołowski, lubiński, polkowicki, głogowski, górowski. Opracowaniem studium objętych zostało 29 gmin. Główne dopływy Odry na terenie województwa dolnośląskiego w obszarze opracowania to: Widawa, Jezierzycza, Barycz, Oława, Ślęza, Bystrzyca, Średzka Woda, Kaczawa, Rudna. Ważną rzeką województwa jest Nysa Łużycka, wpływająca do Odry na terenie województwa lubuskiego, w województwie dolnośląskim stanowi ona naturalną granicę z Niemcami.

W paśmie Odry istnieje 12 miast: Góra, Brzeg Dolny, Głogów, Jelcz – Laskowice, Oborniki Śląskie, Oława, Prochowice, Ścinawa, Środa Śląska, Święta Katarzyna, Wołów, Wrocław oraz 667 wsi, łącznie 679 jednostek osadniczych.

województwo lubuskie

Głównymi miastami województwa są – Gorzów Wielkopolski i Zielona Góra, które dzielą między siebie administrację rządową i samorządową. Opracowaniem studium objęto 24 gminy wchodzące w skład 6 powiatów.

Województwo lubuskie zajmuje powierzchnię 13 984 km², co stanowi 4,5% powierzchni kraju. Liczba mieszkańców przekracza 1 milion (1 022 500 mieszkańców) i stanowi 2,6% ludności Polski. Gęstość zaludnienia w województwie wynosi 73 osoby/km². Stopa bezrobocia, wyrażająca procentowy udział bezrobotnych w grupie ludności aktywnej zawodowo, wynosi 25,2 (stan na koniec lutego 2002). Województwo podzielone jest na 14 powiatów, w tym 3 powiaty grodzkie, a na jego terenie zlokalizowane są 42 miasta.

Lasy zajmują 50 % powierzchni regionu z czego ¼ to obszary chronione. Województwo lubuskie jest jednym z pięciu w kraju o najniższym zanieczyszczeniu środowiska. Mała, poniżej średniej krajowej gęstość sieci drogowej i kolejowej, wynosi 55,8 km dróg publicznych o utwardzonej nawierzchni na 100 km² powierzchni województwa oraz 8,9 km eksploatowanych linii kolejowych na 100 km² powierzchni.

W województwie lubuskim Odra przepływa przez powiaty: wschowski, nowosolski, zielonogórski, krośnieński, słubicki, sulęciński, gorzowski.

Przez teren województwa przechodzą trasy europejskie:

- Nr 2 – Berlin – Świecko – Poznań – Warszawa – Moskwa;
- Nr 18/4 – Olszyna – Wrocław - Przemyśl – Kijów – Odessa;
- Nr 3 – Sztokholm – Szczecin – Zielona Góra – Jelenia Góra – Praga – Wiedeń.

Na terenie województwa znajduje się osiem drogowych i cztery kolejowe przejścia graniczne, w tym dwa przejścia graniczne z Niemcami na rzece Odrze (Frankfurt, Eisenhuttenstadt).

województwo zachodniopomorskie

Na terenie województwa zachodniopomorskiego opracowaniem studium objęto 19 gmin położonych w obrębie sześciu powiatów: grodzkiego Świnoujście, kamieńskiego, goleniowskiego, polickiego, grodzkiego Szczecin, gryfińskiego, myśliborskiego.

Województwo zachodniopomorskie ma powierzchnię 22 901 km², co stanowi 7,3% powierzchni Polski i jest piątym co do wielkości województwem w Polsce. Liczba mieszkańców województwa wynosi 1 731 800, co stanowi 4,5% ludności Polski. Gęstość zaludnienia wynosi 76 osób/km² i jest mniejsza od średniej krajowej (123,6). Procentowy udział bezrobotnych w grupie ludności aktywnej zawodowo, według stanu na koniec lutego 2002, wynosi 25,0.

Położenie województwa zachodniopomorskiego w północno-zachodniej części Polski jest istotnym czynnikiem determinującym jego rozwój. Jest to region nadbałtycki, graniczący na zachodzie z Niemcami, na wschodzie z województwem pomorskim, na południu z województwami wielkopolskim i lubuskim, na północy – przez Morze Bałtyckie – z Danią i Szwecją. Województwo leży na szlakach tranzytowych z Niemiec i ze Skandynawii na wschód i na południe Europy.

Charakterystyczną cechą regionu jest obfitość wód powierzchniowych (ok.6% powierzchni województwa). Główną rzeką jest Odra. Największe jeziora o powierzchni ponad 1000 ha to: Dąbie, Miedwie, Jamno, Drawsko, Wielimie, Bukowo i Lubie.

Mała, poniżej średniej krajowej, gęstość sieci drogowej i kolejowej, wynosi 58,1 km dróg publicznych o utwardzonej nawierzchni na 100 km² powierzchni województwa oraz 7,0 km eksploatowanych linii kolejowych na 100 km² powierzchni.

Województwo posiada duże zasoby leśne (35,2% powierzchni przy średniej dla Polski 28,4%) o szczególnej wartości gospodarczej, rekreacyjnej i ekologicznej. Unikatowe zasoby przyrodnicze podlegają różnym formom ochrony prawnej.

Województwo zachodniopomorskie liczy 114 gmin i 21 powiatów (3 grodzkie i 18 ziemskich). Sieć osadniczą województwa tworzy 61 miast i 3173 inne miejscowości (wsie, osady, przysiółki, kolonie, leśniczówki), w tym 1589 wsi sołeckich. Stolicą województwa jest Szczecin (413,4 tys. mieszkańców) położony w części zachodniej regionu, przy granicy z Niemcami.

Zestawienie obszarów administracyjnych objętych opracowaniem studium zagospodarowania przestrzennego pasma Odry

Opracowaniem Studium zagospodarowania przestrzennego pasma Odry na terenie pięciu województw zostały objęte tereny pozostające w bezpośrednich związkach funkcjonalno-przestrzennych z rzeką Odrą, w większości przypadków są to gminy położone bezpośrednio przy Odrze.

tab. nr 1. zestawienie gmin objętych opracowaniem

powiat	miasto/gmina
województwo śląskie¹	
powiat grodzki Gliwice	miasto Gliwice
powiat gliwicki	miasto Knurów, miasto Pyskowice, miasto i gmina Sośnicowice, miasto i gmina Toszek, gmina Gierałtowice, gmina Pilchowice, gmina Rudziniec
powiat raciborski	miasto Racibórz, miasto i gmina Kuźnia Raciborska, miasto i gmina Krzanowice, gmina Kornowac, gmina Krzyżanowice, gmina Nędza, gmina Pietrowice Wielkie, gmina Rudnik
powiat wodzisławski	miasto Wodzisław, miasto Pszów, miasto Radlin, miasto Rydułtowy, gmina Godów, gmina Gorzyce, gmina Lubomia, gmina Markłowice, gmina Mszana
powiat rybnicki	gmina Gaszowice, gmina Jejkowice, gmina Lyski
województwo opolskie	
powiat kędzierzyński	gmina Bierawa, gmina Cisek, miasto Kędzierzyn-Koźle, gmina Reńska Wieś
powiat krapkowicki	gmina Walce, miasto i gmina Zdieszowice, miasto i gmina Krapkowice, miasto i gmina Gogolin
powiat opolski	gmina Tarnów Opolski, gmina Prószków, gmina Chrzastowice, gmina Turawa, gmina Dąbrowa, gmina Dobrzeń Wielki, gmina Łubiany, gmina Popielów
powiat grodzki Opole	miasto Opole
powiat brzeski	miasto i gmina Lewin Brzeski, miasto Brzeg, gmina Skarbimierz, gmina Lubsza
województwo dolnośląskie	
powiat oławski	miasto Oława, gmina Oława, miasto i gmina Jelcz-Laskowice

¹ W województwie śląskim opracowaniem Studium objęty został cały obszar dorzecza Odry, w którym położone są :

- powiaty : raciborski, wodzisławski, rybnicki, gliwicki, lubliniecki i kłobucki,
- części powiatów : cieszyńskiego, mikołowskiego, tarnogórskiego, myszkowskiego, zawierciańskiego i częstochowskiego,
- miasta grodzkie : Jastrzębie Zdrój (część), Żory, Rybnik, Katowice (część), Ruda Śląska, Zabrze, Gliwice, Bytom (część) i Częstochowa.

Zgodnie z przyjętymi przez pięć województw zasadami w Studium wyodrębniony został obszar do opracowania syntezy zbiorczej, który określa tab. nr 1.

powiat	miasto/gmina
powiat wrocławski	gmina Czernica, miasto i gmina Święta Katarzyna, gmina Długoleka
powiat grodzki Wrocław	miasto Wrocław
powiat trzebnicki	gmina Wisznia Mała, miasto i gmina Oborniki Śląskie
powiat średzki	miasto i gmina Środa Śląska, gmina Miękinia, gmina Malczyce
powiat wołowski	miasto i gmina Brzeg Dolny, gmina Wińsko, miasto i gmina Wołów
powiat legnicki	miasto i gmina Prochowice, gmina Ruja
powiat lubiński	miasto i gmina Ścinawa, gmina Rudna
powiat górski	gmina Jemielno, miasto i gmina Góra, gmina Niechlów
powiat polkowicki	gmina Grębocice
powiat głogowski	gmina Głogów, miasto Głogów, gmina Pęcław, gmina Jerzmanowa, gmina Żukowice, gmina Kotla
województwo lubuskie	
powiat nowosolski	gmina Otyń, gmina Nowa Sól, miasto Nowa Sól, gmina Siedlisko, miasto i gmina Bytom Odrzański
powiat wschowski	miasto i gmina Szlichtyngowa
powiat zielonogórski	miasto i gmina Czerwieńsk, gmina Zielona Góra, miasto Zielona Góra, gmina Trzebiechów, gmina Zabór, gmina Bojadła, miasto i gmina Sulechów
powiat krośnieński	gmina Bobrowice, gmina Gubin, miasto Gubin, miasto i gmina Krosno Odrzańskie, gmina Maszewo, gmina Dąbie
powiat słubicki	miasto i gmina Cybinka, gmina Górzycza, miasto i gmina Słubice
powiat sulęciński	gmina Słońsk
powiat gorzowski	miasto Kostrzyn
województwo zachodniopomorskie	
powiat myśliborski	Miasto i gmina Boleszkowice
powiat gryfiński	miasto i gmina Mieszkowice, miasto i gmina Cedynia, miasto i gmina Chojna, gmina Widuchowa, miasto i gmina Gryfino, miasto i gmina Moryń
powiat policki	gmina Kołbaskowo, miasto i gmina Police, miasto i gmina Nowe Warpno, gmina Dobra Szczecińska
powiat grodzki Szczecin	miasto Szczecin
powiat goleniowski	miasto i gmina Goleniów, gmina Stepnica
powiat kamieński	miasto i gmina Wolin, miasto i gmina Kamień Pomorski, gmina Dziwnów, miasto i gmina Międzyzdroje
powiat grodzki Świnoujście	miasto Świnoujście

2. UWARUNKOWANIA ŚRODOWISKA PRZYRODNICZEGO

2.1. Kopaliny

Wielkoprzestrzenne złoża kopalin podstawowych zalegają na terenie pasma Odry w trzech rejonach: na południowym-wschodzie w górnośląskiej części pasma, w części środkowej, obejmującej okolice Ścinawy i Głogowa oraz w części zachodniej, przy granicy z Niemcami, w okolicach Gubina. Są to tereny występowania węgla kamiennego, rud miedzi, gazu ziemnego i węgla brunatnego. Spośród złóż o małych powierzchniach, dominują, charakterystyczne dla dolin rzecznych, złoża kruszyw w postaci żwiru i piasku, występujące na całym obszarze pasma.

Na prawobrzeżnym obszarze pasma Odry, obejmującym fragment Górnośląskiego Okręgu Przemysłowego, występują złoża węgla kamiennego oraz metanu w tych złożach. Ustanowione tutaj, dla kilkunastu złóż, obszary górnicze obejmują tereny całych miast i gmin. Obszary górnicze dla eksploatowanych złóż węgla kamiennego, pokazane na mapie „Uwarunkowania środowiska przyrodniczego”, położone są na terenie 17 gmin i tworzą zwarty obszar. Ponadto na terenie 10 gmin: Sośnicowice, Pilchowice, Kuźnia Raciborska, Nędza, Lyski, Lubomia, Gorzyce, Wodzisław Śląski, Gliwice i Pyskowice, zlokalizowane są cztery nie eksploatowane złoża węgla kamiennego. W tym rejonie, oprócz kopalin podstawowych, znajduje się 17 złóż żwiru, zaliczanych do kopalin pospolitych.

W dalszym biegu rzeki, brak złóż porównywalnych wielkością do węgla kamiennego, a największe z występujących tutaj, to eksploatowane złoża piasków podsadzkowych – „Kotłarnia”, wapienia – „Górażdże”, i margli – „Opole Folwark”, „Odra II”. Z udokumentowanych w opolskiej części pasma Odry 53 złóż kopalin, w większości kruszyw, na 24 z nich prowadzona jest eksploatacja.

Kolejne wielkoobszarowe złoża kopalin podstawowych pojawiają się w środkowej części pasma w rejonie Legnicko-Głogowskiego Okręgu Miedziowego, pomiędzy miastami Ścinawą i Głogowem. Są to rudy miedzi, gaz ziemny i wstępnie rozpoznane, nie eksploatowane, złoża węgla brunatnego.

W środkowej części pasma Odry występują eksploatowane złoża gazu ziemnego na terenie gminy Nowa Sól i Szlichtyngowa, złoża ropy naftowej w gminie Czerwieńsk i Górzycy oraz duże tereny występowania nie eksploatowanych złóż węgla brunatnego przy granicy polsko-niemieckiej, w okolicach Gubina.

Na terenach położonych wzdłuż dolnego biegu rzeki nie występują wielkoobszarowe złoża kopalin, natomiast z niewielkich powierzchniowo złóż, na terenie gminy Kamień Pomorski i w Świnoujściu występują wody mineralne oraz na całym terenie kruszywa o lokalnym znaczeniu.

2.2. Wody powierzchniowe

Podstawową sieć hydrograficzną obszaru opracowania stanowi rzeka pierwszego rzędu – Odra oraz jej bezpośrednie dopływy składające się na rzeki drugiego rzędu.

Lewobrzeżne dopływy Odry, z których ważniejsze, to:

- Psina, Cisek, Olsza, Stradunia, Swornica, Osobłoga, Prószkowski Potok, Nysa Kłodzka, Oława, Ślęza, Bystrzyca, Średzka Woda, Kaczawa, Rudna, Śląska Olcha, Czarna Struga, Bóbr, Nysa Łużycka, Gunica.

Dopływy lewobrzeżne mają w większości układ południkowy, charakter górsko-nizinny (większość z tych dopływów swój początek bierze w górach) cechujący się dużą zmiennością wodostanów i gwałtownymi wezbrzeniami.

Ważniejsze prawobrzeżne dopływy drugorzędowe, to:

- Olza, Ruda, Bierawka, Kłodnica, Mała Panew, Stobrawa, Smortawa, Widawa, Jezierzycza, Barycz, Krzycki Rów, Warta, Krzycki Rów, Ołobok, Pliszka, Ilanka, Myśla, Kurzyca, Słubia, Rurzyca, Tywa, Płonia, Ina (z Małą Iną), Gowienica i Gunica .

Dopływy prawobrzeżne mają układ równoleżnikowy i charakter nizinny, cechujący się małymi spadkami i przepływami.

Cechą odróżniającą sieć hydrograficzną w części południowo-wschodniej pasma Odry, jest znaczne przeobrażenie antropogeniczne sieci rzecznej przebiegającej przez tereny zurbanizowane, co przejawia się między innymi dużą ilością betonowych koryt oraz przełożonych i przykrytych odcinków cieków. Tutaj również zlokalizowany jest Kanał Gliwicki (Gliwice - Koźle).

Podstawową sieć hydrograficzną dorzecza Odry w Polsce przedstawia mapka nr 2.

mapka nr 2. podstawowa sieć hydrograficzna dorzecza Odry w Polsce

DORZECZE ODRY - SIĘĆ RZECZNA

2.3. Wody podziemne

Najcenniejsze, jako źródła zaopatrzenia w wodę, zasoby wód podziemnych, zgromadzone są w głównych zbiornikach wód podziemnych (GZWP). Określenia Główne Zbiorniki Wód Podziemnych używa się w polskiej hydrogeologii dla wyróżnienia najzasobniejszych struktur wodonośnych. Są to „zbiorniki wód podziemnych, które spełniają następujące kryteria: wydajność potencjalna 70 m³/h, wydajność ujęcia ponad 10 000 m³/d oraz wody o jakości nie wymagającej ich uzdatniania lub wymagające uzdatniania w nieskomplikowany sposób”¹. Na obszarach, gdzie występuje deficyt wody, przyjmuje się często indywidualne kryteria ilościowe, niższe od podanych w definicji, a pozwalające na wyodrębnienie zbiorników o charakterze praktycznym.

Główne zbiorniki wód podziemnych, dla których obszary zasilania określa się mianem OWO - obszarów wysokiej ochrony lub ONO – obszarów najwyższej ochrony, rozmieszczone są w miarę równomiernie na całym obszarze i najczęściej związane z dolinami rzecznyymi. W sumie w paśmie Odry wyróżnić można ponad dwadzieścia zbiorników lub ich fragmentów:

- Nr 327 - Lubliniec – Myszków (ONO),
- Nr 330 – Gliwice ,
- Nr 331 – Dolina kopalna rzeki Górna Kłodnica,
- Nr 332 - Subniecka Kędzierzyńsko-Głubczycka (OWO),
- Nr 333 – Opole – Zawadzkie (ONO),
- Nr 335 – Krapkowice – Strzelce Opolskie (OWO),
- Nr 323 – subzbiornik rzeki Stobrawa (ONO),
- Nr 334 – dolina kopalna Małej Panwi (ONO),
- Nr 336 – Niecka Opolska (ONO),
- Nr 337 – dolina kopalna Lasy Niemodlińskie (OWO),
- Nr 302 - Pradolina Barycz-Głogów (W),
- Nr 303 - Pradolina Barycz-Głogów (E),
- Nr 306 - Zbiornik Wschowa,
- Nr 314 - Pradolina rzeki Odry (Głogów),
- Nr 319 - Subzbiornik Prochowice Środa Śląska,
- Nr 320 - Pradolina rzeki Odry (S Wrocław),
- Nr 369 - obszar wzdłuż Warty i Noteci do Odry (ONO),
- Nr 134 – okolice Dąbia ONO,
- Nr 144 – okolice Sulecina do Słubic OWO,
- Nr 148 OWO,
- Nr 149 – okolice Krosna Odrzańskiego ONO,
- ONO – na terenie gminy Goleniów,

¹ A.S. Kleczkowski „Mapa obszarów głównych zbiorników wód podziemnych w Polsce wymagających szczególnej ochrony”, Instytut Hydrogeologii i Geologii Inżynierskiej Akademii Górniczo-Hutniczej, Kraków 1990r.

- ONO – zbiornik zlokalizowany na terenie miasta Szczecina, gmin: Gryfino, Kołbaskowo, Widuchowa
- ONO – zbiornik na Wybrzeżu Bałtyku, w gminach Wolin, Międzyzdroje i Świnoujście,
- OWO – w gminie Boleszkowice,
- OWO – na terenie gminy Cedynia,
- OWO – w granicach miasta Szczecina, Polic i gminy Dobra

Podstawowym i najpowszechniej wykorzystywanym poziomem wód podziemnych w dorzeczu środkowej Odry jest czwartorzędowe piętro wodonośne.

2.4. Lasy

Lasy doliny Odry cechuje znaczna różnorodność siedliskowa oraz bogactwo form roślinnych i zwierzęcych. Dzięki zachowaniu wielu fragmentów naturalnej szaty roślinnej oraz bogatej faunie, można je zaliczyć do najcenniejszych obszarów Europy. Przeważają tu siedliska boru mieszanego świeżego, lasu mieszanego świeżego, lasu łęgowego, boru świeżego. Znaczna część obszarów leśnych – to lasy ochronne, wśród których duży udział mają lasy w strefie uszkodzeń przemysłowych, lasy wodochronne oraz lasy w miastach i wokół miast. Niekorzystne dla środowiska przyrodniczego zmiany nastąpiły szczególnie w południowej i środkowej części pasma Odry, o czym świadczą lasy zakwalifikowane do stref uszkodzeń przemysłowych (I, II i III strefa).

Najbogatsze w zasoby leśne są północno-zachodnie fragmenty pasma Odry. Występują tutaj duże kompleksy lasów, a tereny są słabo zaludnione.

Pomimo uregulowania i obwałowania Odry, lasy nadrzeczne odgrywają dużą rolę w zachowaniu zasobu biologicznego oraz utrzymaniu ciągłości przestrzennej międzynarodowego korytarza ekologicznego. Na poszczególnych odcinkach doliny Odry, lasy przedstawiają różną wartość przyrodniczą.

W części południowo-wschodniej pasma, gospodarkę leśną prowadzą 4 nadleśnictwa: Brynek, Rudziniec, Rudy Raciborskie, Rybnik. Wszystkie lasy występujące na tym obszarze są lasami ochronnymi. W sierpniu 1992 roku pożar objął swoim zasięgiem 9000 ha w nadleśnictwach: Rudy Raciborskie, Rudziniec i Kędzierzyn. Obecnie w sposób ciągły jest prowadzona odbudowa zniszczonego drzewostanu. Występujące tu lasy, to głównie siedliska borowe i lasowe, a przeważającymi gatunkami są: sosna, dąb, brzoza, świerk, olcha, buk i modrzew. Występujące tutaj kompleksy leśne należą do najbardziej uszkodzonych w kraju (większość zaliczona do drugiej strefy uszkodzeń przemysłowych).

Na odcinku od Kuźni Raciborskiej do Krapkowic występują tylko niewielkie powierzchnie leśne (za wyjątkiem większego kompleksu Łęgu Zdieszowickiego i lasów w rejonie Kędzierzyna -Koźła). W części doliny od Krapkowic do Brzegu, lasy zajmują większe powierzchnie, ale na ogół nie przedstawiają szczególnych wartości przyrodniczych (sztucznie nasadzone monokultury sosnowe). Wyróżniającymi się kompleksami, ze zbiorowiskami leśnymi zbliżonymi do naturalnych (łęgi i grądy), są:

- lasy w okolicy Karczowa i Naroka,
- tereny leśne w rejonie ujścia Nysy Kłodzkiej i Stobrawy,
- lasy w okolicy Prędocina i Lubszy.

Fragment pasma Odry od Brzegu do Lubiąża posiada duże kompleksy leśne, przeważnie łąkowe i łąkowe, a do najcenniejszych z nich można zaliczyć:

- łągi wiązowo-jesionowe w okolicach Oławy,
- kompleksy olsowo-łąkowe w okolicach Zaboru.

Kolejny odcinek pasma Odry od Lubiąża do Ścinawy charakteryzuje się dużą lesistością i występowaniem rzadkiego zespołu leśnego – łągi wierzbowego.

W okolicach Głogowa następuje połączenie z doliną Baryczy, tutaj lesistość jest mniejsza. U ujścia Baryczy występują wilgotne lasy łąkowe, olsowe oraz płaty świetlistej dąbrowy.

Kolejny fragment pasma Odry od Nowej Soli do Widuchowej oraz pas nadbałtycki, obfituje w lasy, głównie iglaste. Większość z nich położona jest w granicach różnego rodzaju obszarów prawnie chronionych: Parku Narodowego Ujście Warty, Gryżyńskiego i Krzesińskiego Parku Krajobrazowego, Wolińskiego Parku Narodowego, Obszaru Chronionego Krajobrazu „A” Dębno-Gorzów, licznych rezerwatów przyrody. Prawie wszystkie są uznane za lasy ochronne.

2.5. Elementy systemu Econet-Polska

Rozwój gospodarczy w XX w. przyczynił się do gwałtownego wzrostu ilości zanieczyszczeń emitowanych do środowiska i jego całkowitej lub częściowej degradacji. Presja człowieka na przyrodę doprowadziła do zaniku wielu gatunków flory i fauny, postępującej synantropizacji oraz fragmentacji naturalnych ekosystemów. W celu zjednoczenia wysiłków na rzecz zachowania i ochrony środowiska przyrodniczego ustanowiono szereg porozumień i konwencji międzynarodowych, których sygnatariuszem jest również Polska .

Jedną z najważniejszych inicjatyw krajów Wspólnoty Europejskiej, przyczyniającą się do integracji współpracy w dziedzinie ochrony przyrody jest koncepcja utworzenia Europejskiej Sieci Ekologicznej (ECONET). Sieć ECONET mają stanowić obszary powiązane przestrzennie i funkcjonalnie oraz objęte różnymi, wzajemnie się uzupełniającymi, formami ochrony przyrody.

Doliny rzeczne odgrywają szczególną rolę w swobodnym przemieszczaniu gatunków roślin i zwierząt, tworząc najlepsze naturalne korytarze ekologiczne o liniowym charakterze. Ponadto łączą się one z innymi dolinami rzecznyymi dzięki czemu wzrasta rola całego systemu powiązań przyrodniczych.

Dolina Odry jako jedyna rzeka w Polsce spełnia funkcję korytarza ekologicznego rangi międzynarodowej wg koncepcji Europejskiej Sieci Ekologicznej ECONET.

ELEMENTY SIECI EKOLOGICZNEJ:

14K – Obszar Góry Świętej Anny - obszar węzłowy o znaczeniu krajowym, położony na prawym brzegu Odry. W obrębie obszaru znajdują się: Park Krajobrazowy Góra Świętej Anny i sześć rezerwatów przyrody.

10K – Obszar Borów Stobrawskich - obszar węzłowy o znaczeniu krajowym, położony w strefie ujściowej do Odry rzek: Nysy Kłodzkiej, Małej Panwi, Stobrawy; objęty w dużej części prawną ochroną jako Stobrawski Park Krajobrazowy.

17M – Obszar Doliny Środkowej Odry - obszar węzłowy o znaczeniu międzynarodowym, rozciągający się wzdłuż Odry po jej obu stronach; w jego obrębie znajduje się 7 rezerwatów przyrody; podstawowym walorem tego obszaru jest występowanie dwóch, międzynarodowej rangi, ostoi ptaków, ponadto znajdują się tu liczne i dobrze zachowane starorzecza z bogatą roślinnością wodną; jest to obszar ważny dla ptaków wodno błotnych, o dużym udziale powierzchni leśnych (ok. 1000 ha).

09K – Obszar Borów Dolnośląskich - obszar węzłowy o znaczeniu krajowym; jest to obszar położony częściowo w paśmie, w obrębie którego znajduje się 7 rezerwatów przyrody; występują tu miejscami duże kompleksy stawów, z którymi związane są ostoje ptaków.

04K – Obszar Pojezierza Leszczyńskiego - obszar węzłowy o znaczeniu krajowym; znajduje się tu jeden park krajobrazowy oraz 4 rezerваты.

01K – Obszar Puszczy Rzepińskiej - obszar węzłowy o znaczeniu krajowym; w obrębie puszczy znajduje się jeden rezerwat przyrody.

04M – Obszar Dolnej Warty - obszar węzłowy o znaczeniu międzynarodowym; znajdują się tu 4 rezerваты przyrody oraz park narodowy Ujście Warty; jest to obszar obejmujący zalewane tereny w dolnym biegu Warty.

01M – Obszar Ujścia Odry - obszar węzłowy o znaczeniu międzynarodowym, większość przyrodniczych obszarów chronionych zachodniopomorskiej części pasma Odry znajduje się w obrębie biocentrów tego obszaru węzłowego: Woliński Park Narodowy, 3 parki krajobrazowe, 25 rezerwatów przyrody.

Wszystkie wymienione obszary węzłowe połączone są ze sobą korytarzem ekologicznym o znaczeniu międzynarodowym, a poprzez korytarze ekologiczne rangi regionalnej i lokalnej z obszarami węzłowymi Sudetów Wschodnich i Republiki Czech. Dolina Odry odgrywa szczególną rolę w utrzymaniu stabilności procesów ekologicznych i zachowaniu bioróżnorodności. Pełniąc swoją podstawową funkcję - korytarza ekologicznego stanowi „oś przyrodniczą” dla całego obszaru.

Korytarz ekologiczny Doliny Odry łączy się na południu z Doliną Wisły poprzez korytarz Odra – Morawa - Wisła.

mapka nr 3. krajowa sieć ekologiczna

MAPA KRAJOWEJ SIECI EKOLOGICZNEJ

2.6. Elementy ekologicznego systemu obszarów chronionych

Wysokie wartości przyrodnicze środowiska występujące na obszarze pasma Odry zostały uznane poprzez ustanowienie wielkoobszarowych przyrodniczych obszarów chronionych, takich jak parki narodowe, krajobrazowe, obszary chronionego krajobrazu. Wszystkie te tereny są rozmieszczone dość równomiernie wzdłuż biegu Odry. Natomiast największe zgromadzenie rezerwatów przyrody, stanowiących zazwyczaj małe powierzchniowo obszary ochrony, znajduje się w paśmie Odry na odcinku od Nowej Soli do Wybrzeża Bałtyku (30 z 50 rezerwatów). Na całym obszarze pasma Odry występują: 2 parki narodowe, 50 rezerwatów przyrody, 12 parków krajobrazowych, 9 obszarów chronionego krajobrazu. W skład ekologicznego systemu obszarów chronionych Polski, zgodnie z obowiązującym ustawodawstwem, wchodzi: parki narodowe, parki krajobrazowe, obszary chronionego krajobrazu i rezerваты przyrody. Poniżej wymieniono wszystkie z nich.

- **parki narodowe**

- „Park Narodowy Ujście Warty” – powstał w 2000r., swoim zasięgiem obejmuje część powiatów słubickiego, sulęcińskiego i gorzowskiego, na obszarze gmin Górzycza, Kostrzyn, Słońsk, Witnica; otulina Parku Narodowego obejmuje gminy: Kostrzyn, Słońsk, Górzycza.
- „Woliński Park Narodowy” - został utworzony w 1960r., na powierzchni 4844 ha na obszarze gmin Międzyzdroje i Wolin, a Rozporządzeniem Rady Ministrów z dnia 3. 01. 1996r. został powiększony do 10.937 ha. Wokół WPN wyznaczona została otulina na powierzchni 3368 ha. Park i otulina obejmuje część gmin Międzyzdroje, Wolin, Świnoujście.

- **parki krajobrazowe**

położone w górnym biegu Odry:

- „Park Krajobrazowy Cysterskie Kompozycje Krajobrazowe Rud Wielkich”
- „Stobrawski Park Krajobrazowy” - położony jest na odcinku pasma Odry od miejscowości Narok (gmina Dąbrowa) do granicy pomiędzy województwem opolskim i dolnośląskim;
- „Park Krajobrazowy Góra Świętej Anny” – położony jest na terenach przyległych do pasma Odry, w gminach: Gogolin, Zdieszowice, Leśnica, Strzelce Opolskie, i Ujazd;

położone w środkowym biegu Odry:

- „Dolina Jezierzycy” – park krajobrazowy przylegający do doliny Odry położony na terenie gmin Wołów i Wińsko;
- „Dolina Bystrzycy” – park krajobrazowy połączony z doliną Odry korytarzem ekologicznym rzeki Bystrzycy, położony na terenie gmin: Kąty Wrocławskie, Mietków, Miękinia, Sobótka i Wrocław ;
- „Krzesiński Park Krajobrazowy” – w gminach Cybinka, Maszewo, Krosno Odrzańskie i Gubin w województwie lubuskim;

położone w dolnym biegu Odry

- „Park Krajobrazowy Ujście Warty” - na terenie gminy Boleszkowice (na terenie województwa lubuskiego, w części dawnego parku krajobrazowego został utworzony Park Narodowy Ujście Warty)
- „Cedyński Park Krajobrazowy” - utworzony został w gminach: Cedynia, Chojna, Mieszkowice, Moryń;
- „Park Krajobrazowy Dolina Dolnej Odry” - powierzchnia Parku zajmuje gminy: Gryfino, Kołbaskowo, Widuchowa, Szczecin;
- Szczeciński Park Krajobrazowy „Puszcza Bukowa” – obejmuje gminy: Bielice, Gryfino, Kobylanka, Stare Czarnowo, Szczecin;

- **rezerваты przyrody**

położone w górnym biegu Odry:

- *leśne*: „Łęczczak”, „Lubsza”, „Rogalice”, „Śmiechowice”, „Jaśkowice”, „Przysiecz”, „Kamień Śląski”, „Leśna Woda”, „Lesisko”, „Zwierzyniec”, „Kanigóra”,
- *florystyczne*: „Łacha Jelcz”, „Staw Nowokuźnicki”, „Ligota Dolna”
- *przyrody nieożywionej*: „Grodziska Ryczyńskie”,

położone w środkowym biegu Odry

- *leśne*: „Skarpa Storczyków”, „Brekinia”, „Wrzosa”, „Zabór”, „Jodłowice”, „Uroczysko Obiszów”, „Łęg Korea”, „Annabrzeskie Wąwozy”, „Bażanciarnia”, „Lemierzyce”
- *florystyczne*: „Odrzyńska”, „Bukowa Góra”, „Pamięcin”
- *inne*: „Zimna Woda”, „Dębowiec”, „Młodno”,
- *ornitologiczne*: „Słońsk” (objęty międzynarodową konwencją Ramsar), „Czapliniec Lemierzycki”,

położone w dolnym biegu Odry:

- *leśne*: „Dolina Świergotki”, „Olszyny Ostrowskie”, „Dąbrowa Krzymowska”,
- *florystyczne*: „Cisy Boleszkowickie”, „Wrzosowiska Cedyńskie”, „Olszyna Źródłiskowa”, „Kanał Kwiatowy”, „Uroczysko Święte”, „Wilne Uroczysko”, „Białodrzew Kopicki”, „Królewskie Paprocie”,
- *ornitologiczne*: „Jeziora Siegniewskie”, „Kurowskie Błota”, „Świdwie”, „Łuniewo”,
- *stepowe*: „Bielinek”,
- *krajobrazowe*: „Zdroje”, „Wzgórze Widokowe”
- *faunistyczno-torfowiskowe*: „Olszanka”, „Czarnocin”,

- **obszary chronionego krajobrazu**

położone w górnym biegu Odry: „Łęg Zdieszowicki”, „Lasy Stobrawsko-Turawskie”, „Bory Niemodlińskie”, „Wronin – Maciowakrze”,

położone w środkowym biegu Odry: „Dolina Baryczy”, „Dolina Odry”, „Wzgórze Dalkowskie”, „Krawędź Doliny Odry”, „Ošno – Sulęcín”, Obszar Chronionego Krajobrazu - obejmujący większość doliny Odry na odcinku od Bytomia Odrzańskiego do Słubic, w tym duże obszary lasów, tereny okresowo zalewane, łąki i pastwiska z licznymi populacjami rzadkich płazów i ptaków, Pojezierze Przemęcko – Wschowskie i kompleks leśny Woszakowice – położony w gminie Szlichtyngowa, „Dębno-Gorzów” - obszar utworzony został w gminach: Boleszkowice, Dębno, Witnica, Bogdaniec, Gorzów Wlkp.

II. UWARUNKOWANIA

tab. nr 2. wykaz elementów ekologicznego systemu obszarów chronionych

WOJEWÓDZTWO	POWIAT	OCHRONA PRZYRODY			
		REZERWA TY PRZYROD Y	PARKI NARODOWE	PARKI KRAJOBRAZOWE	OBSZARY CHRONIONEGO KRAJOBRAZU
1	2	3	4	5	6
ŚLĄSKIE	GLIWICKI	X		CYSTERSKIE KOMPOZYCJE KRAJOBRAZOWE RUD WIELKICH	X
	RACIBORSKI	1			X
	WODZISŁAWSKI	X			X
	RYBNICKI	X			X
OPOLSKIE	KĘDZIERZYN - KOŹLE	X		X	WRONIN - MACIOWAKRZE
	KRAPKOWICKI	2		GÓRA ŚW. ANNY	ŁĘG ZDZIESZOWICKI
	OPOLSKI	3		STOBRAWSKI P.K.	LASY STOBRAWSKO- TUROWSKIE; BORY NIEMODLIŃSKIE
	GRODZKI OPOLSKI	X		X	X
	BRZESKI	4		STOBRAWSKI P.K.	X
DOLNOŚLĄSKIE	OŁAWSKI	4		X	X
	WROCŁAWSKI	X		DOLINA BYSTRZYCY	X
	TRZEBNICKI	X		X	X
	ŚREDZKI	1		X	X
	WOŁOWSKI	3		DOLINA JEZIERZYCY	X
	LEGNICKI	1		X	DOLINA ODRY
	LUBIŃSKI	1		X	X
	GÓROWSKI	X		X	DOLINA BARYCZY
	POLKOWICKI	1		X	X
	GŁOGOWSKI	X		X	WGÓRZA DALKOWSKIE
LUBUSKIE	NOWOSOLSKI	3	1 PARK NARODOWY UJŚCIE WARTY	X	<i>DOLINA BARYCZY WZGÓRZA DALKOWSKIE POJEZIERZE PRZEMĘCKO- WSCHOWSKIE</i>
	ZIELONOGÓRSKI	1		GRYŻYŃSKI P.K.	OBSZAR CHRON. KRAJ. WOJ. ZIELONOGÓRSKIEGO
	KROŚNIEŃSKI	1		KRZESIŃSKI P.K. GRYŻYŃSKI P.K.	X
	SŁUBICKI	2		KRZESIŃSKI P.K.	KRAWĘDŹ DOLINY ODRY
	SULEŃCIŃSKI	3			OŚNO – SULĘCIN
	GORZOWSKI	X			X
ZACHODNIO- POMORSKIE	MYŚLIBORSKI	1	1 WOLIŃSKI PARK NARODOWY	P.K. UJŚCIE WARTY	DĘBNO-GORZÓW
	GRYFIŃSKI	7		CEDYŃSKI PARK KRAJ. P.K.DOLINA DOLNEJ ODRY	X
	POLICKI	4		X	X
	SZCZECIN	1		SZCZECIŃSKI P.K. „PUSZCZA BUKOWA”	X
	GOLENIOWSKI	5		X	X
	KAMIEŃSKI	1		X	X
	ŚWINOUJŚCIE	1		X	X
	Ogółem	50	2	11	13

3. UWARUNKOWANIA ANTROPOGENICZNE

3.1. Osadnictwo

Podstawowy szkielet układu osadniczego pasma Odry tworzą miasta wojewódzkie:

1. Opole	- 130 000	mieszkańców
2. Wrocław	- 637 600	mieszkańców
3. Zielona Góra	- 116 000	mieszkańców
4. Szczecin	- 416 988	mieszkańców

i powiatowe:

1. Racibórz	- 63 200	mieszkańców
2. Wodzisław Śląski	- 51 961	mieszkańców
3. Gliwice	- 212 781	mieszkańców
4. Kędzierzyn-Koźle	- 71 000	mieszkańców
5. Krapkowice	- 26 060	mieszkańców
6. Brzeg	- 40 000	mieszkańców
7. Oława	- 31 805	mieszkańców
8. Góra Śląska	- 21 732	mieszkańców
9. Głogów	- 73 728	mieszkańców
10. Nowa Sól	- 42 662	mieszkańców
11. Krosno Odrzańskie	- 19 769	mieszkańców
12. Słubice	- 19 106	mieszkańców
13. Gryfino	- 22 435	mieszkańców
14. Police	- 35 100	mieszkańców
15. Goleniów	- 22 621	mieszkańców
16. Kamień Pomorski	- 9 729	mieszkańców
17. Świnoujście	- 43 570	mieszkańców

Gęstość zaludnienia i stopień urbanizacji jest bardzo zróżnicowany. Największą gęstością zaludnienia charakteryzuje się obszar obejmujący fragment województwa śląskiego, gdzie zlokalizowane są miasta tworzące Katowicki Zespół Metropolitalny i Aglomerację Rybnicką, wokół których położone obszary wiejskie podlegają procesom przekształceń funkcjonalnych i są urbanizowane. Również charakterystyczna sytuacja, wyróżniająca się dużą ilością ośrodków miejskich, istnieje w części pasma należącej do województwa zachodniopomorskiego. Występuje tutaj aż 19 miast, są to w większości, szczególnie w południowej części, niewielkie miasteczka liczące od kilku do kilkunastu tysięcy mieszkańców.

Gęstość zaludnienia w gminach wiejskich pasma Odry kształtuje się na poziomie bardzo wysokim na Górnym Śląsku, co wyraża się liczbą od 72 osób/km² w gminie Rudziniec do 428 osób/km² w gminie Jejkowice. Na dość wysokim poziomie kształtuje się gęstość zaludnienia gmin wiejskich w części opolskiej, gdzie liczba osób/km² przekracza, z wyjątkiem gminy Lubsza, wartość 50, a w gminie o największej gęstości zaludnienia (Dobrzeń Wielki) wynosi 157. Zdecydowanie słabiej zaludnione są gminy wiejskie województwa dolnośląskiego i lubuskiego, gdzie często liczba osób

na 1km² nie przekracza 50. Zagęszczenie zaludnienia w tych województwach obserwuje się w gminach wiejskich położonych w pobliżu dużych ośrodków miejskich: Wrocławia i Zielonej Góry. W części pasma Odry należącym do województwa zachodniopomorskiego występują cztery gminy wiejskie i są one zlokalizowane wokół Szczecina, co zapewne decyduje o dość dużej gęstości zaludnienia mieszczącej się w przedziale od 64,1 do 166 osób/km².

W przypadku gmin miejsko-wiejskich wyróżnia się na tle pasma Odry województwo opolskie, w którym gęstość zaludnienia tych terenów mieści się w przedziale od 86 do 566 osób/km², przy czym najwyższe wartości osiągają gminy, których siedzibami są rozwinięte ośrodki przemysłowe: Kędzierzyn-Koźle, Zdzeszowice i Krapkowice. Specyficzna sytuacja charakteryzuje również część należącą do województwa zachodniopomorskiego, w którym większość gmin miejsko-wiejskich posiada małą gęstość zaludnienia mieszczącą się w granicach od 15 do 60 osób/km², z wyjątkiem dwóch skrajnych wartości, wynoszących 9 osób/km² dla gminy Nowe Warpno i 116 osób/km² dla nadmorskiego Dziwnowa. Województwa: śląskie i dolnośląskie posiadają niemal jednolitą sytuację, gęstość zaludnienia gmin miejsko-wiejskich w tych rejonach mieści się w przedziale 67-182 osoby/km². Województwo lubuskie osiąga pod tym względem mniejsze wartości, od 24 do 113.

tab. nr 3. gęstość zaludnienia

Województwo		Śląskie	Opolskie	Dolnośląskie	Lubuskie	Zachodniopomorskie	
gęstość zaludnienia		397	116	149	73	76	
Pasma Odry	gęstość zaludnienia	393	200	242	60	187	
	gminy miejskie	ilość, w tym:	8	2	3	2	2
		o gęstości zaludnienia do 2000 osób/km ²	8	1	1	1	2
		o gęstości zaludnienia powyżej 2000 osób/km ²	0	1	2	1	0
	gminy miejsko-wiejskie	ilość, w tym:	4	5	9	5	11
		o małej gęstości zaludnienia (do 100 osób/km ²)	1	1	5	2	9
		o średniej gęstości zaludnienia (100-200 osób/km ²)	3	1	4	2	2
		o dużej gęstości zaludnienia (powyżej 200 osób/km ²)	0	3	0	1	0
	gminy wiejskie	ilość, w tym:	16	14	17	13	6
		o małej gęstości zaludnienia (do 50 osób/km ²)	0	2	9	11	3
		o średniej gęstości zaludnienia (50-100 osób/km ²)	2	10	7	2	2
		o dużej gęstości zaludnienia (powyżej 100 osób/km ²)	14	2	1	0	1

mapka nr 4. przestrzenne zróżnicowanie gęstości zaludnienia w Paśmie Odry

PASMO ODRY - GĘSTOŚĆ ZALUDNIENIA

Legenda:

Liczba osób na 1 km²

Przy całym zróżnicowaniu gęstości zaludnienia, rozmieszczenia ośrodków miejskich i liczby ludności, średnie wartości dla całego Pasma Odry i poszczególnych województw przedstawia poniższa tabela.

tab. nr 4.

część pasma Odry	powierzchnia (km ²)	liczba ludności	gęstość zaludnienia (l.osób/km ²)
województwo śląskie	1 611	632 500	393
województwo opolskie	2 309	439 100	200
województwo dolnośląskie	4 167	1 007 829	242
województwo lubuskie	3 571	360 000	60
województwo zachodniopomorskie	4 010	750 135	187
ogółem pasmo Odry	15 668	3 189 564	203

Ze względu na strukturę hierarchiczno-funkcjonalną wyróżniono w paśmie Odry ośrodki obsługi w zakresie różnego rodzaju usług:

- ◆ ośrodki metropolitalne:
 - Wrocław – siedziba urzędu wojewody i samorządu wojewódzkiego
 - Szczecin – siedziba urzędu wojewody i samorządu wojewódzkiego
 - Gliwice – jako część Katowickiego Zespołu Metropolitalnego (KZM) miasto o funkcji metropolitalnej w policentrycznej sieci ośrodków polaryzacji rozwoju KZM, siedziba samorządu grodzkiego i ziemskiego
- ◆ ośrodki regionalne o znaczeniu krajowym:
 - Opole – siedziba urzędu wojewody i samorządu wojewódzkiego
 - Zielona Góra – siedziba samorządu wojewódzkiego (Gorzów Wielkopolski – siedziba urzędu wojewody, znajduje się poza granicami pasma Odry)
- ◆ ośrodki regionalne:
 - Głogów – siedziba samorządu powiatu ziemskiego
 - Świnoujście – siedziba samorządu powiatu grodzkiego
- ◆ ośrodki subregionalne:
 - w województwie śląskim, siedziby samorządów powiatów ziemskich
 - Wodzisław Śląski
 - Racibórz
 - oraz
 - Knurów – jako potencjalny ośrodek subregionalny
 - w województwie opolskim, siedziby samorządów powiatów ziemskich
 - Kędzierzyn-Koźle
 - Brzeg
 - w województwie dolnośląskim, siedziby samorządów powiatów ziemskich
 - Oława
 - Środa Śląska
 - Wołów
 - Góra

w województwie lubuskim, siedziby samorządów powiatów ziemskich

- Nowa Sól
 - Krosno Odrzańskie
 - Kostrzyn
 - Słubice
 - Gubin - siedziba gminy miejskiej i wiejskiej
 - Sulechów – siedziba gminy miejsko-wiejskiej
- w województwie zachodniopomorskim, siedziby samorządów powiatów ziemskich
- Gryfino
 - Police
 - Kamień Pomorski
- ♦ ośrodki lokalne, za które poszczególne województwa w większości uznały pozostałe miasta i wsie, będące siedzibami powiatowymi i gminnymi.

3.2. Strefy aktywności gospodarczej

Największe strefy aktywności gospodarczej stanowią dzielnice przemysłowe, specjalne strefy ekonomiczne, centra logistyczne, położone w większości na terenie uprzemysłowionych ośrodków miejskich lub na ich obrzeżach.

W granicach opracowania znalazły się duże ośrodki przemysłowe:

- Racibórz, w którym do największych zaliczają się zakłady przemysłowe:
Raciborska Fabryka Kotłów „RAFAKO” SA,
Zakłady Elektrod Węglowych SA,
Zakład Elektrochemiczny „EMA BRZEZIE” S.A.,
- Wodzisław Śląski – ośrodek który wraz z sąsiednimi miastami: Pszów, Radlin i Rydułtowy tworzy kompleks górniczo-przemysłowy, m.in. zakładów :
Kopalnie Węgla Kamiennego „Anna”, „Marcel”, i „Rydułtowy”,
Zakłady Koksochemiczne „Radlin”, Wodzisławskie Przedsiębiorstwo Robót Inżynieryjnych Przemysłu Węglowego,
Wodzisławskie Przedsiębiorstwo Budownictwa Przemysłowego.
- Gliwice – jedno z głównych miast Katowickiego Zespołu Metropolitalnego i jeden z większych w tej aglomeracji ośrodek przemysłowy, na terenie którego funkcjonują m.in.: Kopalnia Węgla Kamiennego „Sośnica”, Huta Łabędy, Bumar Łabędy, GZUT, POCH, Carbochem, a także miasto, w którym utworzono Podstrefę Gliwicką Katowickiej Specjalnej Strefy Ekonomicznej, w znacznej części zagospodarowaną już przez firmy branży motoryzacyjnej (General Motors – Opel, Autorobot, Sapa Auto-plastics) a także firmy innych branż – budowlanej, biurowo-hotelowej, spożywczej, informatycznej.
- Kędzierzyn-Koźle – z dwoma dużymi zakładami:
Blachownia – Holding S.A.,
Zakłady Azotowe Kędzierzyn S.A.
- Zdzeszowice – miejsce lokalizacji Zakładów Koksowniczych Zdzeszowice S.A.
- Krapkowice – z Zakładami Papierniczymi Krapkowice S.A., „Otmęt” S.A.
- Opole – z trzema dzielnicami przemysłowo-składowymi: „Wschód”, „Zachód” i „Zakrzów” oraz przedsiębiorstwami przemysłowymi:

-
- Opolskie Zakłady Koncentratów Spożywczych „Ovita Nutricia” S.A.,
Opolskie Zakłady Aparatury Spawalniczej „OZAS”,
Opolska Fabryka Maszyn „OFAMA”
 - Brzeg – ośrodek, w którym działają zakłady:
Fabryka Maszyn Rolniczych „Agromet”,
„KAMA FOODS” S.A.,
Zakłady Garbarskie S.A.,
Brzeskie Zakłady Urządzeń Wagonowych „Bewag” S.A.,
Zakłady Przemysłu Cukierniczego ODRA S.A
 - Oława – do największych przedsiębiorstw należą:
Autoliv Poland sp. z o.o.- produkcja samochodowych systemów bezpieczeństwa, Huta „Oława” S.A. – produkcja bieli cynkowej,
SCA Hygiene Products – produkcja artykułów papierniczych.
 - Jelcz-Laskowice – z przemysłem reprezentowanym przez:
Zakłady Samochodowe „Jelcz” S.A., Vito-Jelcz sp. z o.o.,
Przedsiębiorstwo Obrotu Samochodami i Częściami Zamiennymi „Polmozbyt”, Zakłady Wyrobów Cukierniczych „Miś”.
 - Wrocław – posiadający Południowo-Zachodnie Pasma Aktywności Gospodarczej oraz m.in. zakłady:
Polifarb Cieszyn,
Wrozamet S.A.,
Wrocławskie Zakłady Drobiarskie S.A
 - Brzeg Dolny – z zakładami chemicznymi „Rokita” S.A.
 - Głogów – miasto ściśle związane z przemysłem miedziowym, należące do Legnicko-Głogowskiego Okręgu Miedziowego; miejsce lokalizacji Huty Miedzi „Głogów” należącej do KGHM Polska Miedź S.A.
 - Zielona Góra – największe zakłady, to:
Lubuska Wytwórnia Wódek Gatunkowych „Polmos” S.A.,
„Novita” – produkcja włókien technicznych i wykładzin dywanowych,
Lubuskie Zakłady Aparatów Elektrycznych „Lumel”, „Nordis” Chłodnie Polskie.
 - Kostrzyn i Słubice – miejsce lokalizacji Kostrzyńsko-Słubickiej Specjalnej Strefy Ekonomicznej oraz zakładów: Kostrzyn Papier S.A., „Podravka” – produkcja artykułów spożywczych
 - Gryfino – elektrownia konwencjonalna „Dolna Odra” – 1600MW.
 - Police – miasto przemysłowe, w którym największy z zakładów, to Zakłady Chemiczne „Police” S.A.
 - Szczecin – ze względu na swoje położenie posiada silnie rozwinięty przemysł stoczniowy oraz żeglugę i rybołówstwo morskie, reprezentowane m.in. przez przedsiębiorstwa:
Stocznia Szczecińska S.A., Stocznia Gryfia, a także inne branże przemysłowe, reprezentowane przez przedsiębiorstwa: Agryf, Drobimex – Heintz, Ekko, Bosman Browar Szczecin, Przedsiębiorstwo Przemysłu Cukierniczego Gryf, Szczecińska Wytwórnia Wódek Polmos, PZZ Szczecin;
 - Świnoujście – ze względu na portowy charakter miasta najbardziej znaczące zakłady, to: Morska Stocznia Remontowa, OdraPort Sp. z o.o.,

Port Handlowy Świnoujście, Przedsiębiorstwo Połowów Dalekomorskich i Usług Rybackich „Odra”.

3.3. Infrastruktura techniczna

Elektroenergetyka

Podstawowym elementem zaopatrzenia w energię elektryczną jest krajowy system elektroenergetyczny, który jest zasilany przez elektrownie konwencjonalne, elektrociepłownie i elektrownie wodne. W paśmie Odry zlokalizowane są następujące obiekty będące źródłami energii wykorzystywanej do celów komunalnych i przemysłowych, o mocy przekraczającej 1MW:

tab. nr 5. źródła energii o mocy powyżej 1 MW

L. p.	Nazwa	Lokalizacja	Funkcja	Rodzaj	Moc (MW)
województwo opolskie					
1.	elektrownia „Opole”	Brzezie, gmina Dobrzeń Wielki	komunalna	konwencjonalna	1440,0
2.	elektrownia „Blachownia” Holding S.A.	gmina Kędzierzyn-Koźle	komunalna	konwencjonalna	158,0
3.	elektrociepłownia Zakładów Azotowych S.A.	Kędzierzyn-Koźle	przemysłowa	konwencjonalna	40,0
4.	Elektrociepłownia Zakładów Koksowniczych S.A.	Zdzieszowice	przemysłowa	konwencjonalna	40,0
5.	Elektrociepłownia Przedsiębiorstwa „ECO OPOLE S.A.”	Opole	komunalna	konwencjonalna	7,6
6.	Elektrociepłownia „Cukrownia – Wróblin S.A.”	Lewin Brzeski	przemysłowa	konwencjonalna	4,0
7.	Elektrociepłownia Zakładów Papierniczych Krapkowice S.A.	Krapkowice	przemysłowa	konwencjonalna	3,6
8.	Elektrociepłownia Zakładów „Kama Foods S.A.”	Brzeg	przemysłowa	konwencjonalna	2,5
9.	Elektrownia wodna Turawa	Turawa (na rzece Mała Panew)	komunalna	wodna	1,8
województwo dolnośląskie					
10.	elektrociepłownia Wrocław	Wrocław	komunalna	konwencjonalna	250
11.	elektrociepłownia Czechnica	Święta Katarzyna	komunalna	konwencjonalna	223
12.	elektrociepłownia Huty Głogów	Głogów	przemysłowa	konwencjonalna	120

tab. nr 5. – c.d.

Lp	Nazwa	Lokalizacja	Funkcja	Rodzaj	Moc (MW)
13.	elektrociepłownia Zakładów Chemicznych Rokita	Brzeg Dolny	przemysłowa	konwencjonalna	305,0
14.	elektrownia wodna Janowice	Janowice gm. Czernica	komunalna	wodna	1,1
15.	elektrownia wodna Wrocław I	Wrocław	komunalna	wodna	4,8
16.	elektrownia wodna Wrocław II	Wrocław	komunalna	wodna	1,0
17.	elektrownia wodna Wały	Wały gm. Brzeg Dolny	komunalna	wodna	9,8
województwo lubuskie					
18.	Elektrociepłownia Zielona Góra	Zielona Góra	komunalna	zasilana gazem ziemnym	273,0
19.	Elektrownie Szczytowo – Pompowe S.A. w Warszawie, Elektrownia Wodna Dychów	elektrownie: Dychów, Małomice, Raduszec Stary na rzece Bóbr oraz Zasięki i Gubin na rzece Nysie Łużyckiej	Spółka (koncesja)	elektrownie wodne, szczytowo-pompowe	94,9 łącznie ZEW Dychów w woj. lubuskim (w ym: Dychów – 79,5, Małomice – 0,8, Raduszec Stary – 2,94, Zasięki – 0,82, Gubin – 1,16)
województwo zachodniopomorskie					
20.	Elektrociepłownia Pomorzany	Szczecin	komunalna	konwencjonalna	130,0
21.	Elektrociepłownia Szczecin	Szczecin	komunalna	konwencjonalna	80,0
22.	elektrownia systemowa Dolna Odra	gmina Gryfino	systemowa	konwencjonalna	1600,0

Poza źródłami, istotnymi elementami obsługi w zakresie energii elektrycznej są sieci przesyłowe i stacje systemowe oraz główne punkty zasilania. Najistotniejsze elementy dla obsługi terenów pasma Odry, związane z przesyłaniem energii przedstawia poniższe zestawienie:

tab. nr 6. zestawienie stacji i linii energetycznych 220 i 400 kV

Lp	Rodzaj obiektu	Województwo	Relacja/lokalizacja	Napięcie (kV)
1.	linia przesyłowa	śląskie	Albrechtice (Czechy) – Rybnik (stacja Wielopole)	400
2.	linia przesyłowa	śląskie	Noszowice (Czechy) – Rybnik (Wielopole)	400
3.	linia przesyłowa	śląskie	Rybnik (stacja Wielopole) – Zabrze (stacja Rokitnica)	400
4.	linia przesyłowa	śląskie / opolskie	stacja węzłowa Wielopole - Zakłady Azotowe Kędzierzyn-Koźle	220
5.	stacja systemowa Dobrzeń- Elektrownia Opole	opolskie	Brzezie gmina Dobrzeń Wielki	400/110
6.	stacja systemowa Opole Groszowice	opolskie	Opole	220/110
7.	stacja systemowa Kędzierzyn-Azoty	opolskie	Kędzierzyn-Koźle	220/110
8.	stacja systemowa Elektrownia Blachownia	opolskie	Kędzierzyn-Koźle	220/110
9.	linia przesyłowa	opolskie / dolnośląskie	Dobrzeń - Pasikurowice	400
10.	linia przesyłowa	opolskie / śląskie	Dobrzeń - Trębaczew	400
11.	linia przesyłowa	opolskie / śląskie	Blachownia – Łagisza	220
12.	linia przesyłowa	opolskie / śląskie	Blachownia – Wielopole	220
13.	linia przesyłowa	opolskie / dolnośląskie	Groszowice - Ząbkowice Śląskie	220
14.	linia przesyłowa	opolskie	Kędzierzyn - Groszowice	220
15.	linia przesyłowa	dolnośląskie, lubuskie	Polkowice - Plewiska	220
16.	stacja systemowa Pasikurowice	dolnośląskie	Pasikurowice gm.Dłudołęka	400/110
17.	stacja systemowa Klecina	dolnośląskie	Wrocław Klecina	220/110
18.	stacja systemowa Żukowice	dolnośląskie	gmina Żukowice	220/110

tabela nr 6 – c.d.

L. p.	Rodzaj obiektu	Województwo	Relacja/lokalizacja	Napięcie (kV)
19.	stacja Leśniów	Lubuskie	gmina Czerwieńsk	220/110
20.	linia przesyłowa	lubuskie	Leśniów - Gorzów	220
21.	linia przesyłowa	lubuskie	Leśniów - Mikułowa	220
22.	linia przesyłowa	lubuskie/dolnośląskie	Leśniów – Żukowice	220
23.	stacja Reclaw	zachodniopomorskie	Wolin	220/110
24.	stacja Glinki	zachodniopomorskie	Szczecin	220/110
25.	stacja Police	zachodniopomorskie	Police	220/110
26.	linia przesyłowa	zachodniopomorskie	Glinki – Police (2 linie)	220
27.	linia przesyłowa	zachodniopomorskie	Krajnik – Vierraden (2 linie)	400
28.	linia przesyłowa	zachodniopomorskie	Krajnik - Gorzów	220
29.	linia przesyłowa	zachodniopomorskie	Krajnik – Poznań (Plewiska)	400
30.	linia przesyłowa	zachodniopomorskie	Krajnik - Glinki	220
31.	linia przesyłowa	zachodniopomorskie	Morzyczyn - Glinki	220
32.	linia przesyłowa	zachodniopomorskie	Krajnik - Morzyczyn	220

Zaopatrzenie w gaz

Jako podstawowe elementy zaopatrzenia w gaz, zostały uwzględnione przesyłowe gazociągi wysokoprężne oraz stacje redukcyjno-pomiarowe pierwszego stopnia. Specyfiką województwa dolnośląskiego i lubuskiego jest występowanie w paśmie Odry kopalń gazu ziemnego, które wykorzystują znajdujące się tam złoża. Pod względem stopnia wyposażenia w gaz sieciowy terenów osadniczych, w całym paśmie Odry obserwuje się niedostateczne zainwestowanie na terenach wiejskich, gdzie większość miejscowości nie posiada gazu z sieci.

Obszar opracowania w obrębie województwa śląskiego jest zaopatrywany w gaz ziemny wysokometanowy ogólnokrajową i regionalną siecią przesyłu gazu. Najistotniejsze gazociągi wysokoprężne rozprowadzające gaz to:

- Oświęcim – Szopienice – Szobiszowice,
- Szobiszowice - Świerklany,
- Szobiszowice – Zdieszowice,
- Knurów – Wodzisław,
- Tworóg – Kędzierzyn,
- Racibórz – Radlin.

Z gazociągów wysokoprężnych poprzez 10 stacji redukcyjno - pomiarowych zasilana jest sieć średnio- i niskoprężnych gazociągów doprowadzających gaz do odbiorców.

Na obszarze opracowania całkowity brak sieci gazowej występuje w gminach: Sośnicowice, Gaszowice, Jejkowice, Lyski, Kuźnia Raciborska, Krzanowice i Nędza.

Zasilanie w gaz ziemny wysokometanowy odbiorców pasma Odry w województwie opolskim następuje gazociągami wysokoprężnymi za pomocą 29 stacji redukcyjno – pomiarowych I stopnia. Do głównych gazociągów wysokiego ciśnienia prze-

biegających przez obszar pasma Odry zaliczamy gazociągi relacji: Zdieszowice – Wrocław Ołtaszyn, Tworóg – Kędzierzyn, Szobiszowice – Zdieszowice.

Z gazu ziemnego korzystają mieszkańcy miast: Kędzierzyna - Koźla, Zdieszowice, Gogolina, Krapkowic, Opola, Lewina Brzeskiego, Brzegu. Tylko nieliczni mieszkańcy wsi korzystają z gazu ziemnego. Należą do nich mieszkańcy wsi: Żyrowa, Rozwadza, Tarnów Opolski, Łosiów, Pawłów, Żłobizna, Skarbimierz.

Ponadto istnieje grupa zakładów przemysłowych korzystająca z gazu koksowniczego wytwarzanego w Zakładach Koksowniczych w Zdieszowicach. Należą do nich:

- „Górażdze” – Cement S.A.
- Zakłady Azotowe „Kędzierzyn”
- Zakłady Chemiczne „Blachownia”
- Elektrownia „Blachownia”

W obrębie województwa dolnośląskiego, na terenie powiatu głogowskiego i górowskiego występują eksploatowane przez Polskie Górnictwo Naftowe i Gazownictwo S.A., Oddział Zielonogórski Zakład Górnictwa Nafty i Gazu, złoża gazu ziemnego. Gaz ziemny zaazotowany, po przygotowaniu go do dystrybucji w ośrodkach grupowych i pomiarze zbiorczym, przesyłany jest gazociągami ekspedycyjnymi do sieci magistralnej Krajowej Dyspozycji Gazem.

Mieszkańcy gmin nadodrzańskich korzystają z gazu ziemnego wysokometanowego i zaazotowanego. Gaz dostarczany jest siecią gazociągów wysokiego ciśnienia poprzez stacje redukcyjno – pomiarowe pierwszego stopnia zlokalizowane na obszarach miast i wsi.

W paśmie Odry mieszkańcy 10 miast korzystają z gazu ziemnego przewodowego, za wyjątkiem miast: Prochowice i Ścinawa. Z obszarów wiejskich jedynie 73 jednostki osadnicze korzystają z gazu ziemnego: najwięcej w gminie Rudna – 27 jednostek, gminie Góra i gminie Święta Katarzyna – po 7 jednostek oraz gminie Grębocice i Żukowice – po 6 jednostek. Natomiast w 12 gminach nie przystąpiono jeszcze do gazyfikacji obszarów wiejskich.

Sieć gazowa na terenie gmin Pasma Odry województwa lubuskiego jest bardzo zróżnicowana, podzielona na wiele systemów z powodu zasilania różnymi rodzajami gazu (w gminach części południowej województwa – gaz zaazotowany, w środkowej części województwa – gaz wysokometanowy). Sieć gazowa jest też bardzo zróżnicowana pod względem stanu technicznego. W 15 gminach Pasma Odry sieci gazowej przewodowej brak zupełnie.

W ramach działającego na obszarze całego kraju Polskiego Górnictwa Naftowego i Gazownictwa S.A. w Warszawie na terenie województwa lubuskiego działa Zakład Wydobywczy PGNiG z siedzibą w Zielonej Górze (największy w kraju producent ropy naftowej i gazu ziemnego) – zajmuje się poszukiwaniem i eksploatacją złóż ropy i gazu na terenie zachodniej i północno-zachodniej Polski. Eksploatowane kopalnie ropy naftowej i gazu ziemnego są zgrupowane w 5 ośrodkach kopalń zlokalizowanych poza obszarem gmin Pasma Odry. W 1999 r. rozpoczęto inwestycję budowy kopalni gazu ziemnego w Szlichtyngowej. Eksploatowane złoża gazu ziemnego występują w gminach: Nowa Sól i Szlichtyngowa, złoża ropy naftowej w Czerwieńsku i Górzycy.

Przez teren województwa lubuskiego przebiega odcinek rurociągu jamalskiego o długości 99 km. Gazociąg biegnie przez gminy: Pszczew, Miedzyrzecz, Bledzew, Sulęcín, Ośno Lubuskie i Górzycę.

W zachodniopomorskiej części pasma Odry gaz doprowadzany jest sieciami przesyłowymi do stacji redukcyjno-pomiarowych I⁰ i ze względu na położenia obszaru na granicy polsko-niemieckiej, nie jest przesyłany dalej na zachód. Szesnaście stacji, pomiędzy którymi i do których doprowadzane są gazociągi wysokoprężne, to: Mieszkowice, Zielin w gminie Mieszkowice, Szczecin Płonia, Szczecin Podjuchy, Szczecin Warszewo, Police, Police Zakłady Chemiczne, Stepnica, Goleniów, Mosty w gminie Goleniów, Jarszewko w gminie Stepnica, Wolin, Kamień Pomorski, Międzyzdroje, Świnoujście Ognica, Świnoujście Karsibórz. Przez województwo zachodniopomorskie przebiega do miejscowości Schwedt ropociąg „Przyjaźń”.

Zaopatrzenie w wodę

Większość jednostek osadniczych w paśmie Odry korzysta z ujęć wód bazujących na zbiornikach wód podziemnych. Elementem wyróżniającym województwo śląskie jest, występujący tylko tutaj, system zaopatrzenia w wodę, składający się z magistral wodociągowych, bazujący na ujęciach powierzchniowych i podziemnych. W województwie opolskim większość dużych zakładów przemysłowych korzysta z ujęć powierzchniowych, natomiast w województwie dolnośląskim Wrocław zaopatrywany jest w wodę z ujęć powierzchniowych i infiltracyjnych. Pod względem stopnia zaopatrzenia w wodę terenów osadniczych sytuacja w paśmie Odry jest dobra, wyjątek stanowi województwo lubuskie, na terenie którego większość jednostek wiejskich zaopatrywana jest w wodę z ujęć lokalnych i studni.

Wody podziemne ujmowane m. in. z Głównych Zbiorników Wód Podziemnych (GZWP) oraz Użytkowych Zbiorników Wód Podziemnych (UZWP) stanowią podstawowe źródło zaopatrzenia w wodę odbiorców komunalnych województwa śląskiego. Funkcjonujący w województwie śląskim, obejmujący swym zasięgiem obszar aglomeracji katowickiej, rybnickiej i bielskiej system zaopatrzenia w wodę GO – CZA oparty w znacznym stopniu o pobór wód z ujęć powierzchniowych (Zbiornik Goczałkowice, Dzieńkowice, Kozłowa Góra) zasięgiem obsługi obejmuje: Gliwice, Pyskowice, Knurów, Gierałtowice, Pszów, Radlin, Rydułtowy, Wodzisław Śląski, Marklowice, Godów, Gorzyce, Mszanę.

Dostawy wody odbywają się siecią magistral wodociągowych :

- Strumień – Pszów,
- Strumień – Wodzisław Śląski,
- Pszów – Orzesze,
- Pszów – Żory,
- Goczałkowice – Gliwice.

System Go–Cza (Goczałkowice – Czaniec), niezależnie od ujęć powierzchniowych zasilany jest m. in. również poprzez zlokalizowane w obszarze opracowania ujęcie głębinowe „Karchowice – Zawada” (13 studni m. in. w Pyskowicach).

Pozostałe gminy obszaru opracowania zaopatrywane są w wodę poprzez układy wodociągów lokalnych obejmujących swym zasięgiem czasami kilka gmin, lub tylko pojedyncze sołectwa. Wszystkie te wodociągi oparte są o pobór wody z ujęć głębinowych.

wych. Wszystkie miejscowości na obszarze opracowania są zaopatrywane w wodę z wodociągów.

Z największych ujęć wód znajdujących się w granicach pasma wymienić należy:

- Gliwice – Łabędy (21 studni, pobór wody ponad 40 000 m³ / dobę),
- Racibórz „Bogumińska” (8 studni – pobór wody ok. 12 000 m³ / dobę).

W paśmie Odry w województwie opolskim, dla zaopatrzenia w wodę mieszkańców oraz jednostek gospodarczych wykorzystuje się wody ze zbiorników wód podziemnych występujących w utworach czwartorzędowych, trzeciorzędowych, triasowych oraz wody powierzchniowe rzeki Nysy Kłodzkiej.

Udokumentowane zasoby wodne oraz dostępność ich ujmowania nie stwarzają ograniczeń w zaopatrzeniu w wodę.

Najważniejszym pod względem ilościowym i jakościowym zbiornikiem wód podziemnych w paśmie Odry jest zbiornik GZWP-333 (Opole – Zawadzkie), związany z utworami triasu środkowego, obejmujący swym zasięgiem tereny gmin Prószków, Opole, Gogolin, Tarnów Opolski, Chrzastowice.

Na bazie istniejących ujęć wody, zbiorowymi systemami zaopatrzenia w wodę objętych jest 96% wszystkich jednostek osadniczych pasma Odry.

Wodę powierzchniową z rzeki Odry dla celów technologicznych pobiera sześć zakładów przemysłowych, położonych w paśmie Odry. Należą do nich: Zakłady Azotowe Kędzierzyn S.A., Zakłady Koksownicze w Zdzeszowicach, Zakłady Papiernicze w Krapkowicach, Cementownia Odra w Opolu, Kama Foods w Brzegu oraz Garbaria Brzeg S.A.

Przemysłowe ujęcia wody powierzchniowej o wydajności powyżej 100 m³/h:

- | | |
|---|--------------------------|
| - Zakłady Azotowe Kędzierzyn – Koźle S.A. | - 3708 m ³ /h |
| - Zakłady Koksownicze „Zdzeszowice” S.A. | - 550 m ³ /h |
| - ZP Krapkowice S.A. Zakłady Papiernicze w Krapkowicach | - 505 m ³ /h |
| - Kama Foods S.A. w Brzegu | - 285 m ³ /h |

Komunalne ujęcia wody podziemnej o wydajności powyżej 100 m³/h:

- | | |
|--------------------|-------------------------|
| - Błaziejowice | - 138 m ³ /h |
| - Brzezie | - 150 m ³ /h |
| - Chróścice | - 192 m ³ /h |
| - Czarnowąsy | - 101 m ³ /h |
| - Dębska Kuźnia | - 230 m ³ /h |
| - Gogolin | - 131 m ³ /h |
| - Kędzierzyn | - 785 m ³ /h |
| - Koźle | - 402 m ³ /h |
| - Krapkowice | - 402 m ³ /h |
| - Opole Grotowice | - 806 m ³ /h |
| - Opole Oleska | - 362 m ³ /h |
| - Opole Groszowice | - 150 m ³ /h |
| - Rozkochów | - 150 m ³ /h |
| - Siołkowice Stare | - 180 m ³ /h |
| - Tarnów Opolski | - 250 m ³ /h |

- Zawada - 1400 m³/h
- Zimnice - 371 m³/h

Na obszarze opracowania w województwie dolnośląskim zlokalizowane są ujęcia wody podziemnej o zatwierdzonych zasobach w kat. B powyżej 100 m³/h oraz ujęcia wody powierzchniowej i infiltracyjnej o wydajności powyżej 10 000 m³/d służące do zbiorowego zaopatrzenia ludności w wodę pitną i potrzeb gospodarstw domowych.

Z ujęć wody powierzchniowej i infiltracyjnej korzysta jedynie miasto Wrocław, a ujęcia zlokalizowane są w południowo – wschodniej części miasta, wzdłuż doliny rzeki Oławy (w obrębie miasta Wrocławia i gminy Święta Katarzyna). Ujęcie wody powierzchniowej w Czechnicy dostarcza wodę do Zakładu Produkcji Wody „Mokry Dwór” oraz służy do zasilania układu infiltracyjnego terenów wodonośnych dla Zakładu Produkcji Wody „Na Grobli” (zdolność produkcyjna zakładu wynosi 120 – 130 tys. m³/d). W czasie ostatniej powodzi w 1997 roku ujęcie to zostało zalane, a mieszkańcy miasta Wrocławia pozbawieni wody wodociągowej (korzystano wyłącznie z beczkowozów i podziemnych ujęć wody pitnej zakładów przemysłowych).

Pozostałe miasta i miejscowości w dolinie Odry korzystają z następujących ujęć wód podziemnych z utworów czwartorzędowych i trzeciorzędowych:

- Piekary – Nowy Dwór w gminie Jelcz – Laskowice - 800,0 m³/h
- Oława – Nowy Otok w gminie Oława - 600,0 m³/h
- Siechnice w gminie Święta Katarzyna (użytkownik Zakłady Ogrodnicze) - 151,0 m³/h
- Śliwice w gminie Długołęka - 100,0 m³/h
- Wilczyn Leśny w gminie Oborniki Śląskie - 174,0 m³/h
- Szczepanów w gminie Środa Śląska - 180,0 i 243,0 m³/h
- Środa Śląska („Coca Cola”) - 100,0 m³/h
- Wołów - 270,0 m³/h
- Łososiewice w gminie Wołów - 300,0 m³/h
- Węgrzce w gminie Wińsko - 217,5 m³/h
- Serby w gminie Głogów - 1520,0 m³/h
- Czarna – Brzeg Głogowski, (użytkownik Huta Miedzi Głogów) - 376,0 m³/h
- m. Głogów - 168,0 m³/h
- Lisowice w gminie Prochowice - 240,0 m³/h
- m. Prochowice (Zakłady Drobiarskie) - 148,5 m³/h
- m. Ścinawa - 100,0 m³/h
- m. Ścinawa - 200,0 m³/h
- Ruszowice w gminie Głogów (Rozlewnia Wód) - 130,0 m³/h
- Leszkowice, Trzęsów, Żabice, Piersna (huta Orsk) - 600,0 m³/h
- Grębocice - 117,0 m³/h
- Retków - Stara Rzeka (ZG. „Rudna”) - 320,0 m³/h
- Potoczek – Jabłonów (ZG. „Sieroszowice”) - 1 000,0 m³/h
- miasto Góra - 200,0 m³/h

Różnie przedstawia się zaopatrzenie w wodę w gminach miejskich i wiejskich. Wszystkie miasta na omawianym obszarze posiadają wodociągi komunalne: Wro-

claw, Głogów, Oława, Brzeg Dolny, Góra, Jelcz – Laskowice, Oborniki Śląskie, Prochowice, Ścinawa, Środa Śląska, Siechnice i Wołów; natomiast jednostki wiejskie są zwodociągowane w różnym stopniu: jedenaście gmin ma zwodociągowane jednostki wiejskie w 100%, dziesięć gmin jest zwodociągowanych powyżej 80%, a w pięciu gminach (Ścinawa, Długołęka, Kotla, Oława, Pęcław) zwodociągowanie wynosi w granicach 54% – 79%.

W zakresie zaopatrzenia w wodę dostrzegalna jest w województwie lubuskim, duża różnica pomiędzy gminami miejskimi, miejsko-wiejskimi i wiejskimi. Istniejące komunalne systemy wodociągowe obejmują swoim zasięgiem zabudowę miejską. Mieszkańcy zabudowy rozproszonej oraz gminy wiejskie korzystają z lokalnych małych ujęć wody oraz licznych studni. Stan techniczny istniejących sieci wodociągowych często jest zły. W wielu miejscowościach brak jest stacji uzdatniania wody.

W zachodniopomorskiej części pasma Odry jako źródło wody do celów pitnych i gospodarczych wykorzystywana jest głównie woda powierzchniowa z rzeki Odry i jeziora Miedwie (poza granicami pasma) oraz woda z ujęć wód podziemnych. Blisko 100 % ludności korzysta z wodociągów, a jedynie w gminie Mieszkowice i Boleszkowice procent ludności korzystającej z wodociągu wynosi poniżej 90% (89,6 % w gminie Mieszkowice i 89,1 w gminie Boleszkowice). Deficyty wody występują w sezonie letnim na Wybrzeżu Bałtyku, przede wszystkim w Świnoujściu i Międzyzdrojach.

Odprowadzanie ścieków

Miasta pasma Odry posiadają oczyszczalnie ścieków, jednak nie wszystkie z nich odpowiadają wymogom ochrony środowiska i nie wszystkie posiadają dostateczną przepustowość, stąd wiele z nich odprowadza ścieki niedostatecznie oczyszczone. Brak sieci kanalizacyjnej i oczyszczalni ścieków obsługujących tereny wiejskie charakteryzuje całe pasmo Odry.

Na obszarze opracowania w województwie śląskim skanalizowane są wszystkie miasta. Inaczej wygląda sytuacja na terenie gmin wiejskich, z których aż w 11 żadna wieś nie została skanalizowana.

W obszarze pasma Odry w województwie opolskim również występuje duża dysproporcja w skanalizowaniu obszarów wiejskich i miejskich. Wszystkie miasta położone w paśmie Odry posiadają oczyszczalnie i sieć kanalizacyjną, natomiast na terenach wiejskich tylko 6 % wsi jest skanalizowanych. Wśród gmin wiejskich, najwyższy poziom uporządkowania gospodarki ściekowej posiadają gminy: Gogolin, Dobrzeń Wielki, Prószków i Bierawa. W gminach Lubsza, Popielów, Cisek najbardziej dotkniętych przez powódź 1997 roku, brak jest systemów kanalizacyjnych do odprowadzania i oczyszczania ścieków. Brak systemów kanalizacyjnych zakończonych oczyszczalniami ścieków występuje również w gminie Łubniana, Dąbrowa. W gminach Turawa i Tarnów Opolski zostały wybudowane oczyszczalnie ścieków i obecnie realizowane są sieci tranzytowe.

Wszystkie miasta województwa dolnośląskiego na obszarze opracowania posiadają komunalne oczyszczalnie ścieków lecz nie wszystkie z nich pracują prawidłowo

i spełniają wymogi ochrony środowiska. Część oczyszczalni wymaga modernizacji i rozbudowy.

Znacznie gorzej przedstawia się sytuacja na terenach wiejskich, które w dużej mierze są zwodociągowane lecz w większości nie mają urządzeń do odbioru i oczyszczania ścieków. Na terenie trzech gmin miejsko-wiejskich, jednostki wiejskie nie posiadają sieci kanalizacji sanitarnej oraz na terenie trzech gmin wiejskich (Jemielno, Niechlów, Ruja) żadna wieś nie została skanalizowana.

Systemy kanalizacyjne w miastach Pasma Odry w województwie lubuskim nie pokrywają się z istniejącymi systemami wodociągowymi. Sieci są znacznie krótsze i nie obejmują wielu terenów zabudowy. Istnieją tymczasowe, niekontrolowane wylewiska ścieków sanitarnych, które stwarzają zagrożenie dla środowiska (m. in. w gminie Słońsk). Na obszarze gmin Pasma Odry od kilku lat realizowany jest program porządkowania gospodarki wodno - ściekowej. Większość miast posiada już mechaniczno – biologiczne oczyszczalnie ścieków (dostosowane do standardów UE). Unikalna w skali kraju jest oczyszczalnia w Gubinie, która obsługuje oba graniczne miasta (Gubin – Guben). Obecnie realizowane są oczyszczalnie dla Cybinki i Krosna Odrzańskiego. Inwestycje realizowane są przy wsparciu z funduszu PHARE CBC (m.in. zrealizowana oczyszczalnia w Gubinie).

W województwie zachodniopomorskim wyposażenie w sieć kanalizacyjną i oczyszczalnie ścieków jest niezadowolające zarówno w największych miastach pasma Odry jak i na terenach wiejskich. Jedynie w Dziwnowie i Międzyzdrojach 100 % ludności korzysta z kanalizacji. W gminach wiejskich Widuchowa, Kołbaskowo i Dobra Szczecińska poniżej 50% ludności korzysta z kanalizacji. Zaniedbania w tym zakresie dotyczą również Szczecina oraz Chojny, które odprowadzają nieoczyszczone ścieki.

tab. nr.7. gospodarka ściekowa w gminach

Województwo		Śląskie	Opol- skie	Dolno- śląskie	Lubu- skie	Zachod- niopo- mor- skie		
Pasma Odry	gminy miej- skie	ilość, w tym:	8	3	3	4	4	
		odprowadzające w peł- ni oczyszczone ścieki	8	1	1	1	2	
		odprowadzające ścieki niedostatecznie oczyszczone	0	2	2	3	4	
	gminy miej- sko- wiej- skie i gminy miej- skiej	ilość, w tym:	20	19	26	20	17	
		liczba gmin o procen- towym udziale miejscowo- ści skanali- zowanych:	do 20	20	11	22	13	1
			21-50	0	5	2	3	2
			51-80	0	0	1	2	5
			powyżej 80	0	3	1	2	5

mapka nr 5. stan wyposażenia w komunalną kanalizację sanitarną

Zrzuty wód zasolonych

Problem odprowadzania wód zasolonych związany jest z górnictwem i dotyczy województwa śląskiego oraz dolnośląskiego.

W województwie śląskim ścieki odprowadzane z kopalń węgla kamiennego to głównie wody dołowe charakteryzujące się znacznym ładunkiem soli (chlorków i siarczanów). W 2000 r. kopalnie odprowadzały do Odry poprzez rzeki : Olza, Ruda, Bierawka i Kłodnica, zasolone wody kopalniane w ilości 155,3 tys. m³/dobę niosące ładunek 1,24 tys. t/dobę jonów Cl⁻ i SO₄²⁻. Zdecydowana większość wód dołowych z kopalń Jastrzębskiej i Rybnickiej Spółki Węglowej odprowadzana jest kolektorem wód słonych „Olza”. Zrzut wody następuje do potoku Lesznianka będącego dopływem Olzy.

Również w województwie dolnośląskim istnieje problem z kopalnianymi wodami zasolonymi. Są one odprowadzane w całości do rzeki Odry rurociągiem wód zasolonych poprzez zbiornik odpadów poflotacyjnych „Żelazny Most”. Zrzut wody następuje do Odry w mieście Głogowie.

Składowiska odpadów komunalnych

Większość odpadów w gminach pasma Odry gromadzona jest na wysypiskach, przeważnie zlokalizowanych na terenie tych gmin. Część wysypisk nie odpowiada stawianym normom ekologicznym. Wyjątkowa sytuacja występuje na terenie województwa lubuskiego, gdzie prowadzona jest selektywna zbiórka odpadów, funkcjonuje kompostownia, zakład utylizacji oraz istnieją wyłącznie wysypiska międzygminne oraz w zachodniopomorskiej gminie Police, posiadającej system selektywnej zbiórki odpadów i zakład utylizacji. W pozostałych województwach brak systemowej gospodarki odpadami, a podstawowym sposobem gospodarowania jest ich składowanie na wysypiskach, najczęściej bez selekcji.

Na obszarze opracowania w województwie śląskim tylko gminy: Toszek, Rudziniec, Markłowice, Pszów, Gaszowice, Mszana, Jejkowice i Pilchowice nie posiadają własnych wysypisk odpadów komunalnych. Pozostałe gminy mają wysypiska komunalne lecz tylko wysypiska w gminach Pyskowice, Sośnicowice, Knurów i Racibórz spełniają normy ekologiczne.

Na terenie województwa opolskiego w paśmie Odry zlokalizowanych jest 10 wysypisk odpadów komunalnych: Wronów, Karłowice, Chróścice, Gogolin, Kędzierzyn – Koźle, Grabówka, Opole, Kosorowice, Kępa, Rozkochów.

Unieszkodliwianie odpadów komunalnych w województwie dolnośląskim, podobnie jak w innych częściach pasma, polega głównie na ich składowaniu na wysypiskach komunalnych. Miasto Wrocław nie posiada obecnie własnego wysypiska i odpady wywożone są na składowiska zlokalizowane w odległości 80 – 100 km. Część gmin na północno-zachodnim krańcu województwa (Głogów, Jerzmanowa, Kotła, Pęcław, Żukowice, Grębocice) jest obsługiwana przez międzygminne wysypisko odpadów Biechów w mieście Głogowie. Gmina Jemielno w ogóle nie posiada składowiska, a gminy Św. Katarzyna, Miękinia i Wińsko mają podpisane umowy na wywóz odpadów z sąsiednimi gminami.

Pozostałe gminy posiadają własne gminne wysypiska odpadów komunalnych z możliwością eksploatacji do 2010 r. i dłużej. Wysypiska są zlokalizowane w następują-

cych miejscowościach: w. Dębina – gmina Jelcz-Laskowice, w. Gołędzinów – gmina Oborniki Śląskie, m. Ścinawa i w. Parszowice – gmina Ścinawa, m. Wołów, w. Ratoalice – gmina Czernica, w. Ruszowice i w. Turów – gmina Głogów, w. Bogomice – gmina Kotla, w. Wronów – gmina Niechlów, w. Gać – gmina Oława, w. Białoleka – gmina Pęcław, Żelazny Most – gmina Rudna, w. Ruja, w. Wągradno i w. Rogoźnik – gmina Ruja.

W województwie lubuskim wprowadzany jest stopniowo do realizacji program gospodarki odpadami, dotyczący usuwania i unieszkodliwiania odpadów stałych, tworzenia systemów zbierania (zbiórka selektywna), segregacji odpadów, sposobu składowania odpadów, możliwości ich wykorzystania oraz sposobu postępowania z odpadami niebezpiecznymi.

Na terenie gminy Zielona Góra w ramach gospodarki odpadami zorganizowany jest system zbierania odpadów (na terenie miejscowości: Przylep, Ochla, Racula – Drzonków, Stary i Nowy Kisielin oraz Łężyca) i utylizacji odpadów (w kompostowni komunalnej w Zielonej Górze). Odpady w pozostałych miejscowościach zbierane są przez firmę TEW z Nowej Soli i składowane na wysypiskach w Świebodzinie i Nowej Soli. Gminne wysypiska (gm. Zielona Góra) w większości są zrekultywowane. W mieście Zielona Góra realizowany jest program dotyczący systemu gospodarki odpadami - „PREKO – ZG”, w którym obowiązuje segregacja odpadów; odpady niebezpieczne unieszkodliwiane są na stacjach o zasięgu regionalnym poza Zieloną Górą. Elementami systemowej gospodarki odpadami komunalnymi są między innymi Stacja Sortowania Odpadów Użytkowych w Zielonej Górze oraz Celowy Związek Gmin CZG-12 z inicjatywy którego wybudowany został Zakład Utylizacji Odpadów w Długoszynie (poza granicami pasma Odry).

W województwie zachodniopomorskim większość składowisk odpadów komunalnych nie odpowiada wymogom technicznym ich budowy i eksploatacji. Znikoma część odpadów jest poddawana powtórnemu użyciu, a w większości gmin nie prowadzi się selektywnej zbiórki odpadów. Na wyróżnienie zasługuje na tym terenie gmina Police, jako jedyna posiadająca nowoczesny zakład utylizacji odpadów i wdrożony system selektywnej zbiórki.

Składowiska odpadów przemysłowych

Duża ilość składowisk odpadów przemysłowych jest charakterystyczna dla województwa śląskiego, opolskiego i dolnośląskiego, co jest związane z funkcjonującymi na tych terenach ośrodkami przemysłowymi oraz kopalniami węgla (Górny Śląsk) i rud miedzi (Legnicko-Głogowski Okręg Miedziowy).

W górnośląskiej części pasma, składowiska odpadów przemysłowych (nie obejmujących odpadów górniczych) występują w gminach: Pyskowice (1), Gliwice (6), Sośnicowice (1), Knurów (1), Kuźnia Raciborska (2), Racibórz (1), Rydułtowy (1), Wodzisław Śląski (2), z których tylko składowisko w Sośnicowicach i jedno w Gliwicach spełniają wymogi ekologiczne.

Składowiska odpadów górniczych występują w gminach: Gliwice (7), Knurów (3), Sośnicowice (1), Gierałtowice (1), Rydułtowy (3), Pszów (1), Wodzisław Śląski (4), Mszana (4), Marklowice (1), Godów (2).

Na obszarze opracowania występują również składowiska gruzu budowlanego w gminach: Gliwice, Pilchowice, Gaszowice, Racibórz, Gaszowice, Rydułtowy i Gorzyce oraz mogilniki z przeterminowanymi środkami ochrony roślin w Sośnicowicach i Lyskach.

W części opolskiej zlokalizowanych jest 14 wysypisk przemysłowych w gminach: Lubsza (1), Skarbimierz (1), Lewin Brzeski (1), Opole (2), Krapkowice (1), Zdzeszowice (1), Kędzierzyn – Koźle (5).

Szczególnym obiektem jest zbiornik odpadów poflotacyjnych „Żelazny Most”, położony w województwie dolnośląskim, na obszarze 3 gmin: Rudna, Grębocice, i Polkowice (dwie ostatnie poza granicami pasma). Jest nadpoziomym składowiskiem odpadów poflotacyjnych oraz poneutralizacyjnych, powstałych w KGHM „Polska Miedź” S.A. Oddział Zakłady Wzbogacenia Rud w Polkowicach. Powierzchnia zbiornika wynosi 1410 ha, pojemność – 350 mln m³. W 1998 r. złożono ok. 7,3 mln ton odpadów. Zbiornik pełni również funkcję odbiornika wód z odwadniania kopalni. Ponadto w dolnośląskiej części pasma Odry zlokalizowanych jest jeszcze 17 składowisk przemysłowych na terenie Jelcza-Laskowic (1), Oławy (2), Brzegu Dolnego (4), Wrocławia (1), gminy Święta Katarzyna (1), Długołęka (1), Rudna (1), miasta Głogowa (7).

W dalszej części pasma Odry zlokalizowanych jest zdecydowanie mniej składowisk odpadów przemysłowych. W granicach lubuskiej części pasma Odry są trzy, w Kostrzynie, Otyniu i Sulechowie.

W województwie zachodniopomorskim 93% wszystkich gromadzonych na składowiskach przemysłowych odpadów stanowią fosfogipsy z Zakładów Chemicznych „Police” S.A. i żużle z Zakładów Energetycznych „Dolna Odra” S.A., a oba z tych zakładów zlokalizowane są w paśmie Odry.

3.4. Ochrona przeciwpowodziowa

Podstawowe elementy systemu ochrony przeciwpowodziowej w dorzeczu Odry, za pomocą których można kontrolować fale powodziowe, to: wały, zbiorniki retencyjne, poldery i kanały powodziowe. Powódź w lipcu 1997r. wykazała, że urządzenia ochrony przeciwpowodziowej w dolinie Odry, nie stanowią sprawnego systemu.

Obwałowania

Obwałowania na obszarze zlewni Górnej i Środkowej Odry powstawały w okresie przeszło stu lat i nie tworzą spójnego systemu, z wyjątkiem obwałowań samej Odry. Średnia wysokość wałów to 2,5 do 4,0 m. Budowano je z materiałów miejscowych, w tym z piasków i glin pylastych. Grunty tworzące korpusy wałów mają niedostateczny stan zagęszczenia. Wały odrzańskie nie są przystosowane do przelewania się wód powodziowych przez ich koronę i zniszczenia wałów w okresie powodzi „lipiec 1997” powstały na skutek erozyjnego rozmycia, spowodowanego najczęściej przelewaniem się wody przez koronę obwałowań. Na zły stan techniczny wałów wpływ mają również: zasiedlanie wałów przez zwierzęta budujące systemy nor w wałach, wykorzystywanie wałów do komunikacji i przejazdów bez przygotowania podłoża, pro-

wadzenie instalacji przez korpusy wałów. Brakuje dróg dojazdowych wzdłuż linii wałów. 145 km wałów odrzańskich wymaga odbudowy i modernizacji popowodziowej.

Również stan międzywala jest zły, o pogorszonej przepustowości hydraulicznej. Międzywale we fragmentach porośnięte jest krzewami i drzewami, powodującymi w okresie zalania podpiętrzanie wody i zmieniającymi przekrój poprzeczny międzywala.

Na obszarze opracowania województwa śląskiego znajduje się łącznie około 50 km wałów przeciwpowodziowych (razem z obwałowaniami polderu Buków). Są to obwałowania rzeki Odry i kanału Ulgi w Raciborzu, oraz rzeki Olzy. Po powodzi w 1997 r. obwałowania te zostały odbudowane i zmodernizowane. Istniejący układ obwałowań Odry i jej dopływów nie zabezpiecza całości obszaru dolin rzecznych przed wodami powodziowymi 1%. Dotyczy to zwłaszcza obszarów wsi Nieboczowy i Ligota Tworkowska w gm. Lubomia przeznaczonych pod budowę zbiornika „Racibórz Dolny” oraz obszarów nad Odrą w gminie Rudnik (wsie : Brzeźnica, Łubowice, Grzegorzowice, Lasaki) i w gminie Kuźnia Raciborska (wsie : Turza, Ruda, Budziska, Siedliska). Brak obwałowań koryta rzeki Psina zagraża wystąpieniem powodzi we wsiach Bieńkowice i Bojanów w gminie Krzanowice.

Głównym problemem w województwie jest brak ochrony przed zagrożeniem falą powodziową kumulowaną w całym obszarze źródłowym Odry w Czechach, która w tak ekstremalnych sytuacjach meteorologiczno – hydrologicznych jak w 1997 r. powoduje, że istniejący i odbudowany system obwałowań (dla wód powodziowych 1%) nie jest wystarczający zarówno dla Raciborza jak i dla miast położonych nad Odrą w dalszym jej biegu. Jediną możliwością powstrzymania tego zagrożenia jest budowa zbiornika retencyjno – przeciwpowodziowego „Racibórz”.

Pod względem stopnia zabezpieczenia wałami dolinę rzeki Odry na terenie województwa opolskiego można podzielić na trzy odcinki:

- odcinek pierwszy - od granicy z woj. śląskim do miasta Koźle tj. od km 66 do km 95, w którym rzeka Odra jest słabo zabezpieczona przed powodzią i w zasadzie uznać go można za nieobwałowany. W Koźlu system obwałowań powodziowych wspomagany jest przez kanał ulgi (tzw. Stara Odra).
- odcinek drugi - od Koźła do miasta Krapkowice tj. od km 95 do km 125 km, gdzie rzeka Odra jest częściowo obwałowana. Charakteryzuje się on występowaniem wałów o charakterze nieciągłym i niepełnym – w większości są to obwałowania prawobrzeżne. Na lewym brzegu rzeki dłuższe odcinki wałów występują pomiędzy ujściami rzek Straduni i Osobłogi.
- odcinek trzeci - od Krapkowic do granicy z woj. dolnośląskim tj. od km 125 do km 210. Występuje tu zmiana charakteru obwałowań. W większości wałami chronione są oba brzegi rzeki. Na terenie miasta Opole rzeka Odra jest w całości obwałowana, a system ochronny wspomagany jest przez dwa sztuczne kanały (Młynówka, Ulgi). Poniżej Opola obwałowania mają generalnie charakter ciągły. Pomiędzy ujściem Nysy Kłodzkiej, a Brzegiem przekopano kanał o dł. 7 km, skracający bieg rzeki o prawie 4 km. Na odcinku tym, aż do opuszczenia granic miasta Brzeg rzeka przepływa 2 korytami, z których jedno jest sztuczne. Poniżej Brzegu, do granicy z woj. dolnośląskim rzeka Odra płynie ponownie jednym korytem, a odcinek ten jest obustronnie obwałowany.

Średnia wysokość wałów przeciwpowodziowych w opolskiej części pasma Odry jest zmienna, pomiędzy 1,5 m na odcinku górnym do 3,5 m na odcinku dolnym (granica z województwem dolnośląskim). Na obszarze miast Kędzierzyn – Koźle i Opole wysokości wałów ulegają zwiększeniu do 5,0 m.

System obwałowań przeciwpowodziowych w dolinie Nysy Kłodzkiej liczy ok. 56 km i jest nieciągły. Fragmentaryczne obwałowania lewostronne występują w części środkowej i dolnej, generalnie pomiędzy miejscowościami Lasocice i Wronów, obwałowania prawostronne występują od miejscowości Bielice do ujścia Nysy Kłodzkiej do Odry. Średnia wysokość obwałowań zamyka się w granicach 1,4–2,5 m, jedynie nowe obwałowania pomiędzy Mikolinem a Skorogoszczą – Chróścina osiągnęły 3,0 m. Wszystkie wały spełniają kryteria IV klasy technicznej.

Pozostałe odcinki obwałowań przeciwpowodziowych o łącznej długości 92,1 km występują na krótkich odcinkach w dolinach rzek Mała Panew, Osobłoga, Biała Głuchołaska, Stobrawa, Opawa, Złoty Potok, Cielnica, Kamienica, Prudnik i Widna. Jedynie w przypadku Małej Panwi, Osobłogi, Białej Głuchołaskiej ich łączna długość przekracza 10 km.

W dolnośląskiej części pasma stan obwałowań wzdłuż Odry i jej dopływów, kształtuje się następująco:

Odra – dolina rzeki jest całkowicie obwałowana. Wały wykonane zostały w dużej części w latach 1905-1922 z materiałów miejscowych, w większości bez uszczelnienia, z mad rzecznych. Miał już 50-letni okres gwarancji dla wałów, stwierdzono też niejednokrotnie nie odpowiadający wymogom normatywnym stopień zagęszczenia gruntu w nienaruszonym korpusie. Wały posiadają I klasę budowli hydrotechnicznych tylko na terenie m. Wrocławia, poza miastem są to budowle II i III klasy – właściwe dla ochrony użytków rolnych.

Oława – dolina rzeki Oławy chroniona jest wałami ciągłymi. Na odcinku wsi Siechnice w gminie Święta Katarzyna i polderu Oławka oraz obrębu Mokry Dwór we Wrocławiu wały pochodzą z lat 1910-1920. Od wsi Marcinkowice w gminie Święta Katarzyna poprzez gminy: Oława, Wiązów i Strzelin ciągną się nowsze obwałowania wykonane w latach 1970-1995. Na tym odcinku uregulowano również w latach 1970/1995 koryto rzeki. W obrębie polderu Oławka znajdują się tereny ujęć wody dla Wrocławia. Polder chroniony jest przed wodą trzydziestoletnią.

Bystrzyca – dolina Bystrzycy jest wąska i ma charakter podgórski. W dolinie występują zwarte kompleksy leśne. Obwałowania są fragmentaryczne i nie mają większego znaczenia w ochronie przeciwpowodziowej. Zlokalizowany jest tu zbiornik retencyjny Mietków wybudowany w 1985 r. głównie dla zasilania Odry dla potrzeb żeglugi na Odrze w km 48,5 rz. Bystrzycy (gm. Mietków) i zbiornik Lubachów.

Widawa – rzeka Widawa ma charakter nizinny, małe spadki i szeroką płaską dolinę. Odcinek ujściowy rzeki posiada obwałowania na 20 km. Odcinek górny posiada obwałowania odcinkowe. Wały są za niskie i usytuowane zbyt blisko koryta rzecznej. Nie chronią dostatecznie terenów zabudowanych. W zlewni Widawy przy ujściu do Odry, zlokalizowany jest polder Paniowice.

Ślęza – dolina Ślęzy jest wąską, ma charakter podgórski, użytkowana jest rolniczo. Obwałowania są przeważnie ciągłe. Część obwałowań wykonana jest przed

1945 rokiem i nie chroni w pełni doliny, gdyż jest za niska. Obwałowania na terenie m. Wrocławia są nowe i spełniają swoją rolę.

Barycz – dolina Baryczy ma charakter nizinny, małe spadki terenu i dużą szerokość. W dolinie znajduje się duża ilość stawów rybnych, użytków zielonych i lasów. Barycz i jej dopływy są obwałowane na zagrożonych wylewem odcinkach z wyjątkiem rejonu miasta Żmigrodu, który ma przestarzały system ochrony p.powodziowej.

Wrocławski Węzeł Wodny

Wrocławski Węzeł Wodny był przygotowany na bezpieczne przeprowadzenie wody określonej przepływem 2200 – 2400 m³/s i stanem na wodowskazy w Trestnie H – 625 cm. W skład systemu ochronnego wchodzi: polder Blizanowice – Trestno, polder Oławka, Kanał Powodziowy, przelew do Widawy, Stara Odra, która odprowadza część wód powodziowych poza centrum miasta Wrocławia, Kanał Miejski, wrota przeciwpowodziowe i brama przeciwpowodziowa a także obwałowania i bulwary. Wyniesienie korony wałów ponad rzędną wynikającą z przepływu 1% w obrębie Wrocławia wynosi ponad 1,0 m.

Również w dolnym biegu Odry, w obrębie województwa lubuskiego i zachodniopomorskiego, obwałowania są stare, w większości budowane w XIX wieku z materiałów miejscowych o bardzo zróżnicowanych właściwościach. Ze względu na zły stan techniczny i rzędne korony, większość wałów nie spełnia wymogów normatywnych dla IV-tej klasy technicznej. Korpusy wałów są przewarstwione, nie posiadają ekranów ani uszczelnień, stopień ich zagęszczenia jest niedostateczny. Te cechy wywołują efekty w postaci zaniżania korony wałów, deformacji skarp, nieszczelności korpusów i podłoża.

W lubuskiej części pasma Odry, po powodzi w lipcu 1997r., zakwalifikowano do modernizacji i budowy 217 km wałów (część robót została już wykonana). Powódź spowodowała znaczne uszkodzenia wałów oraz ich przerwanie w kilkudziesięciu punktach. Jako przyczyny złego stanu technicznego wałów wskazywane są również liczne oczka wodne i odcinki starorzecza zlokalizowane bezpośrednio przy stopie wałów, bunkry i pozostałości po bunkrach z okresu II-giej wojny światowej, przrastanie korpusów wałów korzeniami drzew, uszkodzenia przez zwierzynę, koleiny na koronach wałów, zarastanie dziką roślinnością, krzewami i drzewami.

Na odcinku od Gryfina do Świnoujścia wały zbudowane są głównie z miejscowego materiału na podłożu torfowym, a ich rzędna wynosi od 1,4 do 1,5 m npm, co jednoznacznie wskazuje na wymóg modernizacji.

Zbiorniki retencyjne i poldery

W całym dorzeczu Odry zlokalizowanych jest 16 zbiorników retencyjnych o pojemności przekraczającej 5 mln m³. Wszystkie z nich pełnią funkcje przeciwpowodziowe, a ponadto każdy z nich spełnia dodatkowe, indywidualne funkcje: zasilają odrzańską drogę wodną, służą do produkcji energii, magazynowania wody dla potrzeb komunalnych, przemysłowych i rolnych, pełnią funkcje rekreacyjne. Zbiorniki retencyjne zlokalizowane w paśmie Odry spełniają następujące funkcje:

- Pławniowice – ochrona przeciwpowodziowa, alimentacja Odry,
- Dzierżno Duże – ochrona przeciwpowodziowa, alimentacja Odry,

- Dzierżno Małe – ochrona przeciwpowodziowa, alimentacja Odry,
- Jezioro Turawskie - – ochrona przeciwpowodziowa, alimentacja Odry, hydroenergetyka,

Poldery, to tereny przeznaczone do zalewania wodami powodziowymi. Większość z nich została wyznaczona na początku tego stulecia, jednak część nie spełnia swojej roli ze względu na wprowadzenie na ich terenie funkcji rolniczej, zabudowy czy stref ochronnych ujęć wody, co zmusza do ich ochrony przed zalaniem.

Poniższe zestawienie zawiera wykaz wszystkich zbiorników retencyjnych, suchych zbiorników oraz polderów zlokalizowanych w dorzeczu Odry w granicach województw wchodzących w skład opracowania, dla których pojemność maksymalna przekracza 5 mln m³ (bez zbiorników małej retencji).

Kanały ulgi

Dla bezpiecznego odprowadzenia wód rzecznych i spustowych ze zbiorników wodnych przez tereny intensywnie zagospodarowane wykorzystuje się istniejące kanały ulgi. W województwie opolskim kanały ulgi istnieją na terenie Opola i Koźła oraz przy zbiorniku Otmuchów na rzece Nysa Kłodzka. W chwili obecnej jedynie kanał ulgi zbiornika Otmuchów oraz kanał ulgi w Koźlu odpowiadają wymaganiom technicznym i są dostosowane do wydajności zaprojektowanego i realizowanego układu hydraulicznego, natomiast kanał ulgi w Opolu podlega przebudowie,. Obecnie po powodzi 1997 r. na rzece Odrze prowadzone są prace związane z przebudową węzłów hydrotechnicznych w Kędzierzynie – Koźle i Opolu. Prace hydrotechniczne będące częścią realizowanego programu ochrony przeciwpowodziowej w dolinie Odry mają na celu dostosowanie możliwości przepustowych urządzeń wodnych do przeprowadzenia wód powodziowych o zakładanej częstotliwości wystąpienia 0,3%, tj. do parametrów 2300 m³/s (dotychczas 1250 m³/s) dla węzła kozielskiego i ok. 2700 m³/s (dotychczas 2000 m³/s) dla węzła opolskiego. W chwili obecnej prace hydrotechniczne na terenie Kędzierzyna – Koźła dobiegają końca (zostały zakończone do ujścia potoku Golka), na terenie miasta Opole ich stan realizacji można ocenić na 50% (aktualnie trwa rozbudowa kanału ulgi).

Również na Dolnym Śląsku kanały ulgi wykorzystywane są do ochrony przeciwpowodziowej miast: Oława i Wrocław.

tab. nr 8. zbiorniki retencyjne
(wytłuszczoną czcionką oznaczono zbiorniki i poldery zlokalizowane w granicach opracowania)

L.p.	Nazwa zbiornika	Lokalizacja - województwo	Lokalizacja - rzeka	Pojemność przy maks. piętrzeniu (mln m ³)	Powierzchnia przy maks. piętrzeniu (ha)
1.	Pławniowice	śląskie	Potok Toszecki	29,1	240
2.	Dzierżno Duże	śląskie	Kłodnica	94,0	620
3.	Dzierżno Małe	śląskie	Drama	14,1	130
4.	Jezioro Turawskie	opolskie	Mała Panew	106,2	2096
5.	Jezioro Otmuchowskie	opolskie	Nysa Kłodzka	124,46	1976
6.	Mietków	dolnośląskie	Bystrzyca	70,56	920
7.	Pilchowice	dolnośląskie	Bóbr	54,00	240
8.	Słup	dolnośląskie	Nysa Szalona	38,40	489
9.	Leśna	dolnośląskie	Kwisa	18,00	140
10.	Bukówka	dolnośląskie	Bóbr	18,20	199
11.	Złotniki	dolnośląskie	Kwisa	12,40	125
12.	Dobromierz	dolnośląskie	Strzegomka	11,35	114
13.	Lubachów	dolnośląskie	Bystrzyca	8,00	50
14.	Sosnówka	dolnośląskie	Czerwonka	14,0	175
15.	Topola - realizowany	dolnośląskie	Nysa Kłodzka	25,4	342
16.	Kozielno realizowany	dolnośląskie i opolskie	Nysa Kłodzka	21,0	348
17.	Sobieszów – suchy zbiornik	dolnośląskie	Kamienna	6,74	200,0

tab. nr 9. poldery

L.p.	Nazwa zbiornika	Lokalizacja - województwo	Lokalizacja - rzeka	maksymalna pojemność (mln m ³)	maksymalna powierzchnia (ha)
1.	Buków	śląskie	Odra	50,0	800
2.	Zwanowice	opolskie	Odra	2,0	160
3.	Rybna	opolskie	Odra	12,0	825
4.	Czarnowąsy	opolskie	Odra	3,2	220
5.	Żelazna	opolskie	Odra	1,7	200
6.	Obrowiec	opolskie	Odra	3,6	277
7.	Brzezina	opolskie	Odra	3,5	257
8.	Kruszyna	opolskie	Odra	1,6	42
9.	Lipki - Oława	dolnośląskie	Odra	30,0	3 000
10.	Oławka	dolnośląskie	Odra	12,0	1 070
11.	Blizanowice - Trestno	dolnośląskie	Odra	3,8	210
12.	Paniowice	dolnośląskie	Odra	3,6	225
13.	Tarnów Bycki	lubuskie	Odra	4,0	815
14.	Połupin	lubuskie	Odra	20,6	4 125
15.	Krzessin - Bytomiec	lubuskie	Odra	6,0	1 220
16.	Ujście Warty	lubuskie	Warta	148,0	6 162
16.	Widuchowa	zachodniopomorskie	Odra	brak danych	250
17.	Gryfino	zachodniopomorskie	Odra	brak danych	2 360
18.	Szczecin	zachodniopomorskie	Odra	brak danych	790

3.5. Transport

Duże rzeki, stanowiące drogi wodne, wymuszają zazwyczaj przebieg innych ciągów transportowych wzdłuż swojego biegu. Uwarunkowane jest to koniecznością budowy przepraw mostowych, które najczęściej lokalizowane są w ośrodkach miejskich i ich rozmieszczenie bywa nierównomierne. Tak jest również w przypadku Korytarza Transportowego Doliny Odry, który tworzą:

- Odrzańska Droga Wodna,
- ciąg dróg krajowych tworzących szlak Górny Śląsk – Pomorze Zachodnie,
- magistrale kolejowe relacji Świnoujście – granica państwa w Zebrzydowicach i Chałupkach – Praga/Wiedeń

Uzupełnieniem tego szlaku są biegnące poprzecznie do niego, krzyżujące się w głównych węzłach transportowych, ciągi transportowe.

Komunikacja drogowa

Główną osią komunikacyjną biegnącą przez teren opracowania, wzdłuż Odry, jest szlak krajowy Górny Śląsk – Pomorze Zachodnie biegnący drogami:

- Nr 45 Ostrava – Racibórz – Opole
- Nr 94 Opole – Brzeg – Wrocław - Prochowice (równoległe do tej trasy biegnie autostrada A-4 znajdująca się częściowo w granicach opracowania)
- autostrada A-4 Zgorzelec – Korczowa, znajdująca się w większości poza granicą opracowania
- Nr 36 Prochowice – Lubin
- Nr 3 Lubin – Nowa Sól – Zielona Góra i Szczecin – Świnoujście, przebiegająca częściowo poza granicą opracowania (na odcinku Zielona Góra – Gorzów Wielkopolski – Szczecin)
- Nr 32 Zielona Góra – Krosno Odrzańskie
- Nr 29 Krosno Odrzańskie – Słubice
- Nr 31 Słubice – Kostrzyn – Chojna – Gryfino – do autostrady A-6 i drogi Nr 10 do Szczecina.

Odra jest poważną barierą w obsłudze komunikacyjnej pasma Odry, ponieważ główny szlak komunikacyjny obsługujący pasmo i wyprowadzający ruch na zewnątrz, prowadzi zawsze jedną stroną Odry: od granicy polsko-czeskiej do Krosna lewym brzegiem, od Krosna do Szczecina prawym brzegiem rzeki.

Wymieniona trasa, równoległa do Odry, krzyżuje się w węzłach z innymi drogami krajowymi, przebiegającymi tylko niewielkimi odcinkami przez teren opracowania. Najważniejsze z takich skrzyżowań tras grupują się w następujących, zlokalizowanych w granicach opracowania, węzłach komunikacyjnych:

- przejście graniczne Chałupki / Bohumin w województwie śląskim – skrzyżowanie z drogą krajową Nr 78 biegnącą przez Gliwice, Zawiercie do Chmielnika w województwie świętokrzyskim,
- Kędzierzyn Koźle – skrzyżowanie z drogą Nr 40 biegnącą od przejścia granicznego Głuchołazy/Mikulovice do autostrady A-4 i dalej do Pyskowic w województwie śląskim i drogą Nr 38 relacji przejście graniczne Pietrowice / Krnov – Kędzierzyn Koźle,
- Opole – skrzyżowanie z drogą Nr 46 Kłodzko – Częstochowa, drogą Nr 94 Kraków – Katowice – Opole i drogą Nr 45 Opole – Kluczbork – Sieradz,

- Brzeg – skrzyżowanie z drogą Nr 39 Strzelin – Namysłów – Kępno,
- Wrocław – skrzyżowanie ze szlakiem międzynarodowym E 67 Praga – Warszawa (droga Nr 8 relacji przejście graniczne Kudowa/Nachod – Piotrków Trybunalski – Warszawa – Białystok – Augustów – przejście graniczne Budzisko) oraz E-261 (droga Nr 5 relacji przejście graniczne Lubawka/Kralovec – Poznań – Bydgoszcz - Świecie),
- Głogów – skrzyżowanie z drogą Nr 12 przejście graniczne Bad Muskau/Łęknica - Żary - Leszno - Kalisz - Piotrków Trybunalski - Radom - Lublin – przejście graniczne Dorohusk
- Zielona Góra – skrzyżowanie z drogą Nr 27 prowadzącą do przejścia granicznego Przewóz/Podrosche,
- przejścia graniczne Słubice/Świecko – skrzyżowanie z międzynarodowym szlakiem E 30 (na terenie Polski - droga Nr 2 biegnącą do Poznania, Warszawy i do wschodniej granicy Polski (częściowo autostrada A2),
- przejście graniczne Kostrzyn/Kietz – skrzyżowanie z drogą Nr 22 biegnącą do Elbląga i granicy wschodniej z Rosją,
- Szczecin – skrzyżowanie międzynarodowych szlaków E 28 Gdańsk – Berlin i E 65 Świnoujście – Zielona Góra - Praga

Ważną rolę w systemie poprzecznych połączeń drogowych pełnią drogi wojewódzkie. Drogi wojewódzkie doprowadzają ruch zarówno do mostów na drogach krajowych jak i na ciągach dróg wojewódzkich.

Transport kolejowy

Najważniejszymi ze względu na swoją rangę w transporcie towarowym, połączeniami kolejowymi są trasy objęte umową europejską o głównych międzynarodowych liniach kolejowych – AGC oraz europejską umową o ważniejszych międzynarodowych liniach transportu kombinowanego i obiektach towarzyszących – AGTC. Na tych trasach zlokalizowane są w paśmie Odry węzły kolejowe:

- Gliwice, gdzie krzyżują się magistrale C65/3 (AGTC) Lubliniec – Gliwice – Kędzierzyn Koźle,
- Kędzierzyn-Koźle, przez który przebiegają linie C-E 59 ze Sztokholmu/Kopenhagi przez Świnoujście - Zebrzydowice do Wiednia, linie E 30 (AGC) z Frankfurtu nad Menem do Lwowa,
- Opole, przez który przebiegają linie C-E 59 (AGC, AGTC) ze Sztokholmu/Kopenhagi przez Świnoujście do Wiednia, linia C-E30 (AGC, AGTC) z Frankfurtu nad Menem do Lwowa,
- Wrocław, gdzie krzyżują się linie E 59, E 30, E 26 i C-E 59,
- Nowa Sól, przez którą przebiega linia C-E 59 i C 59/1,
- Rzepin, w którym krzyżują się linia wschód – zachód E 20 oraz północ – południe C-E 59,
- Szczecin, gdzie łączą się magistrale C-E 59 i E 59 oraz następuje poprzez Bazę Promów Morskich w Świnoujściu, powiązanie z nadbałtyckimi portami.

Wszystkie węzły łączy ze sobą przebiegający wzdłuż Odry szlak C-E 59 ze Sztokholmu i Kopenhagi przez Świnoujście, Szczecin, Wrocław, Opole do Wiednia, stanowiący główne powiązanie kolejowe w relacji północ – południe. W węzłach krzyżują

się z nim połączenia relacji Berlin – Poznań – Warszawa – Moskwa (C-E 20), Frankfurt nad Menem – Drezno – Wrocław – Opole – Katowice – Kraków – Lwów (E 30), Wrocław – Praga (C 59/2), Nowa Sól – Praga (C 59/1).

Uzupełnieniem tych szlaków są linie kolejowe znaczenia państwowego nie objęte umowami międzynarodowymi:

- pierwszorzędna linia Nr 140 Nędza – Sumina – Rybnik - /Katowice Ligota/,
- północno-zachodnie obejście aglomeracji górnośląskiej utworzone przez pierwszorzędne linie kolejowe:
 - Nr 153 Rudziniec – Toszek,
 - Nr 152 /Pyskowice/ - Toszek-Lubliniec zaliczana do sieci linii AGTC – E 65 / 3,
- pierwszorzędna linia Nr 149 Zabrze Makoszowy – Leszczyny,
- pierwszorzędna linia Nr 147 Gliwice - Zabrze Biskupice,
- magistralna linia Nr 135 Gliwice – Pyskowice,
- nr 137 relacji Kędzierzyn-Koźle - Legnica,
- nr 144 relacji Tarnowskie Góry - Opole Gł.,
- nr 175 relacji Kłodnica - Kluczbork,
- linia nr 143-281-355 Wrocław – Oleśnica – Grabowno Wielkie - Ostrów Wielkopolski – Łódź do Warszawy
- linia nr 274-311 Wrocław – Wałbrzych – Jelenia Góra – Szklarska Poręba z odgałęzieniem jako linie znaczenia lokalnego nr 274 i 279 Jelenia Góra - Lubań – Zgorzelec/Węglińiec

Transport wodny

Rzeka Odra jest drogą wodną od czasów najdawniejszych. W czasach średnio-wiecznych żegluga na Odrze przyczyniła się do rozwoju miast nadodrzańskich. We Wrocławiu w XIII wieku na Kępie Mieszczańskiej istniały już składy rzeczne. Nowoczesna trasa żeglugowa i porty zaczęły powstawać w XIX i XX wieku. Rozwojowi żeglugi sprzyja położenie i zagospodarowanie Nadodrza. Jest to obszar dobrze zurbanizowany z rozwiniętą sferą produkcyjną. Oś Odry łączy aglomeracje miejskie: katowicką, opolską, wrocławską, legnicko-głogowską, zielonogórską i szczecińską. Tworzy powiązania międzyregionalne i międzynarodowe. Na odcinku poniżej włączenia Nysy Łużyckiej jest rzeką graniczną. Poprzez kanały Odra – Hawela i Odra – Szprewa możliwe jest połączenie z zachodnioeuropejskim systemem żeglugowym. Istnieje też projekt połączenia Odry kanałem z Wagiem (Słowacja), a przez Wag z Dunajem. Oś Odry jest więc ważną osią komunikacyjną.

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 5 sierpnia 1977 r. w sprawie granic wód, linii brzegu, urządzeń nad wodami oraz klas wód śródlądowych żeglownych, do żeglownych wód śródlądowych w zlewni Odry zalicza się Kanał Gliwicki i rzekę Odrę od Raciborza w dół biegu. Ze względu na klasy eksploatacyjne wód śródlądowych żeglownych można Odrę podzielić na następujące odcinki:

- od granicy polsko-czeskiej do Raciborza – Odra nie zaliczona do żeglownych wód śródlądowych
- od Raciborza do 680,0 km (miejsowość Piasek w województwie zachodniopomorskim) – II klasa techniczna
- Piasek – Krajnik Dolny (km 680,0 – 690,5) - III kl.

- Krajnik Dolny – Widuchowa (km 690,5 – 704,1) -IV kl.
- poniżej Widuchowej do Szczecina IV i V klasa
- do Świnoujścia VI kl.

Poniżej podano zestawienie istniejących stopni piętrzących na Odrze z podaniem lokalizacji (kilometraż biegu Odry):

Główny szlak żeglugowy

1. Januszkowice	105+600
2. Krępna	114+400
3. Krapkowice	122+300
4. Rogów Opolski	129+600
5. Kąty Opolskie	137+400
6. Groszowice	144+600
7. Opole	150+400
8. Wróblin	157+600
9. Dobrzeń	164+000
10. Chróścice	168+300
11. Zawada	174+800
12. Ujście Nysy	180+500
13. Zwanowice	185+100
14. Brzeg	198+100
15. Lipki	206+780
16. Oława	213+300
17. Ratowice	227+400
18. Janowice	232+300
19. Bartoszowice	244+900 Kanał Żeglugowy
20. Zacisze	249+100 Kanał Żeglugowy
21. Różanka	253+300 Kanał Żeglugowy
22. Rędzin	260+700
23. Brzeg Dolny	284+700

Szlak żeglugowy śródmiejski we Wrocławiu

Opatowice	245,030
Szczytniki	250,000 Kanał śródmiejski
Psie Pole (Miejski)	252,300 Kanał śródmiejski

Szlak żeglugowy zabytkowy we Wrocławiu

Węzeł Śródmiejski Górny (jaz Macieja)	251,700 Odra Południowa
Węzeł Śródmiejski Dolny	252,200 Odra Południowa

Pomimo zaliczenia Odry na odcinku województwa śląskiego (praktycznie na odcinku do Kędzierzyna Koźła) do śródlądowych wód żeglownych, od wielu lat nie spełnia ona tej funkcji. Górny odcinek Odry (do Koźła) praktycznie nie jest przystosowany do współczesnej żeglugi śródlądowej. Uwarunkowania historyczne spowodowały, że ostatnie prace regulacyjne tego odcinka wykonano w XIX w. (z wyjątkiem budowy w latach 1936 – 42 kanału Ulgi w Raciborzu). W latach 60–tych czyniono udane próby rejsów barek z rudą żelaza aż do Ostrawy, jednakże były to działania jednostkowe.

Natomiast ważną dla odrzańskiej drogi wodnej funkcję pełni Kanał Gliwicki łączący żeglowną Odrę w Koźlu z Aglomeracją Górnośląską przez Port Gliwicki. Kanał ten

prorowadzony jest wzdłuż rzeki Kłodnicy i w śladzie wcześniej zbudowanego (1791 – 1822) Kanału Kłodnickiego dla transportu węgla z Górnego Śląska głównie do Berlina. Kanał Gliwicki o długości 41,2 km wraz z Portem Gliwickim został oddany do eksploatacji w 1939 r. i był w tym czasie jedną z najnowocześniejszych w Europie drogą wodną. Został wyposażony w obrotnice statków w Łabędach oraz w podwójne śluzy komorowe o napędzie elektrycznym w Kłodnicy, Nowej Wsi, Sławęcicach, Rudzińcu, Dzierżnie i Łabędach, pozwalające pokonać 44 m różnicę poziomów między portami w Koźlu i w Gliwicach. Głębokość Kanału wynosząca 3,5 m pozwalała na zanurzenie barek o tonażu 800 t, jednak zamulenie jego koryta i zaniechanie systematycznych prac pogłębiających, doprowadziły do ograniczenia tych możliwości transportowych tylko do barek o maksymalnym tonażu 500 t i zanurzeniu 1,6 m. Port Gliwicki został w 1978 r. rozbudowany o tzw. port węglowy i ze względu na wyposażenie techniczne był najnowocześniejszym portem śródlądowym Odry. W latach 1975 – 1985 usługi przeładunkowe Portu były największe i wynosiły ponad 3 mln t rocznie. W następnych latach, m. innymi z powodu systematycznego zamulania basenów portowych i zaniechania prac modernizacyjnych wielkość usług przeładunkowych Portu spadła do 0,7 mln t w 1995 r., a obecnie poniżej 0,5 mln ton rocznie. Port Gliwicki zajmuje powierzchnię ok. 40 ha i jest wyposażony w place składowe, magazyny kryte, terminal kontenerowy i terminale do rozładunku towarów masowych i wielkogabarytowych, trzy dźwigi i 5 żurawi portowych oraz w zaplecze biurowe. W jego sąsiedztwie znajduje się Wolny Obszar Celny i Podstrefa Gliwicka KSSE

W województwie opolskim cały odcinek Odry zakwalifikowany został do wód żeglownych II-giej klasy technicznej. Przy Odrzańskiej Drodze Wodnej zlokalizowane są dwa porty:

- Koźle, Opole,
- 3 przeładownie zakładowe: Kędzierzyn Azoty, Chorula i Opole Metalchem,
- 14 nabrzeży przeładunkowych;

Przystosowanie Odry do celów żeglugowych przebiegało etapowo od regulacji koryta do skanalizowania Odry na odcinku Kędzierzyn Koźle – Brzeg Dolny i trwało od roku 1874 do roku 1958. Na odcinku skanalizowanym głębokość tranzytowa gwarantowana wynosi 1,80 m, a gabaryty barek ograniczone są wymiarami śluz wynoszącymi 9,6 x 187,0 m. Odcinek Odry swobodnie płynącej poniżej Brzegu Dolnego limitowany jest głębokością tranzytową 1,30 m utrzymywaną przez 270 dni w roku z gwarancją 85% w roku średnim. W roku suchym ta głębokość utrzymywana jest w ciągu kilku miesięcy, a nawet tylko przez miesiąc na skutek erozji dna poniżej Brzegu Dolnego.

Odcinek skanalizowany uregulowany jest za pomocą ostróg podprądowych. Łuki trasy żeglugowej mają promienie $R = 400 - 3000$ m. Szerokość koryta wynosi na poziomie dna 33 – 100 m.

Odcinek Odry swobodnie płynącej od Brzegu Dolnego do ujścia Nysy Łużyckiej w km 542,4 o długości 261 km uregulowany jest również za pomocą ostróg podprądowych. Na dużych odcinkach są one zniszczone i nie spełniają swojej roli regulacyjnej. Rzeka zasilana jest ze zbiorników retencyjnych. Erozja dna powoduje wcięcia się rzeki o ponad 2 m. Spowodowane to jest zatrzymaniem rumowiska niesionego przez rzekę na stopniu wodnym w Brzegu Dolnym i wymywaniem dna rzeki.

Na terenie województwa dolnośląskiego Odra została zakwalifikowana do II-giej klasy technicznej (odcinkami odpowiada III klasie) i towarzyszą jej następujące porty ogólnodostępne:

- Port w Oławie- nieczynny
- Port Miejski we Wrocławiu
- Port Popowice we Wrocławiu
- Port Malczyce
- Port w Ścinawie
- Port Katedralny w Głogowie

oraz porty zakładowe, wyładownie, przeładownie, nabrzeża:

port wyładunkowy MPWiK Wrocław, przeładownia Elektrociepłowni Wrocław, przeładownia kruszywa na Kanale Miejskim, przeładownia na Kanale Żeglugowym we Wrocławiu, nabrzeża przeładunkowe w Urazie, Malczycach ,Głogowie, port Zimowy w Głogowie.

W województwie lubuskim zbiegają się dwa szlaki wodne Odry, stanowiący połączenie Śląska z zespołem portowym Szczecin/Świnoujście i Warty/Noteci, będący połączeniem z Bydgoszczą i Gdańskiem. Odra na całym odcinku jest tu rzeką swobodnie płynącą, co wiąże się z ograniczeniami żeglugi związanymi ze zmiennymi stanami wody. Zlokalizowane są tutaj następujące porty rzeczne:

- Nowa Sól – przygotowany do wszelkiego rodzaju załadunków i wyładunków, wymaga modernizacji,
- Cigacice - przygotowany do wszelkiego rodzaju załadunków i wyładunków, wymaga modernizacji,
- Krosno Odrzańskie – wymaga modernizacji,
- Urad – wymaga modernizacji,
- Słubice – wymaga modernizacji,
- Kostrzyn – nowoczesny port śródlądowy położony nad rzeką Wartą, wymaga budowy zaplecza przy nabrzeżu pasażerskim.

Większość z nich nie jest eksploatowana, bądź eksploatowana okazjonalnie. Największym spośród wymienionych jest port w Cigacicach, w którym wielkość przeładunków w 1999 roku przekroczyła 300 tysięcy ton.

Aktualny stan zabudowy hydrotechnicznej drogi wodnej Odry w województwie zachodniopomorskim, na odcinku Szczecin - Kostrzyn nie pozwala na pełne wykorzystanie jej możliwości transportowych. Przy podziale dolnej Odry na odcinki można określić klasę drogi wodnej dla poszczególnych odcinków:

- Gozdowice – Hohensaaten (km 645,3 - 664,9) - poniżej II kl.
- Hohensaaten – Bielinek (km 664,9 – 672,6) - poniżej II kl.
- Bielinek – Piasek (km 672,6 – 680,0) – II kl.
- Piasek – Krajnik Dolny (km 680,0 – 690,5) - III kl.
- Krajnik Dolny – Ognica (km 690,5 – 697,2) -IV kl.
- Ognica – Widuchowa (km 697,2 – 704,1) - IV kl.
- poniżej Widuchowej do Szczecina IV i V klasa z wyjątkiem mostu kolejowego w Podjuchach, mostów na Odrze Zachodniej (most Długi i most kolejowy przy dworcu) i dalej do Świnoujścia VI kl.

Odcinek odrzańskiej drogi wodnej na odcinku Hohensaaten- Szczecin jest już dzisiaj odcinkiem o najlepszych warunkach żeglowności i jest najintensywniej eksploatowany. Rzeka Odra (od km 697 do 667 czyli do wejścia na wschodnią śluzę w Hohensaaten) stanowi najlepsze i najszybsze połączenie portów ujścia Odry z europejskim systemem dróg wodnych, nie posiada jednak trwałych głębokości tranzytowych przy średnich i niskich stanach wody.

Specyfiką województwa zachodniopomorskiego jest duża ilość obiektów obsługujących transport rzeczny – występują tu 54 jednostki, skupiające nabrzeża, porty, punkty przeładunkowe, przystanie rybackie. Również wyjątkową cechą tego terenu jest powiązanie z transportem morskim. Tylko tutaj występują szlaki transportowe, określane jako następujące tory wodne:

- Tor wodny Zatoka Pomorska - Szczecin
- Tor wodny do Trzebieży
- Tor wodny do Stepnicy
- Tor wodny do Dziwnowa
- Tor wodny od Nowego Warpna
- Tor wodny do Lubina i Wicka
- Tor wodny do Wolina
- Tor wodny do Kamienia Pomorskiego

Najważniejszym szlakiem jest tor wodny Bałtyk - Szczecin dostępny dla statków morskich o zanurzeniu 13.7 m (do płn. części Świnoujścia) i 9.6 m do Szczecina.

Od powyższej osi N - S odgałęziają się tory na zach. do Nowego Warpna i zalewowych portów Niemiec, oraz na wsch. do portów śródlądowych, Wolin, Kamień Pomorski, Stepnica.

Dalsza część drogi wodnej Odrą na południe dostępna jest dla taboru żeglugi rzecznej; prowadzi na Śląsk oraz kanałami na terytorium Niemiec.

Drugim polskim wyjściem z Zalewu na Bałtyk jest cieśnina Dziwny; aktualne głębokości (1.6 m w rejonie Wolina) uniemożliwiają ruch większych jednostek pływających.

tab. nr 9. zestawienie portów zlokalizowanych w paśmie Odry

L.p.	Nazwa	Lokalizacja	charakterystyka			
			Stan techniczny	Możliwość przeładunkowe (mln. ton)	Powierzchnia (ha)	Dostępność komunikacyjna
1.	Port Gliwice	śląskie	Wymaga modernizacji w tym odmulenia i pogłębienia basenów portowych	2,5 do 3,5 po modernizacji	39,8	dobra: połączenie z drogą krajową Nr 4 poprzez węzeł, magistralną linią kolejową AGTC CE – 30 poprzez stację Gliwice Port i Gliwice.
2.	Port Opole	opolskie	Czynny – stan techniczny zły	0,1	13,0	Dobre połączenie z drogą krajową nr 94, obwodnicą północną miasta Opola, linią kolejową nr 277 (AGTC)
3.	Port Koźle	opolskie	Czynny – stan techniczny zły	1,0	39,0	Dobre połączenie z drogą krajową nr 40, liniami kolejowymi nr:136 (AGC, AGTC), 137 (AGC), 151 (AGC, AGTC) – poprzez stację kolejową Koźle Port i Kędzierzyn - Koźle
4.	Port w Oławie	dolnośląskie	nieczynny	brak danych	16	bocznicza kolejowa
5.	Port Miejski we Wrocławiu	dolnośląskie	czynny – stan techniczny zły	1,0 – 2,0	19,2	5 torów dojazdowych do sieci PKP, połączenie z ulicą Kleczkowską
6.	Port Popowice we Wrocławiu	dolnośląskie	czynny – stan techniczny niezadowolający	0,6 – 1,2	8,3	połączenie z siecią PKP
7.	MPWiK Wrocław – port wydunkowy	dolnośląskie	nieczynny	brak danych	brak danych	brak połączenia kolejowego
8.	Port Malczyce	dolnośląskie	czynny – stan techniczny niezadowolający	brak danych	1,2	
9.	Port w Ścinawie	dolnośląskie	nie posiada urządzeń portowych, użytkowana jest stacja przesyłowa cementu	brak danych	ok. 4,2	posiada bocznicę kolejową
10.	Port Katedralny w Głogowie	dolnośląskie	czynny	0,18	1,2	droga krajowa nr 12 i magistrala kolejowa C-E-59
11.	Port Żimowy w Głogowie	dolnośląskie	czynny	0,5	1,37	droga krajowa nr 12 i magistrala kolejowa C-E-59

tab. nr 9. zestawienie portów zlokalizowanych w paśmie Odry – c.d.

L.p.	Nazwa	Lokalizacja	charakterystyka			
			Stan techniczny	Możliwości przeładunkowe (mln. ton)	Powierzchnia (ha)	Dostępność komunikacyjna
12.	Nowa Sól	lubuskie	wymaga modernizacji	brak danych	brak danych	Odrzańska magistrala kolejowa C-E-59, droga krajowa nr 3
13.	Cigacice	lubuskie	wymaga modernizacji	brak danych	brak danych	Odrzańska magistrala kolejowa C-E-59, linia kolejowa Gubin – Zielona Góra, droga krajowa nr 3
14.	Krosno Odrzańskie	lubuskie	wymaga modernizacji	brak danych	brak danych	Linia kolejowa Gubin – Zielona Góra, droga krajowa nr 29
15.	Urad	lubuskie	wymaga modernizacji	brak danych	brak danych	Magistrala kolejowa E-20, droga krajowa nr 29
16.	Słubice	lubuskie	wymaga modernizacji	brak danych	brak danych	Magistrala kolejowa E-20, drogi krajowe nr 2, 29, 31
17.	Kostrzyn	lubuskie	wymaga modernizacji	brak danych	brak danych	Odrzańska magistrala kolejowa C-E-59, drogi krajowe nr 22 i 31
18.	Port barkowy Z. Ch. Police	zachodniopomorskie	brak danych	brak danych	brak danych	Port wewnętrzny ZCH Police
19.	Port barkowy „Gunica”	zachodniopomorskie	brak danych	brak danych	brak danych	Port wewnętrzny ZCH Police
20.	Port Morski „Police”	zachodniopomorskie	brak danych	brak danych	brak danych	Dobre powiązanie połączenie z Morzem Bałtyckim poprzez 68 kilometrową drogę wodną oraz z żegluga śródlądowa poprzez Odrę, z połączenie z układem drogowym, brak połączenia z układem kolejowym
21.	Port handlowy Szczecin, morsko-rzeczny	zachodniopomorskie	wymaga modernizacji	brak danych	brak danych	dobre powiązanie z komunikacją drogową i kolejową, połączenie z Morzem Bałtyckim poprzez 68 kilometrową drogę wodną oraz z żegluga śródlądową poprzez Odrę
22.	Port handlowy Świnoujście	zachodniopomorskie	dobry	brak danych	brak danych	pełny dostęp do transportu kolejowego i rzeczno
23.	Port Stepnica	zachodniopomorskie	brak danych	brak danych	brak danych	dostęp do transportu drogowego
24.	Port Trzebież	zachodniopomorskie	brak danych	brak danych	brak danych	dostęp do transportu drogowego
25.	Port pasażerski Nowe Warpno	zachodniopomorskie	brak danych	brak danych	brak danych	dostęp do transportu drogowego
26.	Port Wolin	zachodniopomorskie	dysponuje tylko nabrzeżem przeładunkowym	brak danych	brak danych	dostęp do transportu drogowego

27.	Port Kamień Pomorski	zachodniopomorskie	brak danych	brak danych	brak danych	dostęp do transportu drogowego
28.	Port Dziwnów	zachodniopomorskie	brak danych	brak danych	brak danych	powiązanie z wodami śródlądowymi i morskimi

Transport lotniczy

W granicach pasma Odry zlokalizowane są dwa porty lotnicze:

- Wrocław Strachowice - Port Lotniczy Wrocław S.A. obsługujący powiązania lotnicze – krajowe (z Warszawą) i zagraniczne (z Frankfurtem n/Menem, Monachium, Kopenhagą i Wiedniem)
- Goleniów – port lotniczy,

oraz następujące lotniska i lądowiska:

- Gliwice: lotnisko sportowo – dyspozycyjne, położone w bezpośrednim sąsiedztwie śródmieścia Gliwic, administrowane przez Aeroklub Gliwicki, wyposażone w dwa trawiaste pasy startowe o wymiarach 760 x 100 m i 690 x 100 m.; lotnisko posiada dużą stację paliw, dwa hangary i budynek administracyjny, w pełni odpowiada wymogom lotniska sportowego, turystycznego, sanitarnego, rolniczego i patrolowego.
- Kamień Śląski - do zagospodarowania
- Osiedle Skarbimierz pod Brzegiem - lotnisko sportowe
- Orsk – lądowisko sanitarne (KGHM - POL-MIEDŹ-TRANS Sp. z o.o.)
- Szewce-Szymanów – lotnisko sportowo-usługowe Posiada pas startowy o nawierzchni trawiastej, wykorzystywane jest głównie dla lotów sportowych i turystycznych.
- Przylep pod Zieloną górą - lotnisko sportowe w Przylepie w gminie Zielona Góra posiadające zaplecze turystyczno – hotelowe, pełni funkcję bazy małych prywatnych samolotów, wykorzystywanych przede wszystkim w ruchu rekreacyjnym i ochronie środowiska
- Szczecin Dąbie – lotnisko sanitarne i sportowe

Węzły multimodalne

W paśmie Odry można wyodrębnić węzły komunikacyjne, w których następuje zgrupowanie różnych rodzajów komunikacji – drogowej, kolejowej i wodnej o znaczeniu krajowym:

1. Gliwice :

- lotnisko sportowo-dyspozycyjne,
- koleje o znaczeniu międzynarodowym: AGC E-30 Zgorzelec – Medyka i AGTC CE-30,
- drogi krajowe: Nr 4 Kraków – Zgorzelec i Nr 78 Chałupki – Gliwice – Zawiercie – Szczekociny,
- Kanał Gliwicki z portem rzeczny

2. Kędzierzyn-Koźle:

- odrzańska droga wodna II-giej klasy eksploatacyjnej z portem,

- kolej o znaczeniu międzynarodowym E-30 Zgorzelec – Medyka i C-E-59 Świnoujście – Chałupki oraz o znaczeniu krajowym Nr 137 Kędzierzyn-Koźle - Legnica,
 - drogi krajowe Nr 40 Głuchołazy – Pyskowice i Nr 38 Pietrowice – Kędzierzyn-Koźle
3. Opole:
- lotnisko zlokalizowane w pobliżu Opola, w Polskiej Nowej Wsi,
 - kolej o znaczeniu międzynarodowym E-30 Zgorzelec – Medyka, C-E 59 Świnoujście - Chałupki i krajowym Nr 144 Tarnowskie Góry – Opole i Nr 277 Opole – Wrocław,
 - drogi krajowe: Nr 94 Krzywa – Balice, Nr 45 Chałupki – Złoczew i Nr 46 Kłodzko – Szczekociny,
 - odrzańska droga wodna drugiej klasy eksploatacyjnej z portem rzeczonym.
4. Wrocław:
- Port Lotniczy Wrocław S.A. oraz Lotniczy Dworzec Towarowy Wrocław Sp. z o.o.,
 - linie kolejowe znaczenia międzynarodowego E-26, E-30, C-E 30, E 59, C-E 59 i C 59/2 (Nr 132, 143, 271, 273, 275, 276 i 277) oraz pierwszorzędna Nr 274
 - drogi krajowe: autostrada A-4, Nr 5, 8, 35 i 94,
 - drogi wojewódzkie nr 341, 342, 347, 395, 455
 - odrzańska droga wodna drugiej klasy eksploatacyjnej z portami.
5. Głogów:
- linia kolejowa magistralna Nr 273 (C-E 59) i pierwszorzędna Nr 14,
 - droga krajowa Nr 12,
 - odrzańska droga wodna drugiej klasy eksploatacyjnej z portem.
6. Nowa Sól:
- linia kolejowa magistralna C-E-59,
 - droga krajowa nr 3,
 - odrzańska droga wodna drugiej klasy technicznej z portem,
7. Cigacice:
- linia kolejowa magistralna C-E-59,
 - linia kolejowa Gubin – Zielona Góra,
 - droga krajowa nr 3,
 - odrzańska droga wodna drugiej klasy eksploatacyjnej z portem,
8. Gubin:
- przejście graniczne drogowe i kolejowe dla ruchu osobowego w Gubinie oraz dla ruchu towarowego w Gubinku, na obwodnicy Gubina na trasie drogi krajowej Nr 32,
 - linia kolejowa magistralna,
 - droga krajowa Nr 32
9. Słubice:
- przejście graniczne dla ruchu osobowego kolejowe, drogowe i rzeczne na Odrze,

- magistralna linia kolejowa,
 - droga krajowa Nr 29, 2 (E30) i 31
 - odrzańska droga wodna i port rzeczny.
10. Kostrzyn:
- przejście graniczne drogowe i kolejowe dla ruchu osobowego i towarowego,
 - magistralna linia kolejowa E-20,
 - drogi krajowe Nr 2, 29 i 31
 - odrzańska droga wodna i port rzeczny.
11. Szczecin:
- przejście graniczne kolejowe, drogowe i wodne, osobowo-towarowe,
 - lotnisko sportowe,
 - tor wodny Zatoka Pomorska - Szczecin i port morski,
 - odrzańska droga wodna V klasy eksploatacyjnej i port rzeczny,
 - magistralne linie kolejowe C-E-59 i E-59,
 - drogi krajowe Nr 13, 10 i 31 oraz autostrada A6 z dwoma węzłami.
12. Świnoujście:
- przejście graniczne drogowe i rzeczne,
 - port morski,
 - linia kolejowa znaczenia państwowego,
 - droga krajowa Nr 3.

3.6. Ochrona dziedzictwa kulturowego

Najwcześniejsze osadnictwo skupiało się na obszarach o dogodnych warunkach glebowych umożliwiającą intensywną gospodarkę rolną, a więc Dolina Odry z jej dopływami stanowiła dobrą lokalizację. Rzeka była również wykorzystywana jako źródło energii, droga transportowa, czy naturalna obrona przed atakiem wroga. To tłumaczy odkryte tutaj liczne ślady osadnictwa, istnienie grodów obronnych i rozwój ośrodków zlokalizowanych przy przeprawach przez rzekę. Zachowane do czasów dzisiejszych zabytkowe układy urbanistyczne, obiekty i stanowiska archeologiczne stanowią udokumentowanie historycznego rozwoju osadnictwa na tych terenach oraz atrakcję turystyczną.

Do najbardziej cennych dóbr kultury występujących na obszarze opracowania w województwie śląskim zaliczyć można:

- zespół pocysterski w Rudach Wielkich;
- zamki rozbudowane w okresie XIII – XVII w.: Racibórz i Toszek;

Na terenie opracowania występują liczne zabytkowe obiekty sakralne, z których najbardziej znaczące znajdują się w Gliwicach, Raciborzu i Wodzisławiu Śląskim. Obszar ten jest również bogaty w założenia pałacowo-parkowe oraz w liczne stanowiska archeologiczne.

Liczne obiekty dziedzictwa kulturowego województwa opolskiego stanowią dużą atrakcją turystyczną regionu. W obszarze pasma Odry jest ich blisko 12 tysięcy. Do najcenniejszych spośród nich zaliczamy zabytkowe układy urbanistyczne miast nadodrzańskich: w Brzegu, Opolu, Krapkowicach i Koźle. Na szczególną uwagę zasługują również:

- zabytkowe zespoły zamkowe i pałacowe (Brzeg, Kamień Śląski, Większyce, Żyrowa, Narok, Niewodniki),
- osadnictwo wiejskie o zachowanych historycznych układach przestrzennych (Góra Św. Anny, Prószków)
- cenne miejsca pamięci narodowej (pozostałości dawnego obozu hitlerowskiego w Sławięcicach)

Dolinę Odry w województwie dolnośląskim, podobnie jak w pozostałych województwach, wyróżnia bogactwo i różnorodność tak całych zespołów urbanistycznych, jak i kompleksów zabytkowych oraz pojedynczych obiektów, z których duża część posiada wybitne walory architektoniczne, artystyczne i historyczne.

Na obszarze opracowania znajduje się 15 miejscowości o zachowanych historycznych zespołach urbanistycznych podlegających ochronie, którą gwarantuje wpis do rejestru zabytków: Brzeg Dolny, Chobienia, Czernina, Głogów, Góra, Oborniki Śląskie, Oława, Prochowice, Rudna, Ścinawa, Środa Śląska, Uraz, Wińsko, Wołów, Wrocław.

W województwie lubuskim w ewidencji dóbr kultury w paśmie Odry znajduje się ponad 11 tysięcy obiektów - zabytków nieruchomych. W rejestrze zabytków znajdują się między innymi układy przestrzenne miast: Gubina, Krosna Odrzańskiego, Bytomia Odrzańskiego, Nowej Soli, Szlichtyngowej, Sulechowa i Zielonej Góry.

Do najbardziej znanych zabytków w województwie lubuskim zaliczyć można:

- rynek w mieście Bytom Odrzański,
- elektrownie wodną na Bobrze w Dychowie – gm. Krosno Odrzańskie,
- skansen drewnianego budownictwa w Ochli koło Zielonej Góry,
- twierdza w Kostrzynie,
- Polska Wełna w Zielonej Górze,
- kościół pojoannitcki w Słońsku.

Również województwo zachodniopomorskie charakteryzuje się historycznie ukształtowaną siecią osadniczą, w której miasta posiadają walory kulturowe i na terenie których wyróżnia się szereg obiektów zabytkowych.

Poniżej zestawione zostały wszystkie zespoły staromiejskie objęte strefą „A” ochrony konserwatorskiej, zlokalizowane w paśmie Odry.

tab. nr 10. zabytkowe zespoły urbanistyczne (objęte strefą A ochrony konserwatorskiej)

województwo	Miasto / powiat
śląskie	Toszek, Gliwice, Pyskowice, Sośnicowice, Wodzisław Śląski, Racibórz
opolskie	Brzeg, Opole, Koźle, Krapkowice, Lewin Brzeski,
dolnośląskie	Brzeg Dolny, Chobienia, Czernina, Głogów, Góra, Oborniki Śląskie, Oława, Prochowice, Rudna, Ścinawa, Środa Śląska, Uraz, Wińsko,

	Wołów, Wrocław
lubuskie	Gubin, Krosno Odrzańskie, Bytom Odrzański, Nowa Sól, Szlichtyn-gowa, Sulechów, Zielona Góra, Czerwieńsk, Słubice, Cybinka
zachodniopomorskie	Cedynia, Chojana, Goleniów, Gryfino, Kamień Pomorski, Mieszko-wice, Nowe Warpno, Szczecin, Widuchowa, Wolin, Świnoujście

3.7. Turystyka i wypoczynek

Odra nie jest kojarzona z potencjałem turystycznym, który posiada i w związku z tym rzadko wykorzystywana jest bezpośrednio do celów turystycznych i rekreacyjnych. Funkcje te związane są w paśmie Odry najczęściej z chronionymi terenami przyrodniczymi, cennymi zabytkami, zbiornikami wodnymi oraz Wybrzeżem Bałtyku.

Znaczna część obszaru pasma Odry w województwie śląskim położona jest w strefie pogranicza polsko – czeskiego, w którym turystyka ma wymiar międzynarodowy. Od 2000 r. funkcjonuje 14 przejść granicznych, w tym 1 kolejowe w Chałupkach, zlokalizowanych na odcinku granicy od gminy Pietrowice Wielkie do gminy Godów. Rozwijana jest też transgraniczna turystyka rowerowa, szczególnie w obszarze powiatów opawskiego (w Czechach) i raciborskiego. Atrakcyjność turystyczną całego pasma Odry podkreślają przebiegające w nim dwa główne szlaki turystyczne : Szlak Powstańców Śląskich i Szlak Husarii Polskiej. Zarówno w dolinie Odry jak też w dolinach rzecznych jej dopływów zlokalizowane są liczne ośrodki rekreacyjno – wypoczynkowe. Największy kompleks takich ośrodków występuje w rejonie trzech zbiorników wodnych : Pławniowice, Dzierżno Duże i Małe w dolinie Kłodnicy. Natomiast największym obszarem turystyki, rekreacji i wypoczynku jest Park Krajobrazowy Cysterskie Kompozycje Krajobrazowe Rud Wielkich.

Obszar pasma Odry na terenie województwa opolskiego nie posiada rejonów turystycznych o znaczeniu krajowym. Najwyższymi walorami dla zaspokojenia potrzeb związanych z wypoczynkiem świątecznym oraz pobytowym mieszkańców regionu, a także mieszkańców Górnego Śląska odznacza się rejon jezior Turawskich, oferujący sztuczne zbiorniki wodne - dogodne do uprawiania sportów wodnych, rozbudowaną bazę turystyki pobytowej, wysoką lesistość oraz korzystny klimat.

Do obszarów o wysokiej atrakcyjności turystycznej zalicza się:

- Stobrawski Park Krajobrazowy, łącznie z miastem Brzeg, obejmujący kompleksy leśne i stawowe o wysokich walorach przyrodniczych, dolinę Odry, Stobrawy i Budkowiczanki, a także cenne zabytki dziedzictwa kulturowego Starego Miasta w Brzegu.
- rejon Niemodlina (Niemodlin, Lipno, Tułowice, Przechód), obejmujący kompleksy leśne i stawowe wchodzące w skład obszaru chronionego krajobrazu „Bory Niemodlińskie” oraz kulturowe obiekty krajoznawcze.

Pozostałymi obszarami atrakcyjnymi turystycznie – o znaczeniu lokalnym są:

- rejon Borów Niemodlińskich, obejmujący duży kompleks leśny i stawy na obszarze chronionego krajobrazu „Bory Niemodlińskie” oraz cenne obiekty krajoznawcze na jego obrzeżach,
- rejon Borów Stobrawsko-Turawskich, obejmujący kompleksy leśne obszaru chronionego krajobrazu „Lasy Stobrawsko – Turawskie” oraz cenną przyrodniczo dolinę Małej Panwi.

Na terenach wchodzących w skład pasma Odry infrastruktura turystyczna skupia się przede wszystkim w ośrodkach miejskich takich jak Opole, Brzeg i Kędzierzyn-Koźle, wyjątkiem jest bogata infrastruktura turystyczno-rekreacyjna rejonu Jezior Turawskich. Większość ośrodków wypoczynkowych wraz z pozostałą bazą rekreacyjną jest nastawiona na wypoczynek sezonowy. Na pozostałych obszarach wy-

stępuje ona w sposób marginalny i poza kilkoma ośrodkami o zorganizowanej formie wypoczynku: Kościerzycie (gm. Lubsza), Leśna Woda (gm. Lubsza), Dębowa Kłoda (gm. Reńska Wieś) i Januszkowice (gm. Zdieszowice) są to obiekty oferujące jedynie nocleg o często niskim standardzie.

Do głównych szlaków turystycznych na terenie pasma Odry w województwie opolskim zaliczyć należy szlak Wzgórz Winowskich, szlak Borów Niemodlińskich, szlak okrężny wokół jeziora Turawskiego, szlak Polichromii Brzeskich, szlak Powstań Śląskich, szlak III Powstania Śląskiego.

W województwie dolnośląskim pasmo Odry posiada bogate i zróżnicowane walory krajobrazowe i przyrodnicze – szata leśna, wody powierzchniowe sprzyjają uprawianiu turystyki wypoczynkowej, krajoznawczej i kwalifikowanej. W tym obszarze występują wysokiej klasy miejskie zespoły zabytkowe, zabytki pocysterskie o znaczeniu międzynarodowym oraz inne atrakcje turystyczne: cenne obiekty architektury i budownictwa, muzea, skanseny oraz stanowiska archeologiczne o własnej formie krajobrazowej. Tutaj również, na obszarach cennych przyrodniczo występują korzystne warunki dla rozwoju agroturystyki, turystyki ekologicznej.

Do najlepiej wyposażonych w bazę noclegową ośrodków, należy miasto Wrocław oraz gmina Oborniki Śląskie.

Do głównych szlaków turystycznych, przechodzących przez pasmo Odry, należy Dolnośląski Szlak Cystersów, który jest fragmentem Europejskiego Szlaku Cystersów. Szlak Cystersów wkracza na Dolny Śląsk od strony Górnego Śląska, przebiega przez Paczków w województwie opolskim, Wzgórz Niemczańsko-Strzelińskie, Góry Bardzkie, Kotlinę Kłodzką, skrajem Gór Stołowych i Sowich, dalej Górami Kamiennymi przez Kotlinę Kamiennogórską, Pogórzem Kaczawskim, przecina Odrę w miejscowości Lubiąż, następnie przez Nizinę Śląską prowadzi dalej do Wielkopolski.

Również turystyczny szlak wodny na Odrze, który głównie rozwija się w obszarze miasta Wrocławia, jest istotnym elementem w turystyce i rekreacji. Szlak ten wymaga dalszej aktywizacji turystycznej na całym przebiegu Odry.

Przez województwo lubuskie przebiega międzynarodowy szlak turystyczny rowerowy PTTK: Euro-Route R-1 o łącznej długości 675km, rozpoczyna się na granicy polsko – niemieckiej w Kostrzynie n/Odrą kończy na przejściu granicznym z Rosją w Gronowie – Mamowie.

Wiele atrakcji turystycznych oferują gminy: Krosno Odrzańskie, Sulechów, Zielona Góra, Nowa Sól, Kostrzyn. Lubuska część pasma Odry szczególnie bogata w lasy i jeziora, z terenami słabozaludnionymi i nie zagospodarowanymi przez człowieka, mają walory turystyczne dla szukających odpoczynku na łonie natury.

Liczne ślady kultur wczesnosłowiańskich i germańskich przetrwały do dziś i stanowią wielką atrakcję turystyczną. Zabytki architektury neogotyckiej i neorenesansowej każdego roku przyciągają dziesiątki tysięcy turystów z kraju i zagranicy. Na 1000 mieszkańców przypada 525,9 miejsc noclegowych.

W województwie zachodniopomorskim turystyka nie jest związana bezpośrednio z Odrą, ale z Morzem Bałtyckim. Liczne ośrodki wypoczynkowe, kąpieliska, ośrodki sportów wodnych, przystanie, porty oraz tory wodne zlokalizowane są w północnej części pasma Odry. Rejony o przeważającej funkcji turystycznej, to:

- Wybrzeże Bałtyku, gdzie zlokalizowane są znane miejscowości wypoczynkowe: Świnoujście (dodatkowo pełniące funkcję uzdrowską), Międzyzdroje, Wisetka, Świętousć, Międzywodzie, Dziwnów, Dziwnówek, Łukęcin,
- Zalew Szczeciński, z miejscowościami wypoczynkowymi: Trzebież, Brzózki, Nowe Warpno, Stepnica, Karnocice, Lubin, Wicko, Wapnica, Wolin, Kamień Pomorski (będący również uzdrowskiem),
- Jezioro Dąbie, nad którym leżą miejscowości turystyczne Lubczyna i Czarna Łąka.

Uprawiane licznie sporty wodne opierają się na szlakach kajakowych funkcjonujących na rzece Odrze, jeziorze Dąbie, na Zalewie Szczecińskim oraz na rzekach Świniec, Niemica, Wołcznica, Grzybica, Ina, Płonia, Tywa, Rurzyca. W paśmie Odry zlokalizowanych jest kilkanaście przystani żeglarskich zróżnicowanych pod względem stanu technicznego, wyposażenia w obiekty i urządzenia zaplecza lądowego. Największe skupisko przystani występuje na południowym brzegu Jeziora Dąbie Małe. Drugi duży kompleks stanowi Trzebież, port rybacki, handlowy, pasażerski i żeglarski nad Zalewem Szczecińskim. Tutaj mieści się siedziba centralnego ośrodka żeglarstwa Polskiego Związku Żeglarskiego i jachtowy basen północny. Pozostałe przystanie zlokalizowane są nad Jeziorem Dąbie, rzeką Odrą, Roztoką Odrzańską, Zalewem Szczecińskim, Zatoką Nowowarpieńską, Rzeką Dziwną, Zalewem Kamieńskim, Rozlewiskiem Starej Świny, Jeziorem Wicko Wielkie i Małe, w Świnoujściu.

Również w tej części pasma Odry uprawiane jest nurkowanie, które wymaga wód głębokich i przezroczystych. Kwalifikuje się do tego jezioro Morzycko, rozlewiska Odry i jezioro Miedwie.

Część południowa województwa, posiadająca odmienne walory turystyczne, również może stanowić rejon turystyczny bogaty w tereny cenne przyrodniczo.

4. ZAGROŻENIA

4.1. Zagrożenia powodziowe

Dolina Odry i obszar jej dorzecza stanowią naturalne tereny zagrożeń powodziowych od czasu ukształtowania się współczesnej sieci rzecznej. Prowadzone od XII wieku zapisy historyczne wykazują, że przynajmniej 3–4 razy w każdym stuleciu odnotowywano wystąpienia tego zjawiska. Ze źródeł historycznych wynika, iż w XIX wieku szczególnie znaczące zalewy powodziowe wystąpiły w dorzeczu Odry w latach 1813, 1826, 1829, 1845, 1854, 1880, 1891, 1896, 1897, 1899. W XX wieku w dorzeczu górnej i środkowej Odry zjawiska powodziowe obserwowane były w latach 1902, 1903, 1906, 1909, 1911, 1915, 1917, 1925, 1926, 1931, 1937, 1938, 1939, 1940, 1948, 1952, 1953, 1958, 1960, 1965, 1966, 1968, 1970, 1972, 1977, 1980, 1985, 1997.

W lipcu 1997 r. w dorzeczu Odry wystąpiło katastrofalne wezbranie powodziowe. Kataklizm ten pochłonął 55 śmiertelnych ofiar i spowodował ogromne straty gospodarcze i społeczne. Żadna ze znanych historycznych powodzi na Śląsku, jakie obserwowano od 1813r. nie pociągnęła za sobą tak znaczących skutków.

Do podstawowych uwarunkowań wpływających na zagrożenie powodziowe należy zaliczyć:

- Uwarunkowania naturalne wynikające z ukształtowania zlewni i jej cech, układu i gęstości sieci rzecznej, naturalnego pokrycia terenu, warunków klimatycznych, w szczególności opadów atmosferycznych;
- Uwarunkowania i zagrożenia antropogeniczne związane z technicznym zabezpieczeniem doliny rzecznej, stanem technicznym i rozmieszczeniem przestrzennym urządzeń ochrony przeciwpowodziowej, zabudową hydrotechniczną, sposobem zagospodarowania terenu.

tab. nr 11. ilość gmin objętych powodzią w lipcu 1997r.¹

Województwo		Wyszczególnienie				
		Śląskie	Opolskie	Dolnośląskie	Lubuskie	Zachodniopomorskie
Gminy miejskie	ogółem, w tym:	8	3	3	3	2
	objęte powodzią, w tym:	5	3	3	3	0
	szczególnie dotknięte powodzią	1	2	2	1	0
Gminy miejsko-wiejskie i wiejskie	ogółem, w tym:	20	18	26	21	17
	objęte powodzią, w tym:	14	18	25	20	1
	szczególnie dotknięte powodzią	6	10	12	12	1

¹ na podstawie Rozporządzenia Rady Ministrów z dnia 5 sierpnia 1997r. w sprawie ustalenia wykazu gmin szczególnie dotkniętych powodzią oraz Rozporządzenia Rady Ministrów z dnia 22 lipca 1997 r. w sprawie ustalenia wykazu gmin, na obszarze których wystąpiła powódź.

mapka nr6. przestrzenne rozmieszczenie gmin objętych powodzią z lipca 1997r.

PASMO ODRY - POWÓDŹ Z LIPCA 1997ROKU

LEGENDA:

- gminy, na terenie których nie wystąpiła powódź
- gminy, na terenie których wystąpiła powódź
- gminy szczególnie objęte powodzią

Bezpośrednią przyczyną powodzi w lipcu 1997 r. było wystąpienie, nie mających porównania w ostatnim stuleciu, jednoczesnych opadów atmosferycznych w dorzeczu górnej Odry, zarówno na terytorium Polski jak i Czech. Średnia wielkość opadów w okresie 4 – 25 lipca była trzykrotnie większa od wieloletniej normy dla lipca.

O zagrożeniu powodziowym na Odrze w województwie śląskim decydują warunki hydrometeorologiczne panujące w dorzeczu Odry po stronie Republiki Czeskiej. Górski charakter tej części dorzecza oraz koncentryczny układ sieci rzecznej, który tworzy źródłowy odcinek Odry z jej głównymi dopływami (prawobrzeżną Ostrawicą i lewobrzeżną Opawą) powoduje, że w przypadku wystąpienia intensywnych opadów na całym tym obszarze sytuacja hydrologiczna po stronie polskiej staje się bardzo groźna. Wśród gmin, które najbardziej ucierpiały na skutek powodzi w 1997r. znalazły się: Gierałtowie, Kuźnia Raciborska, Gorzyce, Rudnik, Racibórz, Lubomia, Krzanowice, Krzyżanowice, Pietrowice Wielkie, Jejkowice, Nędza, Kornowac, Lyski, Wodzisław Śląski, Sośnicowice, Pilchowice, Godów, Gliwice, Rydułtowy, Knurów. W całym dorzeczu Odry w granicach województwa śląskiego powódź w 1997 r. spowodowała zalanie 56.000 ha powierzchni, a w wymienionych powyżej gminach 24.250 ha, w tym : Kuźnia Raciborska 6.900 ha, Racibórz 4.500 ha, Gorzyce 2.450 ha, Lubomia 1.800 ha, Krzyżanowice 1.570 ha i Nędza 1.430 ha. Koszty usuwania skutków powodzi, poniesione tylko w ramach realizacji Programu wojewódzkiego, wyniosły (w latach 1997 – 2000) 430,5 mln zł, z czego 90 mln zł dla obszaru w tym opracowaniu wydzielonym.

W województwie opolskim podczas powodzi 1997 r. na obszarze pasma Odry zalane zostały tereny w dolinie Odry i w dolinach jej dopływów (w szczególności największych: Nisy Kłodzkiej, Małej Panwi, Stobrawy, Osobłogi, Straduni, Swornicy:

- największe straty odnotowane zostały na obszarach o największym nagromadzeniu majątku trwałego i na obszarach o największym zaludnieniu, tj. w miastach Opole, Kędzierzyn-Koźle, Krapkowice, a także w gminach Lubsza, Popielów i Cisek.
- w różnym stopniu zalane zostały wszystkie gminy pasma Odry; udział powierzchni zalanych (ogólnej powierzchni gminy) wahał się od 3,38% - gmina Turawa i 68,90% - gmina Lubsza;
- zniszczone grunty rolne zajęły łączną powierzchnię 39 310 ha – najwięcej w gminach Lubsza, Popielów, Lewin Brzeski, Cisek;
- na obszarze pasma Odry zalanych zostało łącznie 150 miejscowości, w tym bezpośrednio w obrębie doliny Odry – 92 (najwięcej w gminie Lubsza, Lewin Brzeski, Prószków, Cisek);

W województwie dolnośląskim w wyniku powodzi najbardziej ucierpiały gminy: Święta Katarzyna, Oława, miasto Wrocław, gmina Brzeg Dolny, Wołów, Oborniki Śląskie, Środa Śląska, Malczyce, Wińsko, Rudna, Pęcław, Kotla a także położona poza granicą pasma Odry Kotlina Kłodzka i miasto Kłodzko.

Najdotkliwsze były zniszczenia w zasobach infrastruktury, komunikacji i w urządzeniach komunalnych. Szkody powodziowe wystąpiły na obszarze 128 gmin spośród 169 gmin dolnośląskich. Koszty odbudowy i modernizacji popowodziowej obwałowań, budowli hydrotechnicznych i zabudowy cieków wodnych oszacowano na ok. 274,9 mln zł. Szkody powodziowe według Regionalnego Zarządu

Gospodarki Wodnej we Wrocławiu, wyniosły szacunkowo 583,162 mln zł. Według stanu na I kwartał 2002 roku, koszty usuwania szkód liczy się na kwotę 143,352 mln zł, tj. 24,6% ogółu poniesionych strat.

W lubuskiej części pasma Odry również w lipcu 1997 roku wystąpiła ekstremalna powódź i duże obszary w dorzeczu Odry, Nysy i Bobru zostały objęte katastrofalnymi skutkami powodzi w postaci ofiar w ludziach, zniszczenia dobytku, infrastruktury technicznej i społecznej oraz zasobów przyrody. Spośród wszystkich gmin w granicach pasma Odry, tylko w mieście Zielona Góra nie wystąpiła powódź. Przyczyny powodzi, jakich można upatrywać bezpośrednio na terenie pasma Odry w granicach województwa lubuskiego, to:

- niedostateczna liczba polderów,
- zły stan techniczny istniejących polderów,
- stary, pochodzący z XVIII – XIX wieku, system zabezpieczeń powodziowych, w złym stanie technicznym, nie odpowiadający normom.

Najbardziej w wyniku powodzi ucierpiały miasta Nowa Sól, Krosno Odrzańskie i Bytom Odrzański oraz gminy: Nowa Sól, Otyń i Czerwieńsk.

Najmniejsze straty wywołała powódź z lipca 1997 roku w zachodniopomorskiej części pasma Odry, gdzie tylko gmina Boleszkowice została wykazana jako objęta powodzią. W tej części pasma Odry tereny zagrożone powodzią wyznacza, inaczej niż w pozostałych województwach, granica wody „stuletniej” (1%), a nie zasięg powodzi z lipca 1997r. Największe zagrożenie powodziowe występuje tutaj podczas spiętrzenia wód Zatoki Pomorskiej, które wlewami przez cieśniny podnoszą poziom wód Zalewu i akwenów dolnej Odry, tworząc układ cofkowy sięgający do Gozdowic.

4.1.1 Zagrożenia dla życia, zdrowia i mienia.

Priorytetem w zakresie ochrony przeciwpowodziowej jest ochrona życia ludzkiego. Jego zagrożenie jest nasilone i przyjmuje największą skalę w przypadku zalania terenów intensywnie zagospodarowanych o funkcji mieszkaniowej i usługowej. Do takich terenów należą miasta, których większość w granicach pasma Odry, położona jest w dolinie rzeki. Dodatkowe zagrożenie powstaje w przypadku lokalizacji na takich terenach obiektów o utrudnionej ewakuacji, do których zalicza się szpitale, domy opieki społecznej, hospicja, przychodnie, szkoły, przedszkola. Wśród miast, których większość terenów mieszkaniowych jest zagrożona zalaniem i na terenie których często zlokalizowane są obiekty o utrudnionej ewakuacji, znajdują się:

- Racibórz,
- Kędzierzyn – Koźle, wraz ze szpitalem,
- Opole, w tym dwie przychodnie,
- Krapkowice, w tym zespół opieki zdrowotnej,
- Brzeg, w tym zespół opieki zdrowotnej,
- Oława, wraz ze szpitalem, domem dziecka, domem pomocy społecznej,

- Wrocław, w tym dom socjalny dla mężczyzn, pięć szpitali, trzy domy pomocy społecznej, dwa domy dziecka, zakład opiekuńczo-leczniczy,
- Święta Katarzyna, wraz z zakładem opiekuńczo-leczniczym,
- Brzeg Dolny,
- Prochowice,
- Ścinawa,
- Góra,
- Głogów,
- Bytom Odrzański,
- Nowa Sól,
- Słubice
- Szczecin,
- Świnoujście,
- Gryfino.

Większość z tych miast, z wyjątkiem Słubic, Szczecina, Gryfina i Świnoujścia, ucierpiała wskutek powodzi w lipcu 1997r., wystąpiło zagrożenie życia ludzkiego, konieczna była ewakuacja ludności, w placówkach służby zdrowia uległ zniszczeniu sprzęt i aparatura.

W zależności od sposobu zagospodarowania, wartości zainwestowanego w obrębie terenów zagrożonych powodzią, majątku, należy rozważać sposoby unikania zagrożenia, wzmocnienie zabezpieczeń przeciwpowodziowych lub zmianę lokalizacji obiektów. W przypadku miast zagrożonych zalaniem, na terenie których zgromadzony został duży zasób dóbr kultury i potencjał ludzki oraz zainwestowany duży majątek, można mówić jedynie o ich zabezpieczeniu przed powodzią.

4.1.2. Zagrożenia wtórne środowiska przyrodniczego w wyniku powodzi

Zagrożenia powodziowe środowiska przyrodniczego powstają wskutek przedostania się zanieczyszczeń z zalanych obiektów, a także zanieczyszczenia gruntów wodami powodziowymi nie odpowiadającymi normom czystości. Do obiektów, których zalanie grozi zanieczyszczeniem środowiska należą przede wszystkim składowiska odpadów przemysłowych i komunalnych, oczyszczalnie ścieków oraz zakłady przemysłowe, w których znajdują się substancje niebezpieczne.

Na terenach zagrożonych zalaniem (położonych w granicach wody 1% i w granicach powodzi z lipca 1997r.), znajdują się następujące wysypiska odpadów:

- składowisko odpadów komunalnych w Tworkowie, w gminie Krzyżanowice na terenie województwa śląskiego,
- składowisko odpadów komunalnych w Opolu,
- stare zrekułtywowane składowisko w Kędzierzynie-Koźlu,
- składowisko odpadów we Wronowie, na terenie gminy Lewin Brzeski, pomimo położenia w strefie zalewu powodziowego z 1997 roku, ze względu na lokalne wyniesienie terenu, nie zostało zalane,
- składowisko odpadów komunalnych w Oławie,
- składowisko odpadów przemysłowych w Jeczu-Laskowicach,

- składowisko odpadów paleniskowych Zespołu Elektrociepłowni „Wrocław” S.A. w Siechnicach koło Wrocławia,
- składowisko odpadów przemysłowych „Viscoplast” we Wrocławiu,
- składowisko odpadów komunalnych Maślice we Wrocławiu (zamknięte w 2000r.),
- składowisko odpadów dla Wrocławskiej Oczyszczalni Ścieków w Janówku,
- składowisko osadów wstępnych Centralnej Oczyszczalni Ścieków Zakładów Chemicznych „Rokita” S.A. w Brzegu Dolnym,
- gminne składowisko odpadów komunalnych we wsi Rusko gmina Malczyce,
- gminne składowisko odpadów komunalnych we wsi Białotłęka gmina Pęcław,
- składowisko komunalne we wsi Bogomice gm. Kotla,
- trzy składowiska odpadów w gminie Nowa Sól,
- wysypisko w gminie Bojadła,
- składowisko w gminie Górzycyca,
- składowisko w gminie Słubice.

Zagrożenie dla środowiska naturalnego, w przypadku zatopienia w czasie powodzi, mogą stanowić oczyszczalnie ścieków. W poniższej tabeli wyszczególniono oczyszczalnie ścieków położone w granicach wody 1% i powodzi z lipca 1997r.

tab. nr 12. oczyszczalnie ścieków w strefie zagrożenia powodziowego

Funkcja oczyszczalni	Gmina / miasto	Rodzaj oczyszczalni
województwo śląskie		
komunalna	Racibórz	mechaniczno – biologiczna
komunalna	Kuźnia Raciborska	mechaniczno – biologiczna
komunalna	Gliwice	mechaniczno – biologiczna
województwo opolskie		
komunalna	Kędzierzyn	mechaniczno - biologiczna
komunalna	Koźle	mechaniczno - biologiczna
komunalna	Krapkowice	mechaniczno - biologiczna
komunalna	Opole	mechaniczno - biologiczna
komunalna	Czarnowąsy	mechaniczno - biologiczna
komunalna	Lewin Brzeski	mechaniczno - biologiczna
przemysłowa	Zdzieszowice	mechaniczno - biologiczna
przemysłowa	Chorula	mechaniczno - biologiczna
przemysłowa	Dobrzeń Mały	mechaniczno - biologiczna
przemysłowa	Opole – Koncentraty Ovita-Nutricia	mechaniczno - biologiczna
przemysłowa	Opole – Cementownia Odra	mechaniczna
województwo dolnośląskie		
komunalna	Oława	mechaniczno-biologiczna
komunalna	Jelcz-Laskowice	mechaniczno-biologiczna
komunalna	Siechnice	mechaniczno-biologiczna

tab. nr 12. oczyszczalnie ścieków w strefie zagrożenia powodziowego – c.d.

Funkcja oczyszczalni	Gmina / miasto	Rodzaj oczyszczalni
komunalna	Gm. Czernica	pola irygacyjne
komunalna	Wrocław - Psie Pole	mechaniczna
komunalna	Wrocław - Osobowice	pola irygacyjne
komunalna	Wrocław - Ratyń	mechaniczno-biologiczna
komunalna	Wrocław - Leśnica	mechaniczno-biologiczna
komunalna	Pracze Odrzańskie – Wrocław	mechaniczno-biologiczna
komunalna	Janówek - Wrocław	mechaniczno-biologiczna
komunalna	Miękinia	mechaniczno-biologiczna
przemysłowa	Brzeg Dolny	oczyszczalnia Zakładów Chemicznych „Rokita” S.A. obsługująca również miasto.
komunalna	Malczyce	mechaniczno-biologiczna
komunalna	Wołów	mechaniczno-biologiczna
komunalna	Prochowice	mechaniczno-biologiczna
komunalna	Ścinawa	mechaniczno-biologiczna
komunalna	Chobienia gm. Rudna	mechaniczno-biologiczna
komunalna	Orsk gm. Rudna	mechaniczno-biologiczna
komunalna	Pęcław	mechaniczno-biologiczna
komunalna	Głogów	mechaniczna
województwo lubuskie		
przemysłowa	Kostrzyn Paper S.A. – Kostrzyn n. Odrą	mechaniczno – biologiczna
komunalna	Gubin- Guben	mechaniczno- biologiczna
komunalna	Spółka Wodno – Ściekowa „Czysta Odra” – Nowa Sól	mechaniczno- biologiczna
komunalna	Bytom Odrzański	biologiczna
komunalna	Słubice	mechaniczno-biologiczna
komunalna	Miejskie Zakłady Komunalne Sp. Z o.o. Kostrzyn n. Odrą	mechaniczna
województwo zachodniopomorskie		
komunalna	Cedynia	mechaniczno- biologiczna
komunalna	Gryfino	mechaniczno- biologiczna

W granicach wody 1% i powodzi z lipca 1997r. znalazły się zakłady przemysłowe, których zalanie, z uwagi na prowadzoną działalność, stosowane technologie produkcji, zużywane surowce, stanowi zagrożenie ekologiczne. W większości są to zakłady, na terenie których magazynuje się substancje toksyczne, ropopochodne i chemiczne, które w wyniku zalania lub awarii mogą doprowadzić do znacznego skażenia lub zanieczyszczenia środowiska.

Do takich obiektów na obszarze pasma Odry zaliczają się:

- tereny przemysłowe w Raciborzu m.in. Fabryka Kotłów „RAFAKO”
- Zakłady Azotowe „Kędzierzyn” S.A. w Kędzierzynie – Koźlu (oczyszczalnia ścieków)
- Kozielska Fabryka Maszyn „Kofama” Sp. z o.o. w Kędzierzynie – Koźlu
- PKN Orlen – Zakład Produktów Naftowych nr 1, Kędzierzyn Koźle
- PKN Orlen S.A. – Zakład Produktów Naftowych nr 11 w Kędzierzynie – Koźlu
- Zakłady Koksownicze S.A. w Zdieszowicach (oczyszczalnia ścieków)
- Zakłady Papiernicze S.A. w Krapkowicach
- Zakłady Cementowo-Wapiennicze Górażdze S.A. Cementownia w Choruli (oczyszczalnia ścieków)
- Zakłady Aparatury Chemicznej „Metalchem” S.A. w Opolu
- Cementownia „Odra” S.A. w Opolu
- „Ovita Nutricia” Sp. Z o.o. w Opolu
- PKP Oddział Zaopatrzenia Materiałowego we Wrocławiu, magazyn zamiejscowy Opole
- Elektrownia „Opole” S.A. w Brzeziu
- „Viscoplast” S.A. we Wrocławiu,
- Wojskowa Składnica MpiS we Wrocławiu,
- MPWiK Sp. z o.o., ZPW we Wrocławiu,
- MPWiK Sp. z o.o., ZPW „Mokry Dwór” we Wrocławiu,
- Instytut Niskich Temperatur we Wrocławiu,
- Wrocławskie Zakłady Drobiarskie,
- Browary Dolnośląskie „Piaś” S.A. we Wrocławiu,
- „Polifarb Cieszyn - Wrocław” S.A.
- Zakłady Chemiczne „Złotniki” we Wrocławiu,
- „NORDIS” Chłodnie Polskie Sp. z o.o. we Wrocławiu,
- Polski Koncern Naftowy, Zakład Produktów Naftowych we Wrocławiu,
- Zespół Elektrociepłowni Wrocław, EC „Czechnica”,
- PKP Zakład Taboru „Zachód” we Wrocławiu,
- Kampania Spirytusowa „Wratistavia” Polmos – Wrocław,
- Zakłady Chemiczne „Police” S.A., Zakład Produkcyjno-Handlowy Wrocław,
- KGHM Polska Miedź S.A. oddział Huta Miedzi „Głogów”,
- Magazyn Produktów Naftowych CPN Wrocław, oddział w Głogowie

4.1.3. Zagrożenia dla obiektów warunkujących funkcjonowanie terenów zurbanizowanych

Zagrożeniem dla funkcjonowania terenów zurbanizowanych w przypadku powodzi, są awarie obiektów i urządzeń infrastruktury technicznej spowodowane zalaniem. Wszelkie urządzenia infrastruktury technicznej położone w strefie zagrożenia powodziowego (tj. w granicy powodzi z lipca 1997r. lub w granicy wody 1%) narażone są na uszkodzenia.

Zaopatrzenie w wodę w strefie zagrożenia powodziowego

Następujące, ważniejsze z punktu widzenia wielkości i znaczenia obsługiwanych terenów, stacje uzdatniania i ujęcia wód zagrożone są zalaniem:

- w granicach województwa śląskiego: nie występują
- w granicach województwa opolskiego:
 1. stacja uzdatniania wody wraz z czterema studniami wierconymi w Koźlu,
 2. stacja wodociągowa Koźle-Port, wyłączona z eksploatacji
 3. grupowe ujęcie wody Reńska Wieś w województwie opolskim, obsługujące cztery miejscowości,
 4. ujęcie wody Krapkowice, obsługujące Krapkowice i Steblów,
 5. ujęcie wody Krapkowice, dla zakładów obuwniczych „Otmęt”,
 6. ujęcie wody Większyce w gminie Reńska Wieś, obsługujące 10 wsi,
 7. ujęcie wody i stacja uzdatniania w Starym Koźlu ,
 - w granicach województwa dolnośląskiego:
 8. ujęcie wody Siechnica, dla Zakładów Ogrodniczych,
 9. ujęcie wody i stacja uzdatniania w gminie Długołęka, dla wodociągu grupowego „Śliwice”,
 10. infiltracyjne ujęcie wody dla miasta Wrocławia, wraz z Zakładami Produkcji Wody „Mokry Dwór” i „Na Grobli”,
 11. ujęcie wody i stacja uzdatniania we Wrocławiu, dla miasta,
 12. ujęcie wody Lisowice w gminie Prochowice, dla wodociągu grupowego,
 13. ujęcie wody w Ścinawie, dla miasta,
 14. ujęcie wody Orsk w gminie Rudna, dla Huty Miedzi w Orsku,
 15. ujęcie wody w Głogowie dla zakładu przetwórstwa owocowo-warzywnego,
 - na terenie województwa lubuskiego:
 16. w gminie Słońsk – dwa ujęcia,
 17. w gminie Górzycza – dwa ujęcia,
 18. w gminie Słubice – dwa ujęcia,
 19. w gminie Cybinka – dwa ujęcia,
 20. w mieście Krosno Odrzańskie,
 21. w gminie Krosno Odrzańskie – trzy ujęcia,
 22. w gminie Sulechów,
 23. w gminie Czerwieńsk – dwa ujęcia,
 24. w gminie Trzebiechów – cztery ujęcia,
 25. w gminie Zielona Góra – siedem ujęć,
 26. w gminie Zabór – dwa ujęcia,
 27. w gminie Bojadła,

- 28. w gminie Otyń – dwa ujęcia,
- 29. w gminie Bytom Odzrański,
- 30. w gminie Siedlisko – sześć ujęć,
 - na terenie województwa zachodniopomorskiego:
- 31. ujęcie wody w Policach,
- 32. ujęcie wody w Szczecinie.

Charakterystyczne, funkcjonujące tylko w województwie śląskim są układy wodociągów lokalnych – magistrale wodociągowe, obejmujące swym zasięgiem kilka gmin. Wszystkie te wodociągi oparte są o pobór ujęć głębinowych i znajdują się poza obszarem zalewowym.

Energetyka w strefie zagrożenia powodziowego

Z uwagi na brak dwustronnych kierunków zasilania, wyłączenie urządzeń eksploatacyjnych spowodowało przerwy w dopływie energii elektrycznej nie tylko na obszarach zalanych wodami powodziowymi, ale również na obszarach znajdujących się w bezpośrednim ich sąsiedztwie. W tej sytuacji perspektywiczne kierunki działań powinny zmierzać do zapewnienia ciągłej dostawy energii elektrycznej wszystkim jej odbiorcom poprzez wprowadzanie zasilania dwustronnego. Zasilanie to winno być prowadzone ze stacji transformatorowych zlokalizowanych poza terenami zalewowymi. W miarę możliwości technicznych w przyszłości wszystkie urządzenia energetyczne, głównie stacje transformatorowe powinny lokalizować się poza obszarami zagrożenia powodziowego.

Występowanie powodzi na Odrze może ewentualnie zagrażać niżej wymienionym obiektom elektroenergetycznym należącym do sieci najwyższych i wysokich napięć, które znajdują się w strefie wody 1% lub w strefie wody powodziowej z 1997 roku:

- w śląskiej części pasma Odry: nie występują
 - w opolskiej części pasma Odry:
1. Elektrownia „Opole” S.A. w Brzeziu wraz ze stacją systemową Dobrzeń 400/110 kV:
 2. Główny Punkt Zasilania 110/15 kV „Borki” (gmina Dobrzeń Wielki)
 3. Główny Punkt Zasilania 110/15 kV „Kozłże” (miasto Kędzierzyn – Kozłże)
 - w dolnośląskiej części pasma Odry:
 4. Stacja 110/10 kV Wrocław Swojec /R-105 kontener/
 5. Stacja 110/20/10 kV Wrocław ul. Długa /R-144/
 6. Stacja 110/10 kV Wrocław ul. Wilcza /R-111/
 7. Stacja 110/10 kV Wrocław Leśnica /R-14/
 8. Stacja 110/20 kV Wrocław Leśnica /R-114/
 9. Stacja 110/10 kV Wrocław ul. Pułaskiego /R-18/
 10. Elektrociepłownia Wrocław i Stacja 110/10 kV ul. Łowiecka /R-33/
 11. Stacja 110/20 kV Wrocław Psie Pole /R-148/
 12. Stacja 110/20 kV Wrocław ul. Walecznych /R-101/
 13. Stacja 110/20 kV Wrocław ul. Zmigrodzka /R-136/
 14. Stacja 110/20 kV Wrocław ul. Krzywoustego /R-128/
 15. Stacja 10 kV EC Wrocław ul. Łowiecka /R-182/

16. Stacja 110/10 kV Czechnica i Elektrociepłownia Czechnica
17. Stacja 110/20 kV Oława
18. Stacja 110/20 kV Głogów-Brzegowa
 - w lubuskiej części pasma Odry:
19. Główny punkt zasilania w gminie Nowa Sól
20. Główny punkt zasilania w gminie Nowa Sól
21. Główny punkt zasilania w gminie Zielona Góra wraz z linią biegnącą w kierunku Sulechowa
22. Główny punkt zasilania w Krośnie Odrzańskim
23. Główny punkt zasilania w Słubicach wraz z linią energetyczną Słubice – Kostrzyn
24. Główny punkt zasilania w Kostrzynie.
 - w zachodniopomorskiej części pasma Odry: nie występują

Zaopatrzenie w gaz w strefie zagrożenia powodziowego

Miejszem szczególnego zagrożenia powodziowego dla gazociągów są przejścia przez rzekę, gdzie w przypadku przekroczenia górą może zostać naruszona konstrukcja nośna gazociągu, natomiast przy przejściu pod dnem rzeki gazociąg może zostać wypłycony.

Wzdłuż rzeki Odry następujące gazociągi wysokoprężne przekraczają Odrę:

1. gazociąg wysokiego ciśnienia przechodzący pod dnem rzeki w rejonie miejscowości Ziemnice Wielkie, w gminie Prószków, relacji Zdzieszowice – Wrocław Ołtaszyn (ciśnienie 4,0 MPa, średnica $\phi = 350\text{mm}$),
2. gazociąg wysokiego ciśnienia przechodzący pod dnem rzeki w rejonie miejscowości Obrowiec w gminie Gogolin, relacji Obrowiec – Racibórz (ciśnienie 6,3 MPa, średnica $\phi = 250\text{mm}$),
3. gazociąg wysokiego ciśnienia przechodzący pod dnem rzeki w rejonie Czernicy: zamknięcie Obwodnicy Wrocławskiej (ciśnienie 6,3MPa, średnica $\phi 300$)
4. cztery gazociągi wysokiego ciśnienia przechodzące pod dnem rzeki w rejonie miejscowości Szewce w gminie Oborniki Śląskie (ciśnienie 6,3MPa, średnica $2 \times \phi 300$ oraz 6,3MPa, średnica $2 \times \phi 200$),
5. dwa gazociągi wysokiego ciśnienia przechodzące górą rzeki (pylonem) w rejonie miasta Brzeg Dolny: gazociąg Załęczce-Rodakowice (ciśnienie 6,3Mpa, średnica $\phi 250$) oraz odgałęzienie Brzeg Dolny (ciśnienie 1,6 MPa, średnica $\phi 200$),
6. dwa gazociągi wysokiego ciśnienia przechodzące pod dnem rzeki w rejonie miejscowości Bełcz Wielki w gminie Niechlów: gazociąg Krobia-Głogów (ciśnienie 6,3Mpa, średnica $\phi 300$ i $\phi 400$).

Na skutek ograniczonej możliwości przeniesienia sieci przesyłowych gazu poza teren zalewowy strategicznym celem staje się właściwe zabezpieczenie tych urządzeń.

4.1.4. Zagrożenia dla obiektów dziedzictwa kulturowego

Ze względu na miastotwórczą rolę rzek w dziejach osadnictwa, dolina Odry jest przestrzenią z bogatą, historycznie ukształtowaną siecią osadniczą. W strefie zagrożonej zalewem powodzi 1997 r lub w zasięgu wody 1% znajdują się zabytkowe śródmieścia, wśród których do szczególnie narażonych na zalanie, należą:

w województwie śląskim:

- Racibórz z zabytkowym zespołem staromiejskim, w tym średniowieczne mury Starego Miasta, kościół pw. św. Jana Chrzciciela na Ostrogu i zamek piastowski wraz z parkiem,
- Kuźnia Raciborska, w tym Miejski Ośrodek Kultury oraz kościół i dwie kaplice w Turzu,
- Krzyżanowice i Chałupki z zabytkowymi zespołami pałacowo – parkowymi,
- Gierałtowice, w tym zabytkowy park krajobrazowy wraz z dworem w Przyszowicach,
- Gorzyce z zabytkowym pałacem myśliwskim w zespole pałacowo – parkowym Larischów oraz Wiejski Dom Kultury.

w województwie opolskim:

- Opole – Wyspa Pasięka, położona pomiędzy Odrą a Kanałem Młynówka; „Opolska Wenecja” – zabytkowa zabudowa wzdłuż Kanału Młynówka; „Przedmieście Odrzańskie” – zabytkowa dzielnica miasta pomiędzy Odrą a Kanałem Ulgi; Zaodrże – lewobrzeżna część miasta,
- Brzeg – obszar Starego Miasta wraz z Zamkiem Piastowskim
- Krapkowice – obszar Starego Miasta wraz z dzielnicami okalającymi
- Koźle – obszar Starego Miasta wraz z zabytkowymi dzielnicami położonymi w lewobrzeżnej części miasta
- Lewin Brzeski – obszar Starego Miasta

w województwie dolnośląskim:

- Wrocław – zespół staromiejski z ratuszem, zespół sakralny na Ostrowie Tumskim – katedra, kościół p.w. św. Krzyża, kościół p.w. NMP na Piasku, kościół p.w. św. Elżbiety, Uniwersytet Wrocławski, Hala Ludowa, układ urbanistyczny Wrocław - Leśnica, zespół pałacowy,
- Brzeg Dolny - zespół pałacowo – parkowy z drugiej połowy XVIII w.; układ przestrzenny miejscowości,
- Oława - pałac, kościół p.w. św. Piotra i Pawła, ratusz, mury miejskie, historyczny układ urbanistyczny,
- Ścinawa - kościół p.w. Podwyższenia Krzyża Świętego, mury miejskie,
- Dziewin (gm. Ścinawa) - zespół pałacowo – parkowy,
- Lubiąż (gm. Wołów) - opactwo cystersów: kościół, klasztor,
- Szczepanów (gm. Środa Śląska) - kościół p.w. św. Szczepana,
- Uraz (gm. Oborniki Śląskie) - ruiny zamku, układ przestrzenny miejscowości,
- Wojnowice (gm. Miękinia) - zamek,

w województwie lubuskim:

- Krosno Odrzańskie, historyczne centrum i obiekty zabytkowe,
- Nowa Sól, historyczne centrum i obiekty zabytkowe,
- Bytom Odrzański, historyczne centrum i obiekty zabytkowe,

w województwie zachodniopomorskim:

- w Szczecinie tereny nad jeziorem Dąbie i Międzyodrze,
- w Świnoujściu fragment śródmieścia, wyspa Karsibór i południowa część Warszowa,
- w Gryfinie nadbrzeżna część miasta.

4.1.5. Zagrożenie terenów aktywności gospodarczej

Ważna jest również ochrona przeciwpowodziowa terenów przemysłowych zlokalizowanych w granicach wody 1% i powodzi z lipca 1997r., ze względu na zgromadzony tu duży kapitał. Wśród terenów zagrożonych zalaniem znajdują się:

- Tereny przemysłowe w Raciborzu,
- Port Koźle,
- Zakłady Koksownicze Zdieszowice,
- OTMĘT S.A. i Zakłady Papiernicze w Krapkowicach,
- Zakłady Cementowo- Wapiennicze – Chorula w województwie opolskim,
- Zakłady Aparatury Chemicznej w Opolu,
- Ovita - Nutricia Sp. z o.o. w Opolu,
- Elektrownia Opole w Brzeziu,
- Cukrownia WRÓBLIN w Lewinie Brzeskim,
- Zakłady Garbarskie i Brzeskie Zakłady Urządzeń Wagowych w Brzegu,
- Tereny przemysłowe w Raciborzu,
- tereny przemysłowe we Wrocławiu,
- fragment terenu Huty Miedzi „Głogów” w Głogowie,

4.2. Zagrożenia środowiska przyrodniczego nie związane z powodzią

Do podstawowych zagrożeń środowiska przyrodniczego, nie związanych ze skutkami powodzi, należą zanieczyszczenia spowodowane działalnością człowieka w postaci emisji do powietrza zanieczyszczeń pyłowych i gazowych, odpadów przemysłowych i komunalnych składowanych na powierzchni ziemi, nie oczyszczonych ścieków przemysłowych i komunalnych odprowadzanych do wód powierzchniowych.

4.2.1. Obiekty najbardziej uciążliwe dla środowiska

Do obiektów stwarzających największe zagrożenie dla środowiska zaliczyć należy:

- zakłady przemysłowe zaliczane do najbardziej uciążliwych w skali kraju i województwa (tzw. lista krajowa i wojewódzka prowadzona przez Inspektorat Ochrony Środowiska),
- zakłady przemysłowe stanowiące potencjalne, nadzwyczajne zagrożenie dla środowiska (NZŚ),
- oczyszczalnie ścieków odprowadzające ścieki nie odpowiadające obowiązującym normom oraz obiekty i tereny, z których wpływają do wód ścieki nie oczyszczone,
- składowiska odpadów komunalnych i przemysłowych,

Zakłady szczególnie uciążliwe z tzw. listy krajowej:

Najbardziej uciążliwe zakłady przemysłowe w skali kraju są objęte specjalnym nadzorem, który prowadzi do stałego ograniczania szkodliwego wpływu na środowisko tych obiektów i wymusza wprowadzanie nowoczesnych „czystych” technologii.

Do zakładów należących do najbardziej uciążliwych dla środowiska w skali kraju (tzw. Lista krajowa prowadzona przez Państwowy Inspektorat Ochrony Środowiska), według stanu na koniec 2000 roku należą:

- 1) Kombinat Koksowniczy „Zabrze” - Koksownia „Knurów” w Knurowie,
- 2) Zakłady Chemiczne „Blachownia – Holding” S.A. w Kędzierzynie – Koźlu;
- 3) Huta „Katowice” S.A. - Zakłady Koksownicze w Zdzieszowicach;
- 4) Zakłady Azotowe „Kędzierzyn” S.A. w Kędzierzynie – Koźlu
- 5) „Hutmen” S.A. we Wrocławiu
- 6) Zakłady Chemiczne „Rokita S.A w Brzegu Dolnym
- 7) KGHM „Polska Miedź” S.A. Oddział – Zakład Hydrotechniczny w Rudnej
- 8) „Wiskord” S.A. w Szczecinie (zakład zlikwidowany)
- 9) Zakłady Chemiczne „Police” S.A. w Policach k/Szczecina.

Oprócz listy krajowej Państwowy Inspektorat Ochrony Środowiska prowadzi również listę zakładów najbardziej uciążliwych w skali województwa. Na terenie objętym Studium zalicza się do nich (stan na koniec roku 2000):

w województwie śląskim:

- 1) Koksownia „Radlin” – Radlin,
- 2) Kopalnia Węgla Kamiennego „Knurów” – Knurów,
- 3) Kopalnia Węgla Kamiennego „Szczygłowice – Knurów,
- 4) Huta „Łabędy” – Gliwice;
- 5) Fabryka Drutu „Linodrut”- Gliwice;
- 6) Polskie Odczynniki Chemiczne „POCH” –Gliwice;
- 7) Kopalnia Węgla Kamiennego „Sośnica” – Gliwice;
- 8) Zakład Elektrod Węglowych – Racibórz;
- 9) Zakłady Elektromechaniczne „EMA BRZEZIE” – Racibórz;

w województwie opolskim:

- 10) Cementownia „Odra” S.A. w Opolu

- 11) Zakłady Przemysłu Wapienniczego „Opolwap” S.A. w Tarnowie Opolskim
- 12) Górażdże Cement S.A. w Choruli
- 13) Zakłady Obuwnicze „Otmęt” S.A. w Krapkowicach
- 14) Zakłady Papiernicze S.A. w Krapkowicach
- 15) Elektrownia „Blachownia” S.A. w Kędzierzynie – Koźlu
- 16) Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Kędzierzynie – Koźlu
- 17) Kama Foods S.A. w Brzegu
- 18) Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Brzegu
- 19) Wodociągi i Kanalizacja Sp. z o.o. w Opolu
- 20) Fabryka Maszyn Rolniczych „Agromet” Sp. z o.o. w Brzegu

w województwie dolnośląskim:

- 21) Elektrociepłownia „Wrocław” we Wrocławiu
- 22) „Polar” S.A. we Wrocławiu
- 23) Cukrownia „Małoszyn” w Malczycach
- 24) Elektrociepłownia „Czechnica” w Siechnicach
- 25) Zakłady Samochodowe „Jelcz” S.A. w Jelczu Laskowicach
- 26) Zakład Garbarski – Stanisław Kozik „Proskór Bis” w Prochowicach
- 27) Przedsiębiorstwo Przemysłu Ziemniaczanego S.A. w Niechlowie
- 28) KGHM „Polska Miedź S.A.- Oddział Zakład Hydrotechniczny w Rudnej (zbiornik „Żelazny Most”)
- 29) KGHM „Polska Miedź S.A. - Oddział Huta Miedzi „Głogów”

w województwie lubuskim

- 30) Ferma Tuczki Trzody Chlewnej Niedoradz,
- 31) ROCWOOL Polska Sp. z o.o. Cigalice.

Należy podkreślić, że większość wymienionych zakładów w ostatnich latach znacznie zredukowała ilości emitowanych zanieczyszczeń poprzez wprowadzanie nowoczesnych urządzeń i bardziej oszczędnych technologii produkcji, co przynosi już teraz wymierne korzyści ekologiczne.

Składowiska odpadów

Obecnie istotnym z punktu widzenia ochrony środowiska przyrodniczego, problemem jest nadmierna produkcja odpadów komunalnych i przemysłowych, przy jednoczesnym braku rozwiązań w zakresie utylizacji i wtórnego ich wykorzystania. Zdecydowana większość odpadów gromadzona jest na składowiskach, które po zakończeniu eksploatacji długo jeszcze pozostają terenami zdegradowanymi, wymagającymi rekultywacji. Najbardziej niebezpieczne są składowiska odpadów przemysłowych, na terenie których składowane są często substancje niebezpieczne, o długim czasie rozkładu, których przedostanie się do ziemi i wody grozi dużym zanieczyszczeniem środowiska. Na obszarze pasma Odry w chwili obecnej znajdują się następujące, przemysłowe składowiska odpadów niebezpiecznych, w tym należące do największych zakładów przemysłowych pasma Odry:

w województwie śląskim:

- nieczynne składowisko odpadów porafinacyjnych Koksowni „Radlin” – w dorzeczu Olzy,
- mogilnik z przeterminowanymi środkami ochrony roślin w Raszczykach gmina Lyski – w dorzeczu Odry,
- składowisko odpadów pogałwanicznych „Smolnica” Zakładów Mechanicznych „Bumar Łabędy” SA w Gliwicach w dorzeczu Bierawki,
- składowisko odpadów pestycydowych w Sośnicowicach w dorzeczu Bierawki,
- składowisko odpadów niebezpiecznych Przedsiębiorstwa Produkcyjno-Handlowego „Polskie Odczynniki Chemiczne” SA w Gliwicach – w dorzeczu Kłodnicy,

w województwie opolskim:

- składowisko odpadów energetycznych oraz stawy osadowe zakładowej oczyszczalni ścieków Elektrowni „Blachownia” w Kędzierzynie – Koźlu,
- składowisko odpadów energetycznych, stawy osadowe „Laguna”, stawy osadowe oczyszczalni ścieków Piskorzowiec Zakładów Azotowych „Kędzierzyn” w Kędzierzynie – Koźlu,
- składowisko odpadów energetycznych Zakładów Koksowniczych w Zdieszowicach,
- składowisko odpadów produkcyjnych Zakładów Garbarskich S.A. w Brzegu w Raciszowie, gm. Lubsza,
- składowisko odpadów energetycznych Elektrowni „Opole” S.A. w Brzeziu, składowisko w Opolu – Groszowicach,
- składowisko popiołu i żużła ECO Opole w Opolu,
- składowisko popiołu i żużła oraz staw osadowy Zakładów Papierniczych w Krapkowicach,
- składowisko odpadów poprodukcyjnych „Kama” Foods S.A. w Brzegu,

w województwie dolnośląskim:

- składowisko KGHM „Polska Miedź” S.A. Oddział Zakład Hydrotechniczny w Rudnej – zbiornik odpadów poflotacyjnych „Żelazny Most” w Rudnej,
- składowiska KGHM „Polska Miedź” Oddział Huta Miedzi „Głogów” w Głogowie: hałda żużła szybowego, staw osadowy, hałda żużła granulowanego, hałda żużła z pieców Dorschla, wysypisko przemysłowe w Biechowie;
- składowiska Zakładów Chemicznych „Rokita” S.A. w Brzegu Dolnym: suche składowisko odpadów chemicznych, składowisko odpadów paleniskowych, składowisko osadów wstępnych z oczyszczalni ścieków,
- składowisko zakładowe KGHM „Polska Miedź” S.A. Oddział Huta Miedzi „Cedynia” w Orsku,
- składowiska Zespołu Elektrociepłowni Wrocław S.A.: odpadów przemysłowych w Kamieniu gmina Długołęka, odpadów paleniskowych w Siechnicach gmina Święta Katarzyna,
- składowisko odpadów przemysłowych „Polifarb”-u Cieszyn-Wrocław S.A. w Bielawie gmina Długołęka,

- składowisko odpadów przemysłowych Zakładów Samochodowych „Jelcz” S.A. w Jelczu-Laskowicach,
- składowisko odpadów poprzerobowych „Centrozłom”-u Wrocław w Oławie,
- składowisko odpadów poprodukcyjnych „Ergis” S.A. Oława w Owczarach gmina Oława,
- składowisko odpadów przemysłowych „Polar” S.A. Wrocław w Piecowicach gmina Długołęka,
- składowisko odpadów przemysłowych „Viscoplast”-u Wrocław we Wrocławiu,
- składowisko odpadów dla Wrocławskiej Oczyszczalni Ścieków w Janówku we Wrocławiu,
- składowisko zakładowe Sp. „Diament” Zielona Góra we wsi Wronów gmina Niechlów.

w województwie lubuskim:

- mogilnik w Żabicach, na terenie gminy Górzycyca,
- zakładowe składowisko odpadów „Kostrzyn Paper” w Kostrzynie,
- składowisko odpadów rdzeni i mas formierskich firm „DOMEX”, „Mała odlewnia” i „FAKOT” w Bobrownikach, w gminie Otyń,
- zrekultywowane składowisko odpadów poprodukcyjnych „Rockwool Polska” sp. z o.o. Cigacice, w Górkach Małych na terenie gminy Sulechów,

w województwie zachodniopomorskim:

- składowiska Zakładów Chemicznych „Police” S.A.: składowisko fosfogipsów, składowisko siarczanu żelazowego,
- składowiska Zakładów Energetycznych „Dolna Odra” S.A.: składowisko popiołu i żużła, dwa składowiska komunalno-przemysłowe,
- składowisko popiołu i żużła Elektrowni „Pomorzany” w Szczecinie,
- składowisko popiołu i żużła Elektrowni „Szczecin”,
- składowiska i miejsca czasowego gromadzenia Huty „Szczecin”: szlamu wielkopieczowego, żużła posodowego, żużła wielkopieczowego,
- składowiska zakładów „Wiskord” Szczecin (produkcja zakończona w maju 2000r.): stawy osadowe, składowisko odpadów wapiennych, dwa składowiska odpadów przemysłowych – rotacyjne,
- składowiska Fabryki Papieru „Szczecin – Skolwin”: żużła, refulacyjne, odpadów budowlanych, odpadów różnych,
- zakładowe pole odkładcze „Elektrim Kable” Szczecin,
- pięć mogilników: Barnkowo w gminie Chojna, Wąwolnica w gminie Dobra Sześcińska, Marszewo w gminie Goleniów, Chrząstowo w gminie Kamień Pomorski, Kurzycko w gminie Mieszkowice.

W wyniku negatywnych przekształceń środowiska odcinek doliny Odry od Brzegu Dolnego do Oławy (województwo dolnośląskie) jeszcze w 1990 roku był zaliczany do tzw. obszarów ekologicznego zagrożenia na których odnotowywano największe przekroczenia norm skażenia środowiska. W 1995 dokonano weryfikacji granic obszarów ekologicznego zagrożenia w wyniku czego ograniczono jego zasięg do sa-

mej aglomeracji wrocławskiej, jednak pozostała część doliny Odry wskutek degradacji środowiska w przeszłości także wymaga wielokierunkowych działań w zakresie ochrony środowiska i przyrody.

4.2.2. Zagrożenia wód powierzchniowych – klasy czystości rzek

Do głównych źródeł zanieczyszczenia wód powierzchniowych należą nie oczyszczone lub niedostatecznie oczyszczone ścieki komunalne i przemysłowe, ścieki hodowlane, a także zanieczyszczone wody pochodzące ze spływów powierzchniowych. Rzeka Odra jest największym odbiornikiem ścieków, a najważniejsze źródła jej zanieczyszczenia przedstawia poniższa tabela.

tab. nr 14. główne źródła zanieczyszczeń rzeki Odry w 1999r.

L.p.	Główne źródła zanieczyszczeń	Wielkość zrztu [m ³ /dobę]
województwo śląskie		
1.	gminy wiejskie nie posiadające oczyszczalni ścieków : Rudziniec, Gierałtowice, Nędza, Lyski, Jejkowice, Pietrowice Wielkie, Kornowac, Krzanowice, Lubomia, Markłowice, Mszana, Godów.	brak danych
2.	wody z kopalń węgla, zawierające duże ładunki soli odprowadzane do rzek: Olzy, Rudy i Nacyny, Bierawki, Kłodnicy,	ok. 155 300
województwo opolskie		
3.	gminy wiejskie nie posiadające zorganizowanych systemów odprowadzania i oczyszczalni ścieków : Lubsza, Popielów, Dąbrowa, Łubniany, Cisek.	brak danych
4.	Miejskie Wodociągi i Kanalizacje Kędzierzyn – Koźle	11 926
5.	BIOKRAP Sp. z o.o. – Krapkowice	5 916
6.	Wodociągi i kanalizacja w Opolu	24 707
7.	ZGKiM w Prószkowie	320
8.	Miejskie Zakłady Wodociągów i Kanalizacji „PROWOD” Czarnowąsy	148
9.	ELKOM Sp. z o.o. – Dobrzeń Wielki	252
10.	HYDROLEW Sp. z o.o. – Lewin Brzeski	703
11.	GZGKiM Skarbimierz Osiedle – Skarbimierz	572
12.	Zakłady Azotowe Kędzierzyn S.A. w Kędzierzynie Koźlu	19 200
13.	Zakłady Koksownicze „Zdzieszowice” Sp. z o.o. w Zdzieszowicach	brak danych

tab. nr 14. główne źródła zanieczyszczeń rzeki Odry w 1999r. – c.d.

Lp	Główne źródła zanieczyszczeń	Wielkość zrzutu [m ³ /dobę]
14.	OPOLWAP S.A. w Tarnowie Opolskim	638
15.	Elektrownia Opole S.A. w Brzeziu	17 746
16.	Kama Foods S.A. w Brzegu	3 783
17.	Górażdże Cement S.A.	153
województwo dolnośląskie²		
18.	Oczyszczalnia ścieków Przedsiębiorstwa Usług Techniczno-Socjalnych oraz ścieki z Jelczańskich Zakładów samochodowych w Jelczu-Laskowicach	2 100
19.	Zakłady Papiernicze w Oławie oraz oczyszczone ścieki z mechaniczno-biologicznej oczyszczalni w Oławie	7 400
20.	PPWMN „Wtórmet” w Oławie	100
21.	Oczyszczalnie mechaniczno-biologiczne w Siechnicach	700
22.	Przeciążone pola irygacyjne Wrocław-Osobowice	59 500
23.	Oczyszczalnia „Viscoplastu”	1 045
24.	„Cussons” Polska S.A. we Wrocławiu	520
25.	Wrocławska Oczyszczalnia Ścieków (Janówek)	22 000
26.	Zakłady Chemiczne „Rokita” S.A. w Brzegu Dolnym	35 000, w tym 24 100 ścieków oczyszczonych, reszta to nadmiarowe wody pochłonicze
27.	Ścieki nie oczyszczone i po oczyszczaniu mechaniczno-biologicznym z Malczyc	490
28.	Oczyszczalnia mechaniczno-biologiczna w Chobieni	ok. 197
29.	Zakłady KGHM Polska Miedź S.A. w tym Zakład Hydrotechniczny „Żelazny Most”	razem ok. 84 500
30.	Komunalna oczyszczalnia ścieków dla miasta Głogowa	1 715
województwo lubuskie³		
31.	Spółka Wodno-Ściekowa „Łącza” S.A.	32 700
32.	Kostrzyn Paper S.A. – Kostrzyn nad Odrą	18 280
33.	Oczyszczalnia ścieków Gubin-Guben	4 700
34.	Zakład Usług Wodno-Ściekowych Sp. z o.o. - Słubice	4 200
35.	Spółka Wodno Ściekowa „Czysta Odra” – Nowa Sól	4 200
36.	Miejskie Zakłady Komunalna Sp. z o.o. Kostrzyn	3 530
37.	Zakład Gospodarki Komunalnej i Mieszkaniowej - Sulechów	3 300
38.	Zakład Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. Krosno Odrzańskie	2 890

² Źródło: Raport o stanie środowiska w województwie dolnośląskim w 1999 roku. WIOŚ Wrocław

³ źródło: Raport o stanie środowiska w województwie lubuskim w 1999r. WIOŚ Zielona Góra

tab. nr 14. główne źródła zanieczyszczeń rzeki Odry w 1999r. – c.d.

Lp	Główne źródła zanieczyszczeń	Wielkość zrzutu [m ³ /dobę]
województwo zachodniopomorskie		
39.	Ścieki nie oczyszczone i niedostatecznie oczyszczone z terenu Szczecina	100 000
40.	Chojna	brak danych

Klasyfikacja czystości rzek

Konsekwencją wprowadzania do wód powierzchniowych zanieczyszczeń jest zły stan czystości Odry i jej dopływów. Należy zwrócić uwagę, że wody Odry już w momencie wpływania na obszar Polski, nie odpowiadają normom czystości. Taki stan wskazuje na konieczność kompleksowych działań, obejmujących całe dorzecze Odry, mających na celu poprawę jakości wód. Ocenę jakości wód powierzchniowych przeprowadzono za pomocą metody bezpośredniej w zakresie parametrów fizykochemicznych, stanu sanitarnego oraz ogólnie, uwzględniając obie grupy. Główne rzeki znajdujące się na obszarze opracowania oceniono następująco, uwzględniając wszystkie parametry zanieczyszczenia :

tab. nr 15. klasyfikacja czystości rzek w 1999r.

Lp	Nazwa rzeki	Klasyfikacja czystości rzeki
1.	Odra	<ul style="list-style-type: none"> – od odcinka granicznego w Chałupkach do punktu powyżej ujścia Słubi na terenie województwa zachodniopomorskiego – nie odpowiada normom (klasa non), – poniżej ujścia Słubi do punktu pomiarowego na wysokości Widuchowej – III-cia klasa, – Odra Wschodnia do wysokości Szczecina – III-cia klasa czystości, – na wysokości Szczecina – nie odpowiada normom, – Odra Zachodnia do Kołbaskowa – III-cia klasa, – na wysokości Szczecina – non, – w punkcie pomiarowym na wysokości Polic – III-cia klasa.
2.	Olza wraz z dopływami: Bobrówka, Piotrówka z Pielgrzymówką, Szotkówka z Leśnicą i Ruptawą	<ul style="list-style-type: none"> – rzeka Olza i potok Bobrówka na całym badanym odcinku – non, – pozostałe badane dopływy Olzy to : Piotrówka - III klasy czystości, Pielgrzymówka - non oraz Szotkówka z Leśnicą i Ruptawą – prowadziły wody pozaklasowe.

tab. nr 15. klasyfikacja czystości rzek w 1999r.- c.d.

Lp	Nazwa rzeki	Klasyfikacja czystości rzeki
3.	Psina i Troja	– na całej długości non
4.	Ruda z Nacyną i Suminą	– Ruda – non (poniżej zbiornika „Rybnik” dodatkowo dochodziło ponadnormatywne stężenie związków mineralnych), – Nacyna -non. – Sumina - III klasy w zakresie fizyko-chemicznych.
5.	Bierawka	non, na całej długości prowadziła wody pozaklasowe.
6.	Kłodnica wraz z dopływami Bytomką, potokiem Miechowickim i Mikulczyckim, rzeka Drama	– Kłodnica – non, – Bytomka - nie odpowiada normom, – Potok Miechowicki i Mikulczycki – non, – Drama - III klasa czystości.
7.	Mała Panew z Jemielnicą	– do Jeziora Turawskiego - III klasa, – poniżej Jeziora Turawskiego – II klasa
8.	Stobrawa wraz z Bogacicą, Budkowiczanką i Brynicą	wody nie odpowiadające normom - non
9.	Nysa Kłodzka	wody III-ciej klasy oraz nie odpowiadające normom - non
10.	Osobłoga	wody III-ciej klasy oraz nie odpowiadające normom - non
11.	Widawa	wody nie odpowiadające normom - non
12.	Oława -	cała długość rzeki pozaklasowa - non
13.	Śleza	pozaklasowa we wszystkich klasyfikacjach - non
14.	Bystrzyca	17 % długości rzeki w klasie III dla klasyfikacji ogólnej, pozostała część nie odpowiada normom – non,
15.	Kaczawa	cała długość rzeki pozaklasowa - non
16.	Czarna Woda	cała długość rzeki pozaklasowa - non
17.	Barycz	cała długość rzeki pozaklasowa - non
18.	Warta	wody nie odpowiadające normom - non
19.	Bóbr	wody nie odpowiadające normom - non
20.	Nysa Łużycka	wody nie odpowiadające normom - non

Same rzeki prowadzące zanieczyszczone wody są zagrożeniem dla żyjących w nich organizmów żywych oraz w przypadku wylania, dla terenów rolniczych.

mapka nr 6. klasy czystości rzek

4.2.3. Obszary zagrożenia i zanieczyszczenia gleb

Zanieczyszczenie środowiska na danym terenie obrazuje stan gleb, w których kumulują się emitowane zanieczyszczenia. Przekroczenia norm zawartości metali ciężkich oraz kwaśny i bardzo kwaśny odczyn gleb, świadczą o dużym skażeniu środowiska. Taki stan występuje w południowej i środkowej części pasma Odry, obejmującej województwa śląskie, opolskie i dolnośląskie. W województwie lubuskim zanieczyszczenia mają charakter napływowy i pomimo braku większych źródeł zanieczyszczeń w granicach pasma Odry, badania monitoringowe wykazują zagrożenie czystości gleb.

W województwie śląskim do gmin, na terenie których zlokalizowano występowanie ponadnormatywnych zawartości metali ciężkich w glebach należą:

- Sośnicowice, Gierałtowiec, Rudziniec, Racibórz, Kuźnia Raciborska, Nędza, Rudnik (pod względem zawartości cynku),
- Gliwice, Toszek, Pilchowice, Rudziniec, Krzyżanowice, Pietrowice Wielkie, Rudnik, Wodzisław, Godów, Lyski (pod względem zawartości ołowiu)
- Gliwice, Knurów (pod względem zawartości kadmu)

Wartości średnie dla wszystkich gmin mieszczą się w skali wartości dopuszczalnych. Wśród gmin o udziale gruntów użytkowanych rolniczo o odczynie pH kwaśnym i bardzo kwaśnym wynoszącym ponad 60% należy wymienić:

- Gliwice, Knurów, Pyskowice, Pilchowice, Rudziniec, Kuźnia Rydułtowy, Markłowice, Godów, Gorzyce, Mszana, Gaszowice.

Wg badań Okręgowej Stacji Chemiczno – Rolniczej w Opolu gleby na terenie województwa opolskiego - w tym również na obszarze ok. 50 % powierzchni pasma Odry - wykazują stałe, silne zakwaszenie jonami wodorowymi, glinowymi i żelazowymi, a w gminach Bierawa, Chrzastowice, Dąbrowa, Łubniany, Popielów, Zdzieszowice udział ten osiąga nawet 60 – 84 % powierzchni.

Zanieczyszczenia gleb na terenie województwa, w tym również na obszarze pasma Odry generalnie nie przekraczają dopuszczalnych normatywnych jakościowych. Słabe zanieczyszczenie metalami ciężkimi stwierdzono w kilku miejscowościach pasma Odry, w tym:

- zanieczyszczenie miedzią i cynkiem w gminie: Skarbimierz,
- zanieczyszczenie kadmem w gminie: Dobrzeń Wielki, Tarnów Opolski, Zdzieszowice,
- ołowiem w gminie: Skarbimierz,
- podwyższone zawartości siarki w glebie stwierdzono w gminach: Chrzastowice, w mieście Opolu.

Prowadzone przez Stację Chemiczno-Rolniczą we Wrocławiu badania gleb użytkowanych rolniczo na terenie województwa dolnośląskiego, dotyczą ich odczynu, zawartości metali ciężkich takich jak: kadm, miedź, nikiel, ołów i cynk oraz zawartości związków siarki. Wśród gmin o ponad normatywnej zawartości metali ciężkich w glebie należy wymienić: Wrocław i Brzeg Dolny.

W gminach objętych opracowaniem (za wyjątkiem gmin wiejskiej i miejskiej Głogów), podobnie jak w całym województwie dolnośląskim bardzo duży udział mają gleby kwaśne (pH 4,6-5,5) oraz bardzo kwaśne (pH poniżej 4,5). Wśród gmin w których

udział gruntów kwaśnych i bardzo kwaśnych wynosi ponad 60% należy wymienić: Czernica, Jelcz-Laskowice, Jemielno, Malczyce, Miękinia, Niechlów, Oława, Prochowice, Wińsko.

Badania przeprowadzone na obecność związków siarki wykazały zawartość wysoką - w 4 % oraz zawartość podwyższoną - w 2,5 % pobranych prób. Najwyższa średnia zawartość siarki wystąpiła w gminach: miejskiej Oława, Malczycach i Miękinii.

Wśród gmin lubuskiej części pasma Odry, o udziale ponad 60% gruntów użytkowanych rolniczo o odczynie pH 5,5 i większym, należy wymienić Cybinkę, Bytom Odrzański i Zabór.

W województwie lubuskim i zachodniopomorskim ze względu na brak analizy zanieczyszczeń i odczynu gleb w Raporcie o stanie środowiska, oprzeć się można na prowadzonym monitoringu chemizmu opadów atmosferycznych i dyspozycji zanieczyszczeń do podłoża. W lubuskiej części pasma Odry wykazuje on wysoki poziom stężeń związku siarki i azotu, dużą kwasowość opadów oraz obecność związków biogennych i metali ciężkich. Głównym źródłem obecności zanieczyszczeń jest ich transport z masami powietrza napływającymi z dużych, europejskich okręgów przemysłowych. Badania wykazały stężenie zanieczyszczeń zagrażające jakości gleb, wód i lasów i wskazały na potrzebę eliminacji tak wysokiej zawartości zanieczyszczeń, co z uwagi na ich źródła wymaga podjęcia działań na poziomie międzynarodowym.

Badania w zachodniopomorskiej części pasma Odry wykazały wyższe od średniej krajowej stężenia chlorków, azotanów i azotynów w wodach opadowych, natomiast w zakresie pozostałych składników, między innymi kwasowości opadów i zawartości metali ciężkich, były zbliżone lub mniejsze od średniej krajowej. Za niepokojące uznane zostało stężenie związków azotu, jednak z uwagi na krótki okres prowadzonych badań, ich obecność wymaga dalszych, ciągłych badań.

5. BARIERY ROZWOJU GOSPODARCZEGO

5.1. Bariery rozwoju w zakresie infrastruktury technicznej.

Współcześnie jednym z najistotniejszych czynników warunkujących możliwości rozwoju gospodarczego obszarów jest dostępność i funkcjonalność systemów zaopatrywania w wodę, energię elektryczną, gaz przewodowy, systemów telekomunikacyjnych oraz systemów odbioru ścieków. Największe braki obserwuje się na terenach wiejskich pasma Odry, w zakresie zaopatrzenia w gaz przewodowy oraz odprowadzania i oczyszczania ścieków.

5.1.1. Zaopatrzenie w wodę i odprowadzanie ścieków

Problemy dotyczące zaopatrzenia w wodę są podobne w całym paśmie Odry i polegają na braku dostępu do sieci wodociągowej dla niektórych jednostek osadnictwa wiejskiego, braku możliwości lokalizowania inwestycji wodochłonnych ze względu na małą wydajność istniejących wodociągów i źródeł wody.

Jako tereny, na których występują bariery rozwoju gospodarczego związane z brakiem dostępu do wodociągu, można wymienić:

- tereny wiejskie województwa śląskiego, pozostające poza strefą obsługi Górnośląskiego Przedsiębiorstwa Wodociągów w Katowicach (powiat raciborski i gliwicki), ze względu na brak rezerw i możliwości obsługi inwestycji wodochłonnych,
- 2 gminy położone w opolskiej części pasma Odry: Lubsza i Turawa, ze względu na niepełne zwodociągowanie,
- część terenów wiejskich w 12 gminach województwa dolnośląskiego: Góra, Oborniki Śląskie, Ścinawa, Środa Śląska, Długołęka, Jemielno, Kotła, Miękinia, Oława, Pęcław, Ruja i Wołów, ze względu na niepełne zwodociągowanie,
- niektóre tereny wiejskie w 14 gminach województwa lubuskiego: Gubin, Krosno Odrzańskie, Nowa Sól, Bytom Odrzański, Otyń, Siedlisko, Cybinka, Słubice, Bojadła, Trzebiechów, Zielona Góra, Dąbie, Bobrowice, Maszewo, nie są całkowicie zwodociągowane,
- część terenów wiejskich w 7 gminach: Goleniów, Kamień Pomorski, Gryfino, Chojna, Cedynia, Mieszkowice, Boleszkowice nie posiada dostępu do sieci wodociągowej, a w Świnoujściu oraz Międzyzdrojach występuje deficyt wody w sezonie letnim.

Podobne problemy, ale w większym zakresie, dotyczą odprowadzania i oczyszczania ścieków. Brak dostępu do sprawnej sieci kanalizacyjnej i oczyszczalni ścieków dla terenów, które mogą być przeznaczone na inwestycje z jednej strony oraz dla terenów już zainwestowanych z drugiej, wymaga dużych nakładów na budowę i rozbudowę systemów odprowadzania i oczyszczania ścieków. Problemy te dotyczą nie tylko terenów wiejskich, ale także miast, w których część terenów nie jest obsługiwana przez czyszczalnie lub funkcjonujące oczyszczalnie wymagają modernizacji i rozbudowy z powodu zbyt małej przepustowości, czy też nie spełniania wymogów ochrony środowiska. Do miast, w których konieczna jest budowa lub rozbudowa oczyszczalni ścieków lub samych sieci kanalizacyjnych, należą: Gliwice, Knurów, Pszów, Racibórz, Radlin, Rydułtowy, Wodzisław Śląski, Brzeg, Kędzierzyn-Koźle,

Opole (oczyszczalnia w trakcie rozbudowy), Wrocław, Gubin, Nowa Sól, Zielona Góra, Szczecin, Świnoujście (sieć).

Również na terenach wiejskich, zwłaszcza posiadających dogodnie uwarunkowania lokalizacyjne, barierą jest brak dostępu do kanalizacji sanitarnej. Nie posiadają oczyszczalni ścieków następujące tereny wiejskie:

- 12 gmin województwa śląskiego: Rudziniec, Gierałtowiec, Nędza, Lyski, Jejkowice, Pietrowice Wielkie, Kornowac, Krzanowice, Lubomia, Markłowice, Mszana i Godów,
- 4 gminy województwa opolskiego: Popielów, Dąbrowa, Cisek i Łubniany,
- 6 gmin województwa dolnośląskiego: Oborniki Śląskie, Ścinawa, Środa Śląska, Jemielno, Niechlów, Ruja,
- 7 gmin województwa lubuskiego: Gubin, Nowa Sól, Szlichtyngowa, Otyń, Siedlisko, Bojadła, Maszewo.

Kolejną grupę stanowią tereny wiejskie gmin, w których istnieje duże niedoinwestowanie w zakresie infrastruktury, a bardzo często jedyną jednostką wyposażoną w sieć kanalizacyjną i oczyszczalnię ścieków, jest miejscowość będąca siedzibą gminy. Na wymienionych niżej terenach gmin do 50% ludności lub miejscowości, korzysta z sieci kanalizacyjnej:

- 7 gmin województwa śląskiego : Gaszowice, Gorzyce, Kuźnia Raciborska, Pilchowice, Rudnik, Sośnicowice i Toszek, w których konieczna jest rozbudowa oczyszczalni ścieków i sieci kanalizacyjnych,
- 7 gmin w opolskiej części pasma Odry: Walce, Turawa, Reńska Wieś, Brzeg, Pruszków, Lewin Brzeski, Gogolin, Dobrzeń Wielki, Bierawa, Tarnów Opolski, Lubsza, Chrzastowice,
- 18 gmin województwa dolnośląskiego: Brzeg Dolny, Góra, Jelcz-Laskowice, Prochowice, Święta Katarzyna, Wołów, Czernica, Długołęka, Głogów, Jerzmanowa, Kotla, Malczyce, Miękinia, Oława, Pęcław, Wińsko, Wisznia Mała, Żukowice,
- 7 gmin lubuskiej części pasma Odry: Gubin, Cybinka, Czerwieńsk, Trzebiechów, Zabór, Zielona Góra, Dąbie,
- 9 gmin w części zachodniopomorskiej: Widuchowa, Kołbaskowo, Dobra Szczecińska, Boleszkowice, Mieszkowice, Chojna, Gryfino, Police, Kamień Pomorski.

5.1.2. Energetyka

Jednym z podstawowych warunków rozwoju gospodarczego danego terenu jest dostępność energii elektrycznej. Istniejące sieci przesyłowe wysokiego napięcia zapewniają pokrycie potrzeb całego pasma Odry. Natomiast istnieje potrzeba inwestycji w zakresie średnich i niskich napięć. Zbyt mała liczba stacji transformatorowych, ograniczona moc istniejących stacji, zły stan techniczny stacji i sieci, to bariery których pokonanie warunkuje najczęściej realizację nowych inwestycji. W całym paśmie Odry występują tereny wymagające rozbudowy i modernizacji sieci i urządzeń średnich i niskich napięć.

W zakresie urządzeń i sieci przesyłowych wysokich napięć, jedynie w części opolskiej i dolnośląskiej pasma Odry, wymagane są nowe inwestycje w postaci napowietrznej linii 400 kV relacji Dobrzeń – Wielopole oraz Klecina-Pasikurówice, przebiegającej przez Wrocław, dwóch stacji systemowych 400/110 kV oraz dziewięć-

ciu stacji 110/20kV w obrębie aglomeracji Wrocławskiej, linii kablowych 110kV pomiędzy stacjami na terenie Wrocławia.

5.1.3. Gazownictwo

W obrębie pasma Odry przeważająca większość gmin, posiada sieci i urządzenia zaopatrujące je w gaz ziemny. Bariery rozwojowe w tym zakresie występują w następujących gminach pozbawionych całkowicie sieci przesyłowej gazu dla terenów wiejskich: Gaszowice, Jejkowice, Krzanowice, Kuźnia Raciborska, Nędza, Rudnik i Sośnicowice w województwie śląskim, Lubsza, Popielów, Chrzastowice, Walce, Reńska Wieś, Cisek, Bierawa w województwie opolskim, Czernica, Jemielno, Kotla, Malczyce, Niechlów, Pęcław, Ruja, Wińsko, Brzeg Dolny, Jelcz-Laskowice, Ścinawa i Wołów w dolnośląskim, 15 gmin w województwie lubuskim: Szlichtyngowa, Siedlisko, Zaborów, Bojadła, Trzebiechów, Czerwieńsk, Dąbie, Maszewo, Bobrowice, Gubin, Kostrzyn, Krosno Odrzańskie, Słubice, Cybinka, Słońsk. Również nieliczne miasta w paśmie Odry nie są zaopatrywane w gaz przewodowy. Należą do nich: Prochowice, Ścinawa, Krosno Odrzańskie, Słubice.

5.1.4. Gospodarka odpadami.

Największy problemem wymagającym rozwiązania w zakresie gospodarki odpadami jest ograniczenie ilości składowanych odpadów. W szczególności dotyczy to niebezpiecznych odpadów przemysłowych, które stanowią największe zagrożenie dla środowiska. Brak możliwości wtórnego wykorzystania odpadów zmusza do zwiększania powierzchni lub pojemności zbiorników do ich gromadzenia. Problem związany z gospodarką odpadami został szczegółowo omówiony w punkcie 4.1.2. Zagrożenia środowiska przyrodniczego.

W przypadku odpadów komunalnych w większości województw (z wyjątkiem lubuskiego) brak selektywnej zbiórki odpadów, co uniemożliwia zagospodarowanie ich części jako surowców wtórnych oraz brak obiektów służących ich utylizacji. Taka sytuacja prowadzi do szybkiego wypełniania się istniejących składowisk, konieczności przeprowadzania ich rekultywacji i wyznaczania nowych.

Szczegółowo sytuację w zakresie gospodarki odpadami przedstawiono w rozdziale 4.1.2. Zagrożenia środowiska przyrodniczego.

5.2. Bariery rozwoju w zakresie transportu

5.2.1. Bariery związane z funkcjonowaniem komunikacji drogowej, kolejowej i lotniczej

Istotnym czynnikiem warunkującym poziom rozwoju gospodarczego jest dostępność i funkcjonalność układów transportowych. Na całym obszarze pasma Odry pojawiają się podobne ograniczenia w sprawnym funkcjonowaniu układu transportowego.

Do głównych barier prawidłowego funkcjonowania i rozwoju komunikacji drogowej w paśmie Odry zaliczyć można:

- brak obwodnic miejscowości i przebieg tras tranzytowych przez tereny mieszkaniowe,
- zły stan techniczny wielu dróg,
- brak autostrad i dróg ekspresowych obsługujących ruch tranzytowy,
- niewystarczające do obsługi istniejącego ruchu drogowego, parametry techniczne dróg, co wyraża się m.in. przekroczoną przepustowością na drogach, głównie przy węzłach komunikacyjnych (Opole, Wrocław),
- lokalizację mostów przeprowadzających ruch krajowy przez Odrę na terenach zurbanizowanych miast i przez ich centra (np. we Wrocławiu na trasie dróg krajowych nr 5 i 8, mosty drogowe w Opolu, Krapkowicach, Kędzierzynie-Koźlu)
- niewystarczającą liczbę przepraw mostowych, m.in. brak połączeń mostowych między gminami położonymi po przeciwnych stronach Odry (śląskie – brak jednego połączenia mostowego, opolskie - pięciu, dolnośląskie – sześciu, lubuskie - pięciu)
- zagrożenie blokadą ruchu na drogach i przeprawach mostowych położonych w granicach terenów powodziowych,
- niedostosowanie linii kolejowych do standardów europejskich,
- nie w pełni wykorzystany potencjał i możliwości rozwoju infrastruktury lotniczej

Drogi krajowe

W całym paśmie Odry główną barierą jest brak sprawnych połączeń tranzytowych w postaci autostrad i dróg ekspresowych. Jedynie fragmentami zrealizowane zostały autostrady: A 4 w województwie opolskim i A 6 przechodząca w drogę ekspresową S6/S3na odcinku Szczecin – Goleniów. Pozostałe drogi krajowe, w tym również te stanowiące trasy międzynarodowe, często nie spełniają nawet parametrów technicznych wymaganych dla dróg głównych (klasy G). Dowodem na to są wykazywane w pomiarach natężenia ruchu, przekroczenia przepustowości dróg. Dotyczy to przede wszystkim odcinków dróg krajowych, wylotowych z miast:

- Gliwic, droga nr 78 w kierunku przejścia granicznego Chałupki i w kierunku Tarnowskich Gór, droga nr 44 w kierunku Mikołowa,
- Raciborza, droga nr 45 w kierunku przejścia granicznego Chałupki i w kierunku Opola,
- Wodzisławia Śląskiego, droga nr 78 w kierunku Chałupki i w kierunku Gliwic,
- Opola, droga nr 46 w kierunku Nysy, nr 45 w kierunku Kluczborka, nr 94 w kierunku Katowic,
- Wrocławia, nr 94 w kierunku Opola i Legnicy, nr 8 w kierunku Oleśnicy i Kłodzka, nr 5 w kierunku Poznania i Bolkowa,
- Głogowa, droga nr 12 w kierunku Żagania,
- Nowej Soli, droga nr 3 w kierunku Zielonej Góry,
- Sulechowa, droga nr 32 w kierunku Kargowej,
- Krosna Odrzańskiego, nr 29 w kierunku Słubic,
- Kostrzyna, nr 22 do granicy państwa,
- Szczecina, nr 31 do Kostrzyna, nr 10 i 13 w kierunku przejść granicznych Lubieszyn i Kołbaskowo oraz w kierunku Stargardu Szczecińskiego,
- Goleniowa i Świnoujścia, droga nr 3,

- Goleniowa, nr 6 w kierunku Koszalina.

Szlaki drogowe międzynarodowe i przejścia graniczne

Nie bez znaczenia dla aktywizacji gospodarki są połączenia międzynarodowe, szczególnie ważne dla inwestorów zagranicznych. Część dróg krajowych należy do korytarzy transportu międzynarodowego, jednak ich parametry techniczne nie spełniają europejskich standardów. Do tras międzynarodowych należą: droga nr 3 (E 65 Ystad – Świnoujście – Praga), Nr 6 (E 28 Gdańsk – Szczecin – Berlin), nr 2 (E 30 Moskwa – Warszawa – Berlin – Amsterdam), Nr 8 (E 67 Wilno – Warszawa - Praga), nr 94 i A 4 (E 40 Kijów – Lwów – Kraków – Wrocław – Drezno – Bruksela).

Jednym z czynników wpływających na rozwój terenów przygranicznych są standardy przejść granicznych. Oceny stanu wskazują na zbyt małą liczbę przejść granicznych ruchu towarowego oraz ich niski standard. Spośród istniejących w śląskiej części pasma Odry 15 drogowych przejść granicznych z Czechami, 12 to przejścia małego ruchu granicznego niedostępne dla samochodów osobowych i ruchu towarowego, jedno (Owsiszczce – Pist) dostępne dla samochodów osobowych natomiast tylko dwa, oprócz ruchu osobowego (w tym autobusy), są dostępne dla ruchu towarowego z ograniczeniem tonażu (do 15 t Chałupki – Bohumin, do 12 t Pietraszyn – Sudice). W części należącej do województwa lubuskiego spośród pięciu funkcjonujących drogowych przejść granicznych, na trzech (Gubinek, Świecko i Kostrzyn) dopuszczany jest ruch towarowy, w tym na przejściu w Kostrzynie z ograniczeniem tonażu do 3,5 tony. Kolejne dziewięć przejść granicznych w obrębie województwa zachodniopomorskiego, to cztery przejścia osobowo-towarowe: Osinów Dolny – Hohenvutzen, Krajnik Dolny – Schwedt, Kołbaskowo-Pomellen, Lubieszyn – Linken, jedno osobowe: Rosówek – Rosow, cztery małego ruchu granicznego: Gryfino – Mescherin, Bobolin – Schwennenz, Buk – Blenkesse, Świnoujście – Ahlbeck.

Kolejowe przejścia graniczne, to:

- Chałupki / Bohumin na granicy polsko-czeskiej,
- Gubin / Guben, na granicy polsko-niemieckiej,
- Kunowice/ na granicy polsko-niemieckiej,
- Kostrzyn / Kietz na granicy polsko-niemieckiej,
- Szczecin Gumieńce / Grambow Tantow na granicy polsko-niemieckiej.

W województwie zachodniopomorskim czynne są ponadto trzy rzeczne przejścia graniczne: Osinów Dolny – Hohensaaten, Widuchowa – Gartz, Gryfino – Mescherin oraz cztery morskie: Szczecin, Świnoujście, Trzebież, Nowe Warpno.

Mosty

Jako barierę w sprawnym funkcjonowaniu komunikacji można traktować, wobec małej ilości przepraw mostowych, rzekę Odrę. Istniejące mosty na drogach krajowych są często tzw. „wąskim gardłem” dróg ze względu na małą przepustowość oraz lokalizację w centrum miast. Główne przeprawy przez Odrę w granicach województwa opolskiego: w Brzegu na trasie drogi nr 39 Łagiewniki-Kępno, w Opolu na drodze nr 94 Krzywa - Balice, w Kędzierzynie-Koźlu na drodze nr 40 granica państwa - Pyskowice, kierują ruch tranzytowy przez centra tych miast. Wyjątkiem jest most autostradowy w Rogowie Opolskim oraz most na obwodnicy północnej Opola, które przebiegają poza terenami zainwestowanymi. Podobnie w województwie dolnośląskim, mosty na drogach krajowych zlokalizowane są w centrach miast: Wrocławia na trasie

drogi nr 8 i nr 5, Ścinawy na trasie drogi nr 36 oraz Głogowa na trasie drogi nr 12. W lubuskiej części pasma Odry, mosty przekraczające Odrę w ciągu dróg krajowych, to: most na drodze nr 3 w Sulechowie, most na drodze nr 29 w Krośnie Odrzańskim, dwa mosty w Słubicach na trasie drogi nr 2 i nr 31, most na drodze nr 22 w Kostrzynie. Dolny odcinek biegu Odry można przekroczyć trzema mostami w ciągu dróg krajowych: w Krajniku Dolnym na drodze nr 26, w Kołbaskowie na autostradzie A 6, w Szczecinie na drodze nr 10. Jednocześnie wymienione mosty w Słubicach, Kostrzynie, Krajniku Dolnym są przejściami granicznymi z Niemcami. Istnieje również możliwość przekroczenia Odry drogami niższej klasy lub promami, ale jest ich również niewiele i często zmuszają do pokonywania okężnej drogi w celu przejazdu na drugą stronę. Ze względu na małą liczbę mostów na Odrze, należałoby uznać wszystkie z nich za równie ważne, bez względu na klasę administracyjną. Istnieją przypadki kiedy dwie gminy, które oddziela od siebie Odra lub jedna gmina podzielona na dwie części rzeką, nie posiadają połączenia mostowego. Również na trasie części dróg, głównie powiatowych i wojewódzkich, przekraczających rzekę, znajdują się przeprawy promowe, które nie są w stanie zapewnić ciągłości ruchu. Odrę na całej długości można przekroczyć w następujących punktach:

1. Olza, mostem na drodze krajowej nr 78 w pobliżu przejścia granicznego Chałupki / Bohumin,
2. W okolicy Krzyżanowic, mostem na trasie drogi wojewódzkiej nr 936, na terenie województwa śląskiego,
3. Mostem drogowym w Krapkowicach, na drodze wojewódzkiej nr 409,
4. Racibórz, mostem na trasie drogi wojewódzkiej nr 935,
5. Promem na trasie drogi wojewódzkiej nr 421 w Grzegorzowicach, w województwie śląskim,
6. Kędzierzyn – Koźle, mostem na drodze krajowej nr 40,
7. Zdieszowice, promem,
8. Rogów Opolski, mostem autostradowym na trasie A 4,
9. Opole, mostami na trasie dróg krajowych nr 45, 46 i 94 i drogi wojewódzkiej nr 414,
10. Mikolin, mostem w ciągu drogi wojewódzkiej nr 458,
11. Brzeg, mostem na drodze krajowej nr 39,
12. Oława, mostem w ciągu drogi wojewódzkiej nr 396,
13. Wrocław, mostami na trasie dróg krajowych nr 5, 8, dróg wojewódzkich nr 342, 395, 347, 320, 455,
14. Brzeg Dolny, promem,
15. Lubiąż, mostem na trasie drogi wojewódzkiej nr 338,
16. Ścinawa, mostem na trasie drogi krajowej nr 36,
17. Chobienia, promem na trasie drogi wojewódzkiej nr 334, w województwie dolnośląskim,
18. Ciechanów, promem na trasie drogi wojewódzkiej nr 323, w województwie dolnośląskim,
19. Głogów, mostem na trasie drogi krajowej nr 12,
20. Bytom Odrzański, promem w ciągu drogi wojewódzkiej nr 293,
21. Nowa Sól, mostem na drodze wojewódzkiej nr 315,
22. Miłsko w województwie lubuskim, promem na trasie drogi wojewódzkiej nr 292,
23. Cigacice, mostem w ciągu drogi krajowej nr 3,

24. Pomorsko, promem na trasie drogi wojewódzkiej nr 281,
25. Brody w województwie lubuskim, promem na trasie drogi wojewódzkiej nr 280,
26. Krosno Odrzańskie, mostem na drodze krajowej nr 29,
27. Połęczko w województwie lubuskim, promem na trasie drogi wojewódzkiej nr 138,
28. Świecko / Frankfurt nad Odrą, przejście graniczne, mostem na trasie drogi krajowej nr 2 (trasa międzynarodowa E 30),
29. Słubice / Frankfurt nad Odrą, przejście graniczne, mostem na trasie drogi krajowej nr 31 i 29,
30. Kostrzyn / Kietz, przejście graniczne, mostem w ciągu drogi krajowej nr 22,
31. Osinów Dolny / Hohenwutzen, przejście graniczne, mostem na trasie drogi wojewódzkiej nr 124,
32. Krajnik Dolny / Schwedt, przejście graniczne, mostem na trasie drogi krajowej nr 26,
33. Rosówek / Rosow, przejście graniczne, mostem na trasie drogi wojewódzkiej nr 120,
34. Szczecin, mostem autostradowym na trasie A 6, mostem w ciągu drogi krajowej nr 10, mostem na trasie drogi wojewódzkiej nr 117.

Potrzeba budowy mostów występuje w miejscach, gdzie ruch drogowy obsługiwany jest przez promy oraz w większości miast, w których mosty zlokalizowane są w centrum, w związku z czym ruch tranzytowy prowadzony jest również przez te tereny i istnieje potrzeba budowy obwodnic:

- na trasie obejścia Chałupek w ciągu drogi krajowej nr 78, w ramach nowego drogowego przejścia granicznego, w województwie śląskim,
- na projektowanej obwodnicy miasta Raciborza, na trasie drogi wojewódzkiej nr 935,
- na rzece Odrze w ciągu drogi wojewódzkiej 421, pomiędzy gminami Rudnik i Nędza w województwie śląskim, obecnie jest tu przeprawa promowa,
- na trasie drogi wojewódzkiej nr 422 przekraczającej Odrę na granicy gminy Bierawa i Cisek, w województwie opolskim,
- na trasie projektowanej, południowej obwodnicy Kędzierzyna-Koźła w ciągu drogi krajowej nr 40,
- na trasie projektowanej, północnej obwodnicy miasta Kędzierzyn-Koźle w ciągu drogi wojewódzkiej nr 423,
- budowa mostu w Zdieszowicach, w miejscu istniejącej przeprawy mostowej na drodze powiatowej nr 27 408 (łączącej drogi nr 45 i 423),
- na trasie projektowanej, południowej obwodnicy Opola,
- na trasie projektowanej, zachodniej obwodnicy Brzegu,
- na trasie projektowanej obwodnicy Oławy na ciągu drogi wojewódzkiej nr 396,
- cztery mosty we Wrocławiu, na trasach projektowanych obejść miasta w ciągu dróg krajowych nr 5, 8 i 94 oraz wojewódzkiej nr 395 (na terenie gminy Święta Katarzyna),
- w Brzegu Dolnym, w miejscu działającej przeprawy promowej,
- w Scinawie, na trasie projektowanego południowego obejścia miasta w ciągu drogi krajowej nr 36,

- na trasie drogi wojewódzkiej nr 334 w Chobieni, w miejscu przeprawy promowej lub alternatywnie na trasie drogi wojewódzkiej nr 323 w Ciechanowie, również w miejscu działającej przeprawy promowej, w województwie dolnośląskim,
- w Głogowie na trasie projektowanej obwodnicy wschodniej, na ciągu drogi krajowej nr 12,
- na trasie drogi wojewódzkiej nr 282 w Miłsku, w miejscu istniejącej przeprawy promowej, w województwie lubuskim,
- w Krośnie Odrzańskim na trasie planowanej zachodniej obwodnicy miasta, w ciągu drogi krajowej nr 29,
- w Połęczku, w miejscu przeprawy promowej na trasie drogi wojewódzkiej nr 138, w województwie lubuskim,
- w Słubicach na trasie północnej obwodnicy miasta,
- w Kostrzynie na trasie drogi krajowej nr 31,
- na rzece Nysie Łużyckiej w Gubinie,
- na trasie zachodniego obejścia Szczecina, most Police – Święta,
- w Świnoujściu w miejscu funkcjonującej przeprawy promowej na trasie drogi nr 3, łączącej wyspy Wolin i Uznam.

Realizacja wymienionych przepraw mostowych usprawni połączenia komunikacyjne pomiędzy terenami położonymi po przeciwnych stronach rzeki oraz umożliwi przejazdy tranzytowe omijające centra miast.

Transport kolejowy

Główną barierą w rozwoju transportu kolejowego, a także w sprawnym jego funkcjonowaniu jest przestarzała infrastruktura kolejowa. Brak inwestycji w zakresie przewozów pasażerskich i towarowych znaczenia lokalnego i regionalnego, powoduje zawieszanie ruchu na wielu trasach i dekapitalizację istniejącej infrastruktury. Modernizacja linii znaczenia państwowego i międzynarodowego przebiega zbyt wolno, a jej dotychczasowy zakres nie spowodował przystosowania ruchu do obowiązujących standardów europejskich. Długi czas i duże koszty przewozów przyczyniają się do spadku zainteresowania tą formą transportu. Dla wszystkich linii kolejowych znaczenia państwowego, w tym również linii objętych umowami międzynarodowymi AGC i AGTC, konieczne są inwestycje mające na celu przystosowanie ich do większych prędkości pociągów.

Transport lotniczy

Istniejąca w paśmie Odry sieć lotnisk jest oceniana jako wystarczająca, jedynie w województwie dolnośląskim zauważona została potrzeba jej uzupełnienia o nowe lotnisko w Głogowie. Natomiast w stosunku do funkcjonujących sportowych lotnisk i lądowisk sanitarnych, konieczne jest przeprowadzenie prac remontowych i modernizacyjnych dla zapewnienia przez nie sprawnej obsługi lotów nie tylko sportowych, ale i turystycznych, sanitarnych, rolniczych, patrolowych oraz „biznesowych”.

5.2.2. Bariery rozwoju żeglugi i transportu wodnego

Do głównych barier rozwoju transportu rzeczno-żeglugowego można zaliczyć:

- zły stan techniczny uniemożliwiający żeglugę na odcinku Odry od Raciborza do Kędzierzyna-Koźła, spowodowany niedoinwestowaniem i brakiem prac regulacyjnych,
- brak wysokowodnych mostów, co ogranicza możliwość transportowania kontenerów w trzech poziomach składowych w województwie opolskim (pomimo spełniania wymogów trzeciej klasy technicznej)
- dekapitalizacja infrastruktury hydrotechnicznej oraz portów i urządzeń obsługujących transport śródlądowy,
- niska, druga klasa techniczna, Odrzańskiej Drogi Wodnej od Raciborza do miejscowości Piaski w województwie zachodniopomorskim, z odcinkami na których wymogi dla drugiej klasy eksploatacyjnej nie są spełnione: Odra na odcinku od Gozdowic do Bielinka nie spełnia warunków wymaganych dla II klasy drogi wodnej z uwagi na odcinki najgorsze, przy uwzględnieniu tylko parametru głębokości,
- zamulenie dna, szczególnie na odcinku powyżej Brzegu Dolnego i na tzw. Odrze Sportowej w województwie dolnośląskim,
- nierównomierne przepływy wód na odcinku Odry swobodnie płynącej, od stopnia wodnego w Brzegu Dolnym w dół biegu rzeki,
- zbyt małe łuki krzywizn oraz występowanie przemiałów obniżających głębokości na 13 kilometrowym odcinku do Bielinka do Zatoni, w województwie zachodniopomorskim,
- mosty nie spełniające parametrów technicznych dla wymaganej klasy eksploatacyjnej drogi wodnej: w województwie zachodniopomorskim most kolejowy w Podjuchach, mosty na Odrze Zachodniej (most Długi i most kolejowy przy dworcu) – nie spełniają wymogów dla IV i V klasy, jaką posiada tutaj Odra,
- odrzańska droga wodna na odcinku Hohensaaten - Szczecin (najintensywniej eksploatowany, stanowiący najlepsze i najszybsze połączenie portów ujścia Odry z europejskim systemem dróg wodnych odcinek), nie posiada trwałych głębokości tranzytowych przy średnich i niskich stanach wody

Na poszczególnych odcinkach szlaku żeglugowego występują zróżnicowane bariery w sprawnym funkcjonowaniu transportu wodnego.

Odcinek Odry skanalizowanej i Kanał Gliwicki

Pomimo zaliczenia odcinka rzeki Odry (od Raciborza do Koźła) do śródlądowych dróg wodnych, ze względu na niedostosowanie Odry do żeglugi, nie odbywa się na nim żegluga śródlądowa. Podstawową barierą znacznie ograniczającą możliwości transportowe Odrzańską Drogą Wodną na terenie województwa śląskiego, jest zły stan Kanału Gliwickiego na całym odcinku od Koźła do Gliwic oraz zły stan basenów Portu Gliwickiego. Dotyczy to głównie zamulenia Kanału i basenów portowych powodującego ich spłytenie, a nawet okresowe zamknięcie tej drogi wodnej. Potencjalne zdolności przewozowe Kanału i przeładunkowe Portu Gliwickiego wynoszące 3 – 4

mln ton towarów rocznie nie są wykorzystane. Modernizacja tych obiektów jest niezbędna, aby Odrzańską Drogę Wodną uruchomić dla transportu wytwarzanych na Górnym Śląsku towarów masowych i wielkogabarytowych oraz produkowanych w licznych zakładach motoryzacyjnych samochodów osobowych (Opel, Fiat), podzespołów (Isuzu) i części zamiennych.

Ograniczeniem efektywniejszego wykorzystania Odrzańskiej Drogi Wodnej dla transportu kontenerowego w województwie opolskim - odgrywającego w krajach UE istotną pozycję w strukturze przewozów jest brak wysokowodnych mostów. Odległość od spodu konstrukcji mostu do dna drogi wodnej w wielu przypadkach wynosi ok. 7,60 - 7,70 m., co spełnia wymagania przewidziane dla III klasy żeglugowej, natomiast ogranicza możliwość transportowania kontenerów w trzech poziomach składowych.

Dekapitalizacja infrastruktury hydrotechnicznej oraz portów i urządzeń obsługujących transport śródlądowy stwarza ograniczenia w racjonalnym wykorzystaniu potencjału transportowego Odrzańskiej Drogi Wodnej. Współczesne wymagania i trendy przewozowe wymuszają podjęcie działań w celu podwyższenia klasy żeglugowej Odry. Do osiągnięcia wyższej klasy żeglugowej konieczna jest przebudowa wszystkich śluz (poza śluzą Zwanowice) – w celu zwiększenie szerokości komór śluz z 9,0 m do 12,0 m.

Odra swobodnie płynąca

Na odcinku Odry swobodnie płynącej, od Brzegu Dolnego do ujścia Warty, jako główne bariery funkcjonowania i rozwoju żeglugi, wymienia się:

- nierównomierność przepływu wód: przepływy na Odrze są bardzo nierównomierne, najniższy zanotowany przepływ na wodowskazie Oława – Most w latach 1961 – 1999 wyniósł 31,2 m³/s (NNQ) a najwyższy w czasie powodzi lipiec 1997 r. wyniósł 3640 m³/s (WWQ); prowadzenie żeglugi wymaga wyrównanego poziomu wody.
- wysokość poziomu wód: Odra ma warunki żeglugowe pozwalające na eksploatację jednostek o ładowności ok. 1000 ton. Przy ładunku opłacalnym dla przewozów zanurzenia nie może wynosić poniżej 1,10 m. Na odcinku Odry swobodnie płynącej poniżej Brzegu Dolnego erozja dna sięgająca Głogowa obniżyła poziom dna koryta rzecznoego co znacznie utrudnia żeglugę. Zasilanie uzupełniające naturalne przepływy pochodzące ze zbiorników retencyjnych jest niewystarczające i żegluga jest przerywana nawet na kilka miesięcy a w 1993 r., który był bardzo suchy, żegluga został w ogóle wstrzymana w całym roku. Przerywa to połączenie z portami w Szczecinie i w Europie Zachodniej. Zbyt wysoki poziom wody stwarza utrudnienie w żegludze, pływanie pod prąd, który w tym wypadku jest bardzo silny daje zbyt duży wydatek energii, nieopłacalny dla transportu. Przy wyższych wezbraniach następujących w okresie letnim, ważnym dla żeglugi, żegluga zostaje przerwana. Przeszkodą mogą być też zbyt niskie konstrukcje mostowe, stwarzające za mały prześwit dla najwyższej wody żeglownej. Powinien on wynosić dla III klasy drogi wodnej 4,0 m. Nie spełniają tego warunku mosty:
 - mały prześwit pod mostem drogowym w Oławie nad śluzą (3,72 m prześwit)

- mały prześwit pod mostem drogowym w Ratowicach nad dolną głową śluzy (3,96 m prześwit)
- mały prześwit pod mostem kolejowym w Głogowie w km 393,3 (3,90 m prześwit).

Utrudnieniem żeglugi jest również zamulenie dna, szczególnie na odcinku powyżej Brzegu Dolnego i na tzw. Odrze Sportowej. Zamulenie zatok uniemożliwia w niektórych wypadkach korzystanie z nich. Modernizacji wymaga również regulacja brzegów ostrogami i zabudowa nabrzeża. Rozwój żeglugi może nastąpić jeśli nastąpi aktywizacja wymiany towarowej. Aktywizacja wymiany towarowej może natomiast nastąpić jeśli będzie istniała gwarancja ciągłości transportu drogami wodnymi. Jest to ważne, ponieważ dla części towarów transport wodny jest jedynym możliwym środkiem transportu. Dotyczy to na przykład elementów wielkogabarytowych dla przemysłu chemicznego, generatorów dużej mocy. Elektrociepłownia Wrocław ma możliwość zaopatrywania się tylko drogą wodną. Brak stopni wodnych poniżej Brzegu Dolnego zakłóca żeglugę.

Koniecznością jest przystosowanie techniczne i organizacyjne do transportu kontenerowego i transportu ładunków płynnych. Potrzebna jest też budowa portów kontenerowych. Stan techniczny istniejących portów i nabrzeży jest niezadowalający. Dotyczy to również zaplecza remontowego i stoczni rzecznych. Wszystkie porty wymagają modernizacji:

- Port w Oławie – nieczynny, wymaga remontu i modernizacji,
- Port Miejski we Wrocławiu – wymaga modernizacji, brak możliwości przystosowania do obsługi ładunków kontenerowych,
- Port Popowice we Wrocławiu – wymaga kapitalnego remontu i modernizacji,
- Port Kozanów we Wrocławiu – wymaga remontu i modernizacji
- Port Malczyce – wymaga remontu
- Port w Ścinawie – nie posiada odpowiednich urządzeń portowych, wyposażony w stację przesywową cementu, wymaga modernizacji,
- Port Katedralny w Głogowie – wymaga modernizacji,
- Port Zimowy w Głogowie – wymaga modernizacji,
- Nowa Sól – przygotowany do wszelkiego rodzaju załadunków i wyładunków; wymaga modernizacji,
- Cigacice – przygotowany do wszelkiego rodzaju załadunków i wyładunków; wymaga modernizacji,
- Krosno Odrzańskie – wymaga modernizacji,
- Urad (nieczynny) – wymaga modernizacji,
- Słubice – (nieczynny) – wymaga modernizacji,
- Kostrzyn - nowoczesny port śródlądowy na rzece Warcie; wymaga budowy zaplecza przy nabrzeżu pasażerskim.

Dolna Odra

Odcinek odrzańskiej drogi wodnej na odcinku Hohensaaten - Szczecin jest już dzisiaj odcinkiem o najlepszych warunkach żeglowności i jest najintensywniej eksploatowany. Rzeka Odra (od km 697 do 667 czyli do wejścia na wschodnią śluzę w Hohensaaten) stanowi najlepsze i najszybsze połączenie portów ujścia Odry z europejskim systemem dróg wodnych, nie posiada jednak trwałych głębokości tranzyto-

wych przy średnich i niskich stanach wody. Odcinek ten powinien w pierwszej kolejności przejść modernizację do poprawy szlaku żeglownego do parametrów drogi wodnej IV-V klasy i winien być traktowany na równi z przebudową niemieckiego odcinka drogi wodnej Berlin - Gartz (Odra - Hawela).

Aktualny stan zabudowy hydrotechnicznej drogi wodnej Odry na odcinku Szczecin - Kostrzyn nie pozwala na pełne wykorzystanie jej możliwości transportowych, a ze względu na warunki żeglugowe można go podzielić na dwa odcinki:

- odcinek I - od Szczecina do Hohensaaten - charakteryzuje się zbyt małymi łukami krzywizn oraz występowaniem przemiałów obniżających głębokości na 13 kilometrowym odcinku od Bielinka do Zatoni. Poniżej Bielinka aż do Szczecina nie ma zasadniczych problemów głębokościowych;
- odcinek II – od Hohensaaten do ujścia Warty - charakteryzuje się znaczną zmiennością szerokości koryta, przebiegu nurtu i parametrów budowli hydrotechnicznych, co w konsekwencji, przy znacznych zniszczeniach istniejącej zabudowy regulacyjnej, powoduje nierównomierny przepływ rumowiska wleczonego i liczne przemiały. Przemiały w zależności od wielkości różnią się czasem trwania, długością oraz stopniem limitowania najmniejszych głębokości. Lokalizacja przemiałów w niektórych miejscach jest powtarzalna w takim stopniu, że należy ją uznać za stałą;

Dla celów żeglugowych odrzańska droga wodna na omawianym granicznym odcinku charakteryzuje się niestety także zbyt dużą zawodnością związaną z warunkami hydrometeorologicznymi takimi, jak zjawiska lodowe, niskie i wysokie stany wody, zamglenia itp.

Jako barierę rozwoju transportu, należy wymienić zły stan techniczny portów i nabrzeży oraz niedostosowanie do nowoczesnych technologii przewozowych. Sytuacja taka dotyczy m.in. Portu Szczecin, który posiada w większości nabrzeża stare, ponemieckie lub wczesno-powojenne przystosowane do przestarzałych technologii przeładunkowo-przewozowych. Obiekty nowoczesne są nieliczne i nie zmieniają ogólnej charakterystyki portu. Dziedziną w której są największe niedomagania stanowiącą barierę rozwoju jest brak funkcjonalnych i bezkolizyjnych układów drogowych [w tym kolejowych] do poszczególnych rejonów portu z włączeniem do miejskiego układu komunikacyjnego. Uciążliwością jest uzależnienie portu od stanu wodnego toru dojściowego, który wymaga stałej konserwacji dla utrzymania jego parametrów w tym głównie głębokości.

Istotną zaletą portu w Szczecinie jest jego morsko-rzeczny charakter i powiązania z żeglugą śródlądową. Zaletą jest też duża uniwersalność usług [głównie towarowych].

5.3. Bariery rozwoju w zakresie rynku pracy.

5.3.1. Obszary wysokiego bezrobocia

Rosnące bezrobocie stanowi istotną barierę rozwoju gospodarczego. W wyznaczeniu terenów o wysokim bezrobociu w paśmie Odry przyjęto pułap 18 % bezrobotnych w grupie osób w wieku produkcyjnym.

W województwie śląskim żadna z gmin nie przekroczyła stopy bezrobocia 18%. Według danych Wojewódzkiego Urzędu Statystycznego w Katowicach stopa bezrobocia rejestrowanego, liczona jako stosunek liczby bezrobotnych zarejestrowanych do liczby cywilnej ludności aktywnej zawodowo na dzień 31.12.1999 r. wynosiła:

- powiat gliwicki (łącznie z Gliwicami) 8,3%,
- powiat raciborski 8,2%,
- powiat rybnicki (łącznie z Rybnikiem) 8,9%,
- powiat wodzisławski 9,8%.

Liczba bezrobotnych zarejestrowanych wynosiła w tym samym czasie – 28,6 tys. osób.

Stopa bezrobocia dla całego województwa śląskiego wynosiła 9,9%.

Bezrobocie i tendencje wzrostu skali tego zjawiska postrzegane są jako potencjalne zagrożenie rozwoju obszaru pasma Odry w województwie opolskim. Konsekwencją zróżnicowania struktury gospodarczej obszaru jest przestrzenne zróżnicowanie natężenia zjawiska bezrobocia.

Największe bezrobocie w obszarze pasma Odry - zdecydowanie przewyższające średnią wojewódzką - występuje w zachodniej części obejmującej gminy powiatu brzeskiego: Lubszę, Lewin Brzeski, gminę Skarbimierz i miasto Brzeg, gdzie wysoki poziom zjawiska wiąże się m.in. z dotychczasową monofunkcyjnością obszaru zachodniej opolszczyzny, w której dominującą funkcją gospodarczą było rolnictwo oparte na licznych Państwowych Gospodarstwach Rolnych.

Na drugim biegunie znajdują się gminy położone w strefie uprzemysłowienia i urbanizacji (południowa i środkowa część obszaru pasma Odry) z najniższym w skali województwa odsetkiem bezrobotnych, gdzie występuje największa koncentracja miejsc pracy oraz, gdzie skutki transformacji sektora produkcyjnego są łagodniejsze w związku z możliwością przechodzenia pracowników restrukturyzowanych przedsiębiorstw do sektora usług.

W żadnej z gmin województwa opolskiego w paśmie Odry nie została przekroczona 18-toprocentowa stopa bezrobocia, liczona jako udział bezrobotnych w stosunku do liczby ludności w wieku produkcyjnym, a tylko w jednym powiecie – brzeskim stopa ta przekracza 13%.

Na terenie objętym opracowaniem w województwie dolnośląskim w roku 1999 w stosunku do 1998 r nastąpił we wszystkich powiatach obejmujących gminy leżące w paśmie Odry, wzrost bezrobocia, szczególnie w powiecie legnickim, wołowskim i trzebnickim. Dużym udziałem bezrobotnych na wsi charakteryzują się powiaty: wrocławski, trzebnicki, górowski oraz legnicki.

Stopa bezrobocia dla powiatów pasma Odry w województwie dolnośląskim jest wysoka i tylko w powiecie wrocławskim nie przekracza 10%, natomiast dla pięciu powiatów (głogowskiego, górowskiego, legnickiego, oławskiego, średzkiego) przekracza aż 18%.

Średnia stopa bezrobocia, którą stanowi procentowy udział liczby bezrobotnych w grupie ludności w wieku produkcyjnym, dla województwa lubuskiego wynosi 11,9%, a dla gmin w paśmie Odry 16,8%.

W odniesieniu do województwa zachodniopomorskiego stopa bezrobocia w gminach znajdujących się w granicach opracowania, wyrażająca procentowy udział liczby bezrobotnych w grupie ludności w wieku produkcyjnym, kształtuje się na poziomie od 2,2 w gminie Dobra Szczecińska do 11,5 w gminie Chojna. Tylko w czterech gminach stopa bezrobocia przekracza 10% (Chojna, Kamień Pomorski – miasto i gmina, Dziwnów), a na terenie 11 wynosi mniej niż 5% (Szczecin, Świnoujście, miasto i gmina Gryfino, miasto i gmina Police, Dobra Szczecińska, Kołbaskowo, Nowe Warpno).

tab. nr 16. bezrobocie

	średni wskaźnik bezrobocia w województwie* (%)
województwo śląskie (stan na 30.12.2000r.)	6,46
województwo opolskie (stan na koniec 1999r.)	8,9
województwo dolnośląskie (stan na 30.09.2001r.)	19,7
województwo lubuskie (stan na 30.12.2000r.)	14,0
województwo zachodniopomorskie	14,0

*wskaźnik bezrobocia oznacza procentowy udział bezrobotnych w grupie osób w wieku produkcyjnym

5.3.2. Ośrodki o niskiej dywersyfikacji branżowej i obszary monokultury przemysłowej

Do obszarów potencjalnego zagrożenia bezrobociem już teraz można zaliczyć ośrodki o niskiej dywersyfikacji branżowej oraz obszary monokultury przemysłowej, dla których dekonstrukcja w dominujących branżach przemysłu może spowodować upadek zakładów pracy.

Do ośrodków o niskiej dywersyfikacji branżowej należą:

- Zdieszowice, monofunkcyjny ośrodek przemysłowy, gdzie ok. 70 % ogółu pracujących ma zatrudnienie w Zakładach Koksowniczych,
- Brzeg Dolny, miasto z dominacją działu produkcji chemikaliów i wyrobów chemicznych
- Jelcz – Laskowice, ze względu na przeważający dział produkcji środków transportu,

Do obszarów monokultury przemysłowej zaliczyć należy następujące gminy:

- Knurów – górnictwo i przemysł koksowniczy (2 kopalnie węgla kamiennego, 1 koksownia)
- Mszana – górnictwo (kopalnia węgla kamiennego),
- Pszów – górnictwo (kopalnia węgla kamiennego),
- Radlin – górnictwo i przemysł koksowniczy (kopalnia węgla kamiennego i koksownia),
- Rydułtowy – górnictwo (kopalnia węgla kamiennego),
- Gogolin i Tarnów Opolski, gdzie w strukturze gałęziowo-branżowej zdecydowanie dominuje przemysł cementowo-wapienniczy,
- Ścinawa, Rudna, Grębocice, Pęcław, Głogów, Żukowice, ze względu na dominację zatrudnienia w przemyśle wydobywczym i hutniczym związanym z Legnicko - Głogowskim Okręgiem Miedziowym.

Działania mające na celu przełamanie monokultury przemysłowej zapobiegają groźbie strukturalnego bezrobocia. W odniesieniu do lubuskiej części pasma Odry już teraz pisze się o istniejącym strukturalnym bezrobociu. Zjawisko to dotyczy:

- miasta Nowa Sól ze wskaźnikiem bezrobocia osiągniętym 30%, gdzie nastąpił upadek dużych zakładów przemysłowych z branży metalowej, włókienniczej i maszynowej, zatrudniających dotąd po dwa do czterech tysięcy pracowników,
- Gubina (31 % wskaźnik bezrobocia) i Krosna Odrzańskiego (31 % wskaźnik bezrobocia), w których nastąpiło gwałtowne załamanie na rynku pracy ze względu na zmniejszone zapotrzebowanie na usługi i towary przez garnizony wojskowe, co z kolei jest efektem restrukturyzacji i dyslokacji wojska na granicach kraju,
- małych ośrodków miejskich i terenów wiejskich, gdzie po upadku państwowych gospodarstw rolnych odnotowuje się długotrwałe bezrobocie sięgające 50, a w skrajnych przypadkach nawet 70 % bezrobotnych.

5.4. Bariery rozwoju w zakresie turystyki

Pomimo występowania w paśmie Odry zróżnicowanych warunków dla funkcjonowania i rozwoju turystyki, obserwuje się na całym terenie podobne bariery i zagrożenia dla funkcji turystycznych i rekreacyjnych, do których należą:

- brak infrastruktury służącej obsłudze ruchu turystycznego,
- istniejąca infrastruktura turystyczna o niskim standardzie,
- zły stan techniczny i mała promocja obiektów o walorach kulturowych,
- duże zanieczyszczenie rzek i zbiorników wodnych.

Obszar opracowania w województwie śląskim charakteryzuje się wysokimi walorami krajobrazu przyrodniczego i kulturowego, co stwarza szerokie możliwości rozwoju turystyki krajoznawczej, wodnej oraz rekreacji i wypoczynku. Dużą zaletą jest sąsiedztwo z Republiką Czeską podnoszące atrakcyjność tego obszaru i umożliwiające rozwój turystyki transgranicznej.

Jednakże wśród wielu zalet występują tu liczne bariery i zagrożenia dla rozwoju turystyki.

Do głównych barier mogą być zaliczone następujące czynniki :

- zbyt mała promocja modelu turystyki lokalnej i regionalnej
- zbyt uboga i o niskim standardzie lub całkowity brak infrastruktury turystycznej (hotele, motele, campingi, pola namiotowe)
- brak infrastruktury dla rozwoju turystyki wodnej – kajakowej (przystanie rzeczne, porty itp.) oraz dostosowania rzek do tego typu przedsięwzięć
- zbyt małe lub znikome wyeksponowanie wartości kulturowych (obiekty zabytkowe, stanowiska archeologiczne)
- zbyt wolny rozwój edukacyjnych ścieżek rowerowych w obszarach atrakcyjnych turystycznie
- zbyt małe zaangażowanie finansowe samorządów lokalnych

Do głównych zagrożeń zaliczamy:

- ponadnormatywne zanieczyszczenie rzek i zbiorników wodnych
- konkurencyjność przygranicznych terenów Republiki Czeskiej
- ubożenie społeczeństwa

Podstawowe zagrożenia dla rozwoju turystyki województwa opolskiego w obszarze pasma Odry wiążą się z lokalizacją obiektów turystyczno-rekreacyjnych a także obiektów zabytkowych będących atrakcją turystyczną danego terenu – bezpośrednio w obszarach zagrożonych powodzią.

Do obiektów bazy turystycznej w obszarze zagrożenia powodziowego pasma Odry należą:

- ośrodek szkoleniowo – wypoczynkowy wraz z polem biwakowym w Kościerzycach (gmina Lubsza),
- ośrodek wypoczynkowy w Leśnej Wodzie (gmina Lubsza),
- ośrodek wypoczynkowy w Januszkowicach (gmina Zdieszowice),
- hotele i zajazdy w Opolu (Zajazd Kasztelański, Hotel Piast), w Kędzierzynie – Koźlu (Hotel Polonia, Motel Patrycja).

Główne ograniczenia rozwoju turystyki i rekreacji mają swoje źródło w obiektywnie występujących zjawiskach i procesach wywoływanych działalnością człowieka.

W grupie uwarunkowań natury antropogenicznej, najistotniejsze mają związek z negatywnym oddziaływaniem gospodarki na komponenty środowiska przyrodniczego, w tym:

- emisją zanieczyszczeń przemysłowych,
- niewłaściwą gospodarką wodno - ściekową,
- nie w pełni uregulowaną gospodarką odpadami przemysłowymi i komunalnymi.

Na obszarze pasma Odry przejawia się to m.in.:

- zanieczyszczeniem wody w rzece Odrze na całym odcinku w granicach województwa opolskiego (powyżej ujścia Nysy Kłodzkiej są to wody pozaklasowe, a poniżej - III klasy czystości wód) i zbiornikach retencyjnych,
- występowaniem obszarów degradacji gleb w gminach: Zdieszowice, Bierawa, Kędzierzyn – Koźle,
- występowaniem przemysłowych uszkodzeń drzewostanów na obszarze całego województwa opolskiego, a zwłaszcza w rejonie Kędzierzyna – Koźla.

Pozostałe ograniczenia rozwoju turystyki wynikają z niedoinwestowania bazy w obszarach turystyczno-rekreacyjnych, co rzutuje na jakość usług, w tym:

- zbyt niski standard większości obiektów,
- niewystarczające zaplecze gastronomiczne,
- niedostatek urządzeń infrastruktury technicznej i społecznej.
- niedostateczna liczba wypożyczalni sprzętu sportowego (rowery, kajaki, itp.)
- w większości zły stan techniczny najatrakcyjniejszych zespołów zamkowych i pałacowych.

W paśmie Odry znajdującym się w obrębie województwa dolnośląskiego jako istotne bariery i zagrożenia należy przyjąć brak infrastruktury turystycznej, głównie bazy noclegowej i informacji turystycznej:

- baza noclegowa, poziom bazy noclegowo-gastronomicznej, urządzeń rekreacyjnych i infrastruktury turystycznej na obszarach wypoczynkowych jest często niedostosowany do standardów europejskich;
- brak internetowego spójnego systemu informacji turystycznej, jak również tradycyjnego systemu informacji;

- słaby system informacyjny jest barierą w rozwoju turystyki i rekreacji w obszarze opracowania;
- zły stan techniczny wielu zabytków, głównie rezydencjonalnych jak np.: w Urazie, obniża ich atrakcyjność turystyczną jako walorów krajoznawczych, taki obraz nie służy rozwojowi turystyki w paśmie Odry;
- brak systemu ścieżek rowerowych w paśmie Odry;
- braki w przygotowaniu profesjonalnej kadry turystycznej do obsługi turystów, zwłaszcza w zakresie znajomości języków obcych;
- zbyt małe wykorzystanie możliwości zastosowania gazu do celów grzewczych w miejscowościach, klimatycznych i wypoczynkowych;
- zły stan techniczny dróg obniżający bezpieczeństwo podróżowania oraz zniechęcający turystów zagranicznych do przyjazdu;
- brak ładu przestrzennego w zagospodarowaniu miejscowości, obszarów i tras komunikacyjnych oraz niski poziom estetyki otoczenia na terenach mieszkaniowych;
- niezadowalający stan ilościowy oraz standard urządzeń sanitarnych w miejscach przebywania i obsługi turystów;
- brak punktów informacji turystycznej np. jedynie we Wrocławiu znajduje się informacja turystyczna o zasobach i walorach turystycznych gmin;
- brak katalogów i folderów promujących dziedzictwo kulturowe w paśmie Odry;
- brak usług hotelarskich wysokiej klasy, w 5 gminach istnieje baza hotelowa tj.: w gminach miejskich we Wrocławiu i Głogowie oraz w gminach m-w w Brzegu Dolnym, Obornikach Śląskich, Środzie Śląskiej;
- brak miejsc kempingowych i parkingów strzeżonych.

Barierą w rozwoju rekreacji i sportów wodnych jest nie wystarczająca infrastruktura turystyczna między innymi:

- zły poziom zagospodarowania portów i przystani np. zniszczona infrastruktura portu FAMABA oraz nieprawidłowe użytkowanie budynków dawnej przystani kajakowej Neptuna w Głogowie;
- brak ofert turystycznych np. zorganizowanych wycieczek czy indywidualnej rekreacji po Odrze. Jedynie we Wrocławiu jest wykorzystywany żeglowny szlak wodny. W okresie od maja do października odbywają się rejsy trzema statkami po Odrze.
- brak zorganizowania usług turystycznych na lądzie w powiązaniu z żeglugowym szlakiem wodnym;
- brak wyznaczonych szlaków turystycznych łączących najcenniejsze walory środowiskowe i kulturowe w paśmie Odry.

W woj. lubuskim gminy Pasma Odry nie wykorzystują walorów turystyczno - wypoczynkowych. Główne bariery rozwoju turystyki, to:

- substandardy w usługach komunikacyjnych w miejscowościach wiejskich,
- brak profesjonalnego marketingu i informacji turystycznej, co uniemożliwia rozwój np. agroturystyki i wykorzystanie niekiedy bardzo interesujących zasobów kulturowych gmin Pasma Odry,
- brak infrastruktury turystycznej (brak lub niski standard bazy noclegowej, słabo rozwinięte szlaki turystyczne zarówno dla turystyki pieszej jak i rowerowej, nie-

dostateczne zagospodarowanie związane ze szlakami kajakowymi na Odrze i Bobrze),

- brak informacji turystycznej (poza głównymi ośrodkami turystycznymi) i brak oznakowania turystycznego dróg,
- zły stan, nie oznakowanie zabytków historycznych, a czasem nawet trudną dostępność obiektów, ze względu na stan dróg lokalnych,
- nieład w zagospodarowaniu i niski standard wyposażenia obiektów służących turystom (zarówno bazy hotelowej jak i gastronomicznej), zwłaszcza na terenach wiejskich.

W zachodniopomorskiej części pasma Odry wyodrębnić można, pod względem turystyki, dwa obszary: południowy, w którym występują podobne jak w całym paśmie Odry bariery oraz północny, nadmorski, w którym turystyka stanowi jedną z podstawowych funkcji. Dla gmin posiadających dostęp do morza, Zalewu Szczecińskiego i Jeziora Dąbie wymagana jest głównie rozbudowa i modernizacja istniejącej bazy turystycznej związanej z turystyką pobytową w sezonie letnim, sportami wodnymi i lecnictwem uzdrowiskowym. Natomiast w części południowej obejmującej gminy nadodrzańskie nie związane z Wybrzeżem Bałtyku, rozwój turystyki wymaga likwidacji barier, do których należą:

- brak bazy turystycznej, noclegowej, gastronomicznej,
- brak informacji i oznakowani atrakcji turystycznych, przyrodniczych i kulturowych,
- niski standard wyposażenia w infrastrukturę techniczną,
- uboga infrastruktura turystyczna (obiekty sportowo-rekreacyjne, ścieżki rowerowe, zaplecze dla uprawiania hippiki, łowiectwa, wędkarstwa).

6. PASMO ODRY NA TLE MIĘDZYNARODOWYM I KRAJOWYM

Polska jest stroną wielu konwencji i umów międzynarodowych, funkcjonują programy i fundusze międzynarodowe. Część z nich dotyczy również rzeki i doliny Odry. Poniżej zestawiono te, które w największym stopniu odnoszą się do środowiska i gospodarki wodnej, ściśle związane z dorzeczem rzeki Odry.

Konwencje i umowy międzynarodowe

HELCOM – Konwencja Helsińska – Konwencja o Ochronie Środowiska Obszaru Morza Bałtyckiego (18-22 marca 1974 r.) wraz z poprawką z 1992 roku została zatwierdzona i wprowadzona, aby objąć ochroną nie tylko środowisko Morza Bałtyckiego, ale również całe jego dorzecze.

Konwencję w 1974 r. podpisały wszystkie kraje nadbałtyckie: Dania, Finlandia, NRD, RFN, Polska, Szwecja i ZSSR, natomiast w 1992 r. poprawkę sygnowały: Dania, Finlandia, Niemcy, Polska, Szwecja, Rosja, Litwa, Łotwa i Estonia, a następnie Europejska Wspólnota Gospodarcza.

We wrześniu 1990 roku, w Ronneby w Szwecji, na spotkaniu premierów na konferencji Morza Bałtyckiego do HELCOM przystąpiły Norwegia, Republika Czech, Republika Słowacji, Europejska Wspólnota Gospodarcza oraz przyjęto deklaracje rządów banków wielostronnych. Na tej konferencji zatwierdzono prowadzenie przez grupę roboczą – JCEAP długofalowego programu odbudowy środowiska Morza Bałtyckiego.

HELCOM uznała konieczność opracowania studium redukcji 50% ładunku zanieczyszczeń dopływających z Polski do Morza Bałtyckiego. Studium objęło dorzecze Odry w granicach Polski, Czech, Słowacji i Niemiec oraz Zalew Szczeciński w granicach Polski i Niemiec. Raport określił lokalizację i charakterystykę źródeł zanieczyszczeń w całym dorzeczu Odry i wskazał tzw. „gorące punkty”. Ich liczbę określono na 17, z czego 13 w Polsce (wg stanu z 1992 roku).

AGENDA 21 – Globalny Program Działań – przyjęty na Konferencji Narodów Zjednoczonych w Sprawie Środowiska i Rozwoju (United Nations Conference on Environment and Development - UNCED), która odbyła się w Rio de Janeiro w czerwcu 1992 r.

Dokument ten zawiera podstawowe wskazania dotyczące ochrony i kształtowania środowiska życia człowieka, zwracając uwagę na szereg jego uwarunkowań społecznych i ekonomicznych oraz ochronę zasobów naturalnych, a także racjonalne gospodarowanie nimi w celu zapewnienia trwałego i zrównoważonego rozwoju.

Konwencja RAMSAR – Konwencja dotycząca terenów podmokłych o międzynarodowym znaczeniu, zwłaszcza jako siedliska ptactwa wodnego (1971 r.).

Polska podpisała tę konwencję w 1978 r., a od kwietnia 1998 r. w Polsce jest 8 miejsc z listy RAMSAR, w tym 2 w dorzeczu Odry tj. jezioro Świdwie – rezerwat Szczeciński i Gorzów Wlkp. – rezerwat Słoński.

Strony konwencji zobowiązują się do:

- wyznaczenia co najmniej 1 miejsca, które spełnia kryteria RAMSAR,
- do włączenia na listę terenów podmokłych o znaczeniu międzynarodowym,

- do włączenia konserwacji terenu podmokłego do swojego krajowego planowania wykorzystania gruntów,
- do ustanowienia rezerwatów przyrody na terenach podmokłych,
- do promowania szkolenia w zakresie badań terenów podmokłych, zarządzania nimi i ochrony,
- do konsultowania z innymi członkami Konwencji spraw związanych z jej wdrożeniem.

Konwencja Wodna UN/ECE – Komisja Ekonomiczna Narodów Zjednoczonych ds. Europy. Konwencja w sprawie ochrony i wykorzystania transgranicznych cieków wodnych i jezior międzynarodowych; 1992 r.

W lipcu 1997 r. w Helsinkach Strony Konwencji uzgodniły, że podejście do problemów wód transgranicznych w formie zintegrowanej gospodarki wodnej „pomoże poprawić zarządzanie wodami wewnętrznymi i zapewni spójność w ochronie i wykorzystaniu zarówno wód wewnętrznych jak i transgranicznych”.

Ponadto strony konwencji uzgodniły 5 programów przyszłej współpracy:

- wspólne organizacje,
- pomoc dla krajów w okresie przejściowym,
- zintegrowana gospodarka wodna,
- kontrola skażeń lądowych,
- zaopatrzenie w wodę i ochrona zdrowia ludności.

Wdrożenie za pośrednictwem programu doradztwa regionalnego – RASP. Doradcy „promują lepszą integrację krajów w okresie przejściowym poprzez zastosowanie wymagań ECE i norm w obszarach transportu, energii i rozwoju przemysłu, handlu i ochrony środowiska.

ICP Waters Programme – Międzynarodowy program Współpracy w zakresie Oceny i Kontroli Zakwaszenia Rzek i Jezior – ustanowiony w Helsinkach w lipcu 1985 r. przez Ciało Wykonawcze Konwencji dotyczącej transgranicznego zanieczyszczenia powietrza o dalekim zasięgu. W programie ICP Waters uczestniczy 21 krajów, w tym Polska.

Jego celem jest ustanowienie stopnia geograficznego rozmieszczenia zakwaszenia wód powierzchniowych w krajach UNECE. Rezultaty obejmują opracowanie instrukcji programowej metod i realizacji kontroli, przeprowadzanie międzylaboratoryjnych testów jakościowych i opracowanie bazy danych.

Umowa o współpracy w zakresie gospodarki wodnej na wodach granicznych między Polską a Niemcami, podpisana została w maju 1996 r. Umowa dotyczy współpracy gospodarczej, naukowej i technicznej w dziedzinie gospodarki wodnej na wodach granicznych, uwzględniając zasady ochrony środowiska przyrodniczego. Wodami granicznymi w rozumieniu niniejszej umowy są odcinki płynących wód powierzchniowych, którymi przebiega granica, inne wody powierzchniowe, w tym Zatoka Pomorska, Zalew Szczeciński i wody podziemne w tych miejscach, w których przecinane są granicą.

Planowanie, realizacja i finansowanie wspólnych przedsięwzięć transgranicznych są uzgadniane. Każda ze stron wedle umowy ponosi odpowiedzialność za realizację przedsięwzięć na swoim terytorium.

Niniejsza umowa nie reguluje uprawiania rybołówstwa i żeglugi na wodach granicznych. Nie wyklucza to jednak uwzględnienia tych dziedzin przy podejmowaniu i wykonywaniu zadań gospodarki wodnej.

Międzynarodowa Komisja Ochrony Odry przed Zanieczyszczeniem ICOAP – 11 kwietnia 1996 r. we Wrocławiu ministrowie ochrony środowiska rządów Polski, Czech i Niemiec oraz przedstawiciele UE podpisali deklarację upoważniającą do natychmiastowego powołania Komisji i organizacji Sekretariatu Komisji.

Zakres zainteresowań zgodnie z tą umową obejmuje Odrę, Zalew Szczeciński oraz obszary ich zlewisk. Ponieważ prawie 90% tych obszarów leży w Polsce, jest ona zobowiązana do przeprowadzenia większości prac.

Kierownictwo grup powierzono poszczególnym krajom. Unia Europejska zamierza przekazać poprzez program PHARE fundusze na finansowanie pracy studialnej dla Odry dotyczącej: modelowania symulacyjnego, poziomu bezpieczeństwa wałów przeciwpowodziowych i propozycji powiązań metodycznych.

Rząd Brandenburgii podjął inicjatywę powołania międzynarodowej trójstronnej komisji (Europejskie środowisko życia Odry), w celu wdrożenia programu ochrony przyrody i ochrony przed powodzią.

INTERREG II C – Projekt „ODERREGIO” (REGION ODRY) – Projekt „Transgraniczna koncepcja zapobiegania powodzi w dorzeczu Odry z uwzględnieniem działań z zakresu gospodarki przestrzennej” jest projektem realizowanym w ramach wspólnej inicjatywy Interreg II C Europejskiej Komisji ds. Rozwoju współpracy transgranicznej w zakresie planowania przestrzennego.

Po katastrofalnej powodzi na Odrze w roku 1997 miała miejsce Konferencja Ministrów Gospodarki Przestrzennej Niemiec, Polski i Czech dnia 22 sierpnia 1997 roku zapoczątkowując współpracę tych 3 krajów w zakresie czynnej ochrony przeciwpowodziowej w oparciu o działania gospodarki przestrzennej.

Projektu rozpoczął się w grudniu 1999 r., obecnie dobiega końca jego realizacja. Objęty projektem obszar obejmuje całe dorzecze Odry (118 861 km²). Przeważająca część obszaru dorzecza (89%) położona jest na terenie Polski rozciągając się na terenie 5 województw. 5% obszaru dorzecza przypada na Niemcy (kraje związkowe Brandenburgia i Saksonia), a 6% przypada na Republikę Czeską.

Projekt Oderregio wspierany jest w ramach inicjatywy wspólnoty europejskiej Interreg II C w obszarze CADSES oraz przez otwarte środki uzupełniające Phare/CBC.

INTERREG III B – w ramach tej inicjatywy przewidziana jest kontynuacja transgranicznej i interdyscyplinarnej współpracy w dziedzinie czynnej ochrony przeciwpowodziowej na Renie i Mozie włączonej do programu dla obszaru północno-zachodniej Europy oraz rozbudowa współdziałania na rzecz dorzeczy Odry/Łaby i Dunaju w ramach tejże inicjatywy – Program współpracy dla obszaru Dunaju i południowo-wschodniej Europy (CADSES).

Pasmo Odry w dokumentach krajowych

USTAWA Z DNIA 6 LIPCA 2001R. O USTANOWIENIU PROGRAMU WIELOLETNIEGO „PROGRAM DLA ODRY 2006” (Dz.U. Nr 98, poz. 1067) – programem objęte zostały zadania dotyczące:

- zbudowania systemu biernego i czynnego zabezpieczenia przeciwpowodziowego,
- ochrony środowiska przyrodniczego i czystości wód,
- usunięcia szkód powodziowych,

- prewencyjnego zagospodarowania przestrzennego oraz renaturyzacji ekosystemów,
- zwiększenia lesistości,
- utrzymania i rozwoju żeglugi śródlądowej,
- energetycznego wykorzystania rzek.

„KONCEPCJA POLITYKI PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU” - jest podstawowym dokumentem określającym zasady polityki państwa w dziedzinie przestrzennego zagospodarowania kraju w perspektywie najbliższych kilkunastu lat. Została opracowana przez Rządowe Centrum Studiów Strategicznych w Warszawie. Dokument został przyjęty w dniu 5 października 1999r. przez Radę Ministrów oraz w dniu 17 listopada 2000r. przez Sejm Rzeczypospolitej Polskiej i ogłoszony jako Obwieszczenie Prezesa Rady Ministrów z dnia 26 lipca 2001r. o ogłoszeniu Konceptcji polityki przestrzennego zagospodarowania kraju, w Monitorze Polskim Nr 26, poz. 432 z dnia 16 sierpnia 2001r.

7. PASMO ODRY W OPRACOWANIACH STRATEGICZNYCH WOJEWÓDZTW

Każde z województw, przez które przepływa Odra kształtuje odrębnie strategię swojego rozwoju, uwzględniając dokumenty sporządzane na szczeblu rządowym dla całego kraju. Poniżej przedstawiono podstawowe założenia strategii rozwoju poszczególnych województw, odnoszące się do pasma Odry.

województwo śląskie

W uchwalonej w 2000 r. „Strategii rozwoju województwa śląskiego na lata 2000 – 2015” jednym z celów strategicznych jest podejmowanie i wspieranie współpracy międzyregionalnej z województwami leżącymi w pasie Polski południowej. Ten cel jest opisany również w kontekście odnoszącym się do Programu dla Odry – 2006, gdyż w Strategii wskazano, że współpraca ta koncentrować się będzie m. innymi na współdziałanie w realizacji programów rządowych „Odra 2006” i „Wisła”.

Ze względu na to, że w okresie wykonywania Studium nie były prowadzone prace nad planem zagospodarowania przestrzennego województwa, a więc nie było możliwości skorzystania z opracowywanych na ten cel materiałów wyjściowych, w ramach Studium wykonane zostały :

- ♦ aktualizacja i uzupełnienie zbioru materiałów wyjściowych, w tym także danych statystycznych dla gmin i powiatów,
- ♦ analizy i studia w zakresie szczególnie ważnych dla przedmiotu Studium problemów wpływu działalności górniczej na środowisko, składowania odpadów, zanieczyszczenia rzek zasolonymi wodami kopalnianymi oraz ochrony i osłony przeciwpowodziowej,

Przyjęte zostały również do rozwiązań Studium modele kierunkowe i koncepcje przestrzenne rozwoju obszarów, według parytetu ich spójności ze Strategią rozwoju województwa śląskiego, jako jedyne wiążące dokumentu planistycznego.

W ramach Studium powstały, wykonane na mapach, zbiory problematyki :

- ♦ Środowisko naturalne i krajobraz przyrodniczo – kulturowy,
- ♦ Zagrożenia powodziowe, górnicze i ekologiczne,
- ♦ Infrastruktura transportowa – stan i kierunki rozbudowy,
- ♦ Infrastruktura techniczna – stan i kierunki rozbudowy,
- ♦ Koncepcja zrównoważonego rozwoju i zagospodarowania przestrzennego.

- prewencyjnego zagospodarowania przestrzennego oraz renaturyzacji ekosystemów,
- zwiększenia lesistości,
- utrzymania i rozwoju żeglugi śródlądowej,
- energetycznego wykorzystania rzek.

„KONCEPCJA POLITYKI PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU” - jest podstawowym dokumentem określającym zasady polityki państwa w dziedzinie przestrzennego zagospodarowania kraju w perspektywie najbliższych kilkunastu lat. Została opracowana przez Rządowe Centrum Studiów Strategicznych w Warszawie. Dokument został przyjęty w dniu 5 października 1999r. przez Radę Ministrów oraz w dniu 17 listopada 2000r. przez Sejm Rzeczypospolitej Polskiej i ogłoszony jako Obwieszczenie Prezesa Rady Ministrów z dnia 26 lipca 2001r. o ogłoszeniu Konceptcji polityki przestrzennego zagospodarowania kraju, w Monitorze Polskim Nr 26, poz. 432 z dnia 16 sierpnia 2001r.

7. PASMO ODRY W OPRACOWANIACH STRATEGICZNYCH WOJEWÓDZTW

Każde z województw, przez które przepływa Odra kształtuje odrębnie strategię swojego rozwoju, uwzględniając dokumenty sporządzane na szczeblu rządowym dla całego kraju. Poniżej przedstawiono podstawowe założenia strategii rozwoju poszczególnych województw, odnoszące się do pasma Odry.

województwo śląskie

W uchwalonej w 2000 r. „Strategii rozwoju województwa śląskiego na lata 2000 – 2015” jednym z celów strategicznych jest podejmowanie i wspieranie współpracy międzyregionalnej z województwami leżącymi w pasie Polski południowej. Ten cel jest opisany również w kontekście odnoszącym się do Programu dla Odry – 2006, gdyż w Strategii wskazano, że współpraca ta koncentrować się będzie m. innymi na współdziałanie w realizacji programów rządowych „Odra 2006” i „Wisła”.

Ze względu na to, że w okresie wykonywania Studium nie były prowadzone prace nad planem zagospodarowania przestrzennego województwa, a więc nie było możliwości skorzystania z opracowywanych na ten cel materiałów wyjściowych, w ramach Studium wykonane zostały :

- ♦ aktualizacja i uzupełnienie zbioru materiałów wyjściowych, w tym także danych statystycznych dla gmin i powiatów,
- ♦ analizy i studia w zakresie szczególnie ważnych dla przedmiotu Studium problemów wpływu działalności górniczej na środowisko, składowania odpadów, zanieczyszczenia rzek zasolonymi wodami kopalnianymi oraz ochrony i osłony przeciwpowodziowej,

Przyjęte zostały również do rozwiązań Studium modele kierunkowe i koncepcje przestrzenne rozwoju obszarów, według parytetu ich spójności ze Strategią rozwoju województwa śląskiego, jako jedyne wiążące dokumentu planistycznego.

W ramach Studium powstały, wykonane na mapach, zbiory problematyki :

- ♦ Środowisko naturalne i krajobraz przyrodniczo – kulturowy,
- ♦ Zagrożenia powodziowe, górnicze i ekologiczne,
- ♦ Infrastruktura transportowa – stan i kierunki rozbudowy,
- ♦ Infrastruktura techniczna – stan i kierunki rozbudowy,
- ♦ Koncepcja zrównoważonego rozwoju i zagospodarowania przestrzennego.

Ważna różnica w podejściu województwa śląskiego do opracowania Studium pasma Odry w stosunku do pozostałych województw nadodrzańskich dotyczy delimitacji obszaru opracowania. Tylko województwo śląskie obejmuje Studium cały obszar dorzecza w swych granicach. Uzasadnieniem dla takiej decyzji planistycznej jest przede wszystkim założenie, że cele Programu dla Odry mogą zostać osiągnięte tylko w przypadku gdy obejmie on cały obszar dorzecza Odry. W województwie śląskim dorzecze to zajmuje 55% powierzchni województwa. Zatem dla takiego obszaru opracowanie Studium pasma Odry, zwłaszcza wobec braku planu zagospodarowania przestrzennego województwa, będzie też spełniać istotną funkcję dokumentu planistycznego dla kształtowania i realizacji przez samorząd województwa polityki przestrzennej. Umożliwia to zawartość merytoryczna Studium, obejmująca problematykę analityczno – diagnostyczną i koncepcyjno – programową w zakresie :

- 1) środowiska naturalnego i krajobrazu przyrodniczo – kulturowego, w tym :
 - położenie geograficzne i hydrograficzne województwa,
 - struktura ekologiczna przestrzeni przyrodniczej,
 - krajobraz przyrodniczo – kulturowy,
 - wody powierzchniowe i podziemne,
 - złoża kopalin podstawowych,
- 2) szczególnych problemów ochrony i zagospodarowania obszaru dorzecza Odry – konflikty i zagrożenia, w tym :
 - ekstremalne zjawiska hydrologiczno – meteorologiczne,
 - analiza powodzi w lipcu 1997 r. w dorzeczu Odry,
 - realizacja Wojewódzkiego programu odbudowy i modernizacji miast i gmin objętych powodzią w 1997 r.,
 - wpływ podziemnej eksploatacji węgla na środowisko,
 - zrzuty wód kopalnianych (zasolonych) do wód powierzchniowych,
 - odpady przemysłowe i komunalne,
 - konflikty i zagrożenia – podsumowanie diagnozy stanu środowiska przyrodniczego i zagospodarowania przestrzennego dorzecza Odry,
- 3) monitoringu i osłony przeciwpowodziowej oraz cywilnej obrony przed zagrożeniami, w tym :
 - informacja dotycząca projektu ustawy o gotowości cywilnej i cywilnym zarządzaniu kryzysowym,
- 4) kształtowania zrównoważonego rozwoju przestrzennego dorzecza Odry, w tym :
 - struktura administracyjna obszaru i demograficzna ludności dorzecza Odry,
 - obszary dorzecza Odry według ich struktury hydrograficzno – przyrodniczej,
 - strategiczne cele i kierunki rozwoju województwa śląskiego,
 - kształtowanie ładu w zagospodarowaniu przestrzennym województwa w dorzeczu Odry,
 - projektowana budowa zbiornika „Racibórz”,
- 5) infrastruktury transportowej oraz przesyłu wody i energii, w tym :
 - układ drogowy,
 - układ kolejowy,
 - sieci i urządzenia transportu wodnego,
 - lotniska,
 - przejścia graniczne,
 - zaopatrzenie w wodę i gospodarka ściekowa,
 - system zaopatrzenia w energię elektryczną, gaz i paliwa płynne,

- 6) wdrażanie wyników Studium, w tym :
- Śląski program odrzański w realizacji Strategii rozwoju województwa (propozycja struktury i organizacji Programu),

województwo opolskie

Podstawowym dokumentem określającym cele i kierunki rozwoju regionu jest wypracowana w roku 1999 i przyjęta Uchwałą nr XIX/129/2000 Sejmiku Województwa Opolskiego z dnia 30 maja 2000r. „Strategia Rozwoju Województwa Opolskiego”. W strategii rozwoju województwa opolskiego na lata 2000 – 2015 sformułowane zostały priorytety rozwojowe i cele strategiczne.

Najistotniejsze cele strategiczne – w kontekście zagospodarowania przestrzennego – dotyczą zabezpieczenia przeciwpowodziowego, aktywizacji gospodarczej, rozwoju infrastruktury i podnoszenia jakości życia mieszkańców.

Zabezpieczenie przeciwpowodziowe

Strategiczne kierunki rozwoju określają województwo opolskie między innymi jako region o wysokim standardzie życia, rozwijającym się w sposób zrównoważony. W ramach wyżej wymienionej wizji rozwoju, zagadnieniom dotyczącym zapewnienia społecznościom lokalnym bezpieczeństwa i ochrony przeciwpowodziowej, przypisano istotną funkcję.

Cele strategiczne i operacyjne w zakresie ochrony przeciwpowodziowej w województwie opolskim przewijają się w obrębie różnych obszarów działań, wzajemnie się przenikający i uzupełniających, a najszersze odzwierciedlenie znalazły w obrębie celu strategicznego „Rozbudowa i modernizacja infrastruktury technicznej oraz istniejącego potencjału gospodarczego”, w obrębie zdefiniowanego celu operacyjnego (pkt. 166 „Strategii ...”) – *zabezpieczenie przeciwpowodziowe Odry i jej dorzecza*. Wykorzystanie potencjału gospodarczego odrzańskiej drogi wodnej zostało wyartykułowane w celu strategicznym „Aktywizacja gospodarcza regionu z wykorzystaniem europejskiego korytarza transportowego przebiegającego przez województwo opolskie”, w ramach celu operacyjnego „Odra międzynarodową drogą wodną”

Strategia definiuje również kierunki działań m. in. w odniesieniu do ochrony przeciwpowodziowej, uznając zapewnienie bezpieczeństwa powodziowego za jeden z najważniejszych obszarów działań ochronnych, a wykorzystanie potencjału drogi wodnej (pkt 181) za istotne dla tworzenia nowych szans rozwoju w gospodarce (transport rzeczny, turystyka, rekreacja, powiązania z transportem międzynarodowym).

Generalnie strategia województwa zakłada pełne wykorzystanie i realizację ustaleń programu rządowego „Program dla Odry 2006”.

Aktywizacja gospodarcza

Jednym z podstawowych czynników warunkujących współczesny i przyszły rozwój społeczno - gospodarczy województwa opolskiego jest dostępność i funkcjonalność układów transportowych.

Województwo Opolskie posiada ogromny atut kreatywny wynikający z położenia w obszarze paneuropejskiego korytarza transportowego łączącego Europę Zachodnią, Południową Polskę i Ukrainę.

Przyjęta przez Samorząd Województwa Strategia wśród głównych celów strategicznych wymienia: „aktywizację gospodarczą regionu z wykorzystaniem europejskiego korytarza transportowego przebiegającego przez województwo opolskie”.

W ramach tak sformułowanego celu strategicznego określono 3 cele operacyjne, z których dwa, tj.:

utworzenie centrów logistycznych wykorzystujących istniejącą infrastrukturę oraz wykorzystanie Odry jako międzynarodowej drogi wodnej są ściśle związane z funkcją transportową Odry.

Centra logistyczne, wykorzystujące istniejącą infrastrukturę, mają być miejscami przeładunku i ekspedycji towarów w układzie multimodalnym, czyli korzystającym z różnorodnych środków transportowych. Najkorzystniejsze uwarunkowania dla lokalizacji tego typu przedsięwzięć występują w rejonach węzłowych – tj. takich, w których krzyżują się główne sieci systemów transportowych. W województwie opolskim najlepiej funkcję centrów logistycznych mogą spełnić miasta: Kędzierzyn – Koźle, Opole i Brzeg.

Przywrócenie Odrze funkcji transportowych (na skalę międzynarodową) zostało wyraźnie zaznaczone w działaniach strategicznych. Uaktywnienie istniejących portów rzecznych oraz działania na rzecz organizacji portu kontenerowego mogą stworzyć korzystne warunki dla rozwoju wodnego systemu transportowego. Dodatkową szansę wykorzystania Odry do transportu towarów z Republiki Czeskiej stworzy połączenie drogowe północnych Czech z autostradą A-4 oraz możliwość korzystania z portu w Kędzierzynie – Koźlu.

Rozwój infrastruktury

Przyjęta przez Samorząd Województwa Strategia, wśród głównych celów strategicznych wymienia: „Rozbudowę i modernizację infrastruktury technicznej oraz istniejącego potencjału gospodarczego”.

W ramach tego celu strategicznego, przewiduje się realizację celów operacyjnych, które mają doprowadzić do zmniejszenia luki cywilizacyjnej na obszarze pasma Odry (a także całego województwa opolskiego) oraz przygotować go do konkurencji na rynku krajowym i zagranicznym.

Cele operacyjne w tym obszarze sformułowano w następujący sposób:

- rozwój systemów telekomunikacyjnych i informatycznych,
- pełna dostępność mediów technicznych,
- systematyczna poprawa stanu środowiska przyrodniczego,

Niezbędnym warunkiem funkcjonowania województwa opolskiego, a tym samym obszaru pasma Odry na rynku europejskim jest zapewnienie pełnego dostępu do nowoczesnej sieci telefonicznej oraz stworzenie systemu usług informatycznych, dających możliwość połączeń wewnątrzregionalnych, międzynarodowych, internetowych, itp.

Atrakcyjności inwestycyjnej województwa opolskiego, a tym samym obszaru pasma Odry będzie służyć zapewnienie pełnej dostępności mediów technicznych. Modernizacja i rozbudowa sieci: energetycznych, gazowych i ciepłowniczych stworzy warunki dla aktywizacji gospodarczej całego pasma Odry.

Systematyczna poprawa stanu środowiska przyrodniczego jest jednym z ważniejszych zadań na drodze rozwojowej pasma Odry (a tym samym całego województwa). Dalszej intensyfikacji wymaga również poprawa stanu czystości powietrza. Dotyczy to zwłaszcza rozszerzenia na obszar całego województwa opolskiego, a tym samym obszar pasma Odry tzw. programu likwidacji niskiej emisji. Do poprawy czystości powietrza przyczynić powinno się szersze wykorzystanie czystych odnawialnych źródeł energii.

Proponowane w Strategii Rozwoju Województwa kierunki rozwoju infrastruktury technicznej z zakresu energetyki i telekomunikacji nie wywołują kolizji przestrzennych w strefie zagrożenia powodziowego.

Poprawa jakości życia mieszkańców

Strategiczne kierunki rozwoju określają województwo opolskie między innymi jako region o wysokim standardzie życia, rozwijającym się w sposób zrównoważony. W ramach wyżej wymienionej wizji rozwoju, zagadnienia szeroko pojętej ochrony przyrody i środowiska, racjonalnego korzystania z zasobów środowiska oraz likwidacji środowiskowych konfliktów przestrzennych i zapóźnień cywilizacyjnych, przewijają się w obrębie wydzielonych wizji częściowych.

Cele strategiczne i operacyjne w zakresie ochrony i kształtowania środowiska oraz jego wykorzystania dla rozwoju województwa występują w obrębie różnych obszarów działań, wzajemnie się przenikających i uzupełniających, a najszerze ich odzwierciedlenie znalazło się w ramach celu strategicznego „Rozbudowa i modernizacja infrastruktury technicznej oraz istniejącego potencjału gospodarczego” i w sformułowaniu celu operacyjnego - *systematyczna poprawa stanu środowiska przyrodniczego*.

W odniesieniu do ochrony przyrody Strategia definiuje kierunki działań, uznając zachowanie walorów przyrodniczych i krajobrazowych oraz poprawę stanu środowiska przyrodniczego jako podstawę zrównoważonego rozwoju województwa.

województwo dolnośląskie

Studium zagospodarowania przestrzennego pasma Odry jest elementem Planu zagospodarowania przestrzennego województwa dolnośląskiego. Opracowane ustalenia Studium będą transponowane do Planu. Studium złożone jest z dwóch części:

1. Uwarunkowania rozwoju przestrzennego i diagnoza stanu;
2. Kierunki polityki przestrzennej.

Opracowanie ma charakter studium obszaru funkcjonalnego związanego tematycznie z rządowym Programem dla Odry 2006. Celem głównym Studium jest przyczynienie się do zapewnienia optymalnego zrównoważonego rozwoju obszaru w obrębie pasma Odry. Opracowanie obejmuje obszar 29 gmin związanych z rzeką Odrą poprzez położenie geograficzne, zagrożenie powodziowe, układy przyrodnicze, kulturowe i gospodarcze. Powierzchnia obszaru pasma wynosi 4 167,5 km². Zamieszkuje go 1 007,8 tys. mieszkańców.

Rzekę Odrę w Strategii rozwoju Województwa Dolnośląskiego wymienia się na pierwszym miejscu wśród głównych osi rozwojowych (oś Odry) Dolnego Śląska, nakładających się na pasma rozwoju, które w naturalny sposób wyróżniają się ukształtowaniem terenu i warunkami naturalnymi oraz stopniem zagospodarowania. Odra rozdziela pasmo północne, które obejmuje tereny na prawym brzegu Odry od pasma centralnego na jej lewym brzegu, ograniczonego od południa Sudetami (pasma południowe). Program dla Odry 2006 stwarza wyjątkowe szanse przywrócenia rzece jej regionotwórczej roli.

Na wyznaczone pasma aktywności nakłada się układ osi kondensacji szans rozwojowych. W Strategii jedną z takich osi jest rzeka Odra. Podstawową kwestią strategii regionalnej jest kompleksowe podejście do szans i zagrożeń wynikających z obecności rzeki Odry na mapie województwa dolnośląskiego. Odra wymaga pilnej modernizacji systemu zabezpieczeń przeciwpowodziowych, zdecydowanej rewalory-

zacji ekologicznej oraz inwestycji umożliwiających wykorzystanie gospodarcze i rekreacyjne.

Zagadnienia odrzańskie odnaleźć można w elementach analizy SWOT zawartych w Strategii. W kategorii zagrożeń najistotniejszy jest niewystarczający system ochrony przeciwpowodziowej w dorzeczu Odry, w kategorii szans przewiduje się rozbudowę elementów europejskiej sieci transportowej z Odrą jako integralną częścią tej sieci.

W procesie wypełniania sformułowanej w Strategii misji Dolnego Śląska jako regionu, który wiąże Polskę z Europą, Odra jako część wielkiego europejskiego systemu transportu rzeczno-terenowego ma do odegrania ważną rolę.

Zarówno budowa „brakujących” mostów przez Odrę, jak i włączenie Odry do europejskiego systemu dróg wodnych (domena infrastruktury) znalazło się w matrycy działań strategicznych, niezbędnych dla realizacji poszczególnych celów strategicznych. W domenie środowiska położono duży nacisk na przywrócenie Odrze roli regionotwórczej, ochronę przyrody i krajobrazu nadodrzańskiego.

W domenie rekreacji i turystyki najważniejsze jest otwarcie dla celów rekreacji rodzinnej i międzynarodowej turystyki wodnej Odry i innych rzek regionu. Wreszcie w domenie bezpieczeństwa znalazł się regionalny system zapobiegania katastrofom wraz z opracowaniem strategii działań w sytuacji klęsk żywiołowych. Ponadto ujęto tematy takie jak: zabezpieczenie przeciwpowodziowe zlewni rzek i międzynarodowy system monitorowania stanów wód i ostrzegania powodziowego.

województwo lubuskie

„Strategia rozwoju województwa lubuskiego” przyjmuje jako cztery główne cele rozwoju:

1. zapewnienie przestrzennej, gospodarczej i społecznej spójności regionu,
2. podnoszenie poziomu wykształcenia ludności województwa oraz zwiększanie zdolności innowacyjnych ośrodków naukowych i przedsiębiorstw,
3. wspieranie rozwoju przedsiębiorczości,
4. efektywne i proekologiczne wykorzystanie zasobów środowiska naturalnego i kulturowego.

Zapewnienie przestrzennej, gospodarczej i społecznej spójności regionu jest ważne wobec faktu jego powstania z dwóch dawnych województw, których stolice - Gorzów Wielkopolski i Zielona Góra - stanowią obecnie równorzędne centra administracyjne, produkcyjne, usługowe i kulturalne. Niezbędna jest poprawa dróg między nimi. Zwiększenie dostępności województwa wymaga nakładów również na inne drogi, a także na mosty i inwestycje infrastrukturalne.

Tożsamość regionu już obecnie w znacznym stopniu kształtuje współpraca transgraniczna i międzyregionalna, np. w ramach euroregionów. Chęć rozwijania dobrych stosunków z sąsiadami, przede wszystkim z krajem związkowym Brandenburgia, nadzieje na efekty programów pomocowych UE - Phare CBC oraz Interreg, stymulują wspieranie różnorodnych form współpracy instytucji i organizacji pozarządowych z obu stron granicy.

Podniesienie poziomu wykształcenia ma się dokonać m.in. poprzez rozszerzenie oferty edukacyjnej. Towarzyszyć temu będzie dostosowanie kierunków kształcenia do potrzeb rynku pracy przy uwzględnieniu konsekwencji wejścia do Unii Europejskiej. Jako ważny kierunek uznane zostało wyrównywanie szans edukacyjnych dzieci i młodzieży.

Wspieraniu rozwoju przedsiębiorczości służyć będą m.in. promocja walorów województwa i pozyskiwanie inwestorów, powołanie centrum transferu innowacji i technologii wiążącego ośrodki naukowe z przedsiębiorstwami, rozwój instytucji okołobiznesowych (zwłaszcza ułatwiających działalność małych i średnich podmiotów gospodarczych) i powołanie w Gorzowie centrum targowo-wystawienniczego. Trudną, ale niezbędną część tych działań musi stanowić wspieranie pozarolniczej działalności gospodarczej na wsi oraz dostosowanie gospodarstw rolnych i zakładów przemysłu spożywczego do standardów europejskich.

Konieczne jest jednocześnie efektywne i proekologiczne wykorzystanie zasobów środowiska naturalnego i kulturowego. Czerpanie większych korzyści z walorów turystycznych województwa wymaga z jednej strony inwestycji, a z drugiej - lepszego popularyzowania tych walorów (informacja turystyczna, targi). Gościom odwiedzającym region chcielibyśmy także proponować imprezy i usługi związane z historią, kulturą oraz miejscowymi tradycjami.

województwo zachodniopomorskie

Uchwalona w województwie zachodniopomorskim 23 października 2000r. „Strategia rozwoju do roku 2015” określa uwarunkowania, cele i priorytety rozwoju. W strategii podkreślono przyjęcie jako podstawy - konstytucyjnej zasady zrównoważonego rozwoju, której nadany został dodatkowy, obok ekologicznego, wymiar przestrzenny. Dla urzeczywistnienia obrazu województwa na miarę XXI wieku, w którym osiągnięty został zrównoważony i trwały rozwój wpisany dodatkowo w ogólnokrajowe i europejskie strategie i programy, niezbędne są przynajmniej dwa składniki: odpowiednio przygotowane kadry ludzkie i możliwość realizowania zamierzeń rozwojowych w obszarze całego województwa, a nie tylko w wybranych jego obszarach.

Wyodrębnione zostały cztery cele strategiczne:

1. Stworzenie warunków do rozwoju zasobów ludzkich,
2. Powszechna dostępność dóbr, usług i informacji,
3. Poprawa konkurencyjności województwa zachodniopomorskiego,
4. Podniesienie jakości życia w regionie.

Według zakładanych priorytetów strategii, to poprawa dostępności transportowej i komunikacyjnej oraz rozwój zasobów ludzkich w kierunku wzrostu innowacyjności i umiejętnego wykorzystania transferu technologii, determinują w dzisiejszej rzeczywistości rozwój pozostałych dziedzin życia społeczno-gospodarczego a tym samym decydują o poprawie konkurencyjności regionu. Są to więc te dziedziny, do których w strategii rozwoju województwa zachodniopomorskiego przykładana się wagę szczególną, uznając, że są to stymulatory nowych impulsów rozwojowych w pozostałych dziedzinach.

Jednym z celów strategicznych jest powszechna dostępność dóbr, usług i informacji, w ramach którego jako cel pośredni wymienia się stworzenie zrównoważonego, dostępnego i zintegrowanego systemu transportowego. Ten z kolei rozpisany został na cele operacyjne, jakimi są:

- opracowanie i realizacja kompleksowego programu modernizacji i rozwoju infrastruktury transportowej oraz systemu transportowego województwa do roku 2020, zintegrowanego z systemem i infrastrukturą krajową i międzynarodową, który zapewniłby usprawnienie dostępności komunikacji w całym regionie, integracja systemu transportowego województwa z systemami transportowymi krajów Unii Europejskiej i regionu Morza Bałtyckiego,

- budowa nowych przejść granicznych zgodnie z polsko-niemiecką umową rządową, modernizacja i rozbudowa istniejących przejść granicznych, poprawa dostępności komunikacyjnej przejść granicznych,
- programowanie, za pomocą środków organizacyjnych i ekonomiczno-finansowych, rozwoju komunikacji publicznej (zbiorowej) w obsłudze ruchu pasażerskiego, ze szczególnym uwzględnieniem transportu kolejowego i autobusowego,
- rozwój telematyki

Kolejnym celem pośrednim w tej grupie rozpisanych na cele operacyjne, jest rozbudowa i modernizacja infrastruktury technicznej, mająca na celu:

- zapewnienie zaopatrzenia w energię zgodnego ze standardami Unii Europejskiej,
- zaopatrzenie w wodę konsumpcyjną o odpowiedniej jakości i ilości całego obszaru województwa,
- opracowanie zintegrowanego programu oczyszczania ścieków, osiągnięcie wysokiego stopnia ich oczyszczania,
- utworzenie sprawnego, kompleksowego systemu zarządzania gospodarką odpadami (komunalne, przemysłowe, niebezpieczne),
- budowa nowoczesnej sieci telekomunikacyjnej umożliwiającej łączność i szerokopasmową transmisję danych,
- stworzenie przyjaznego dla środowiska systemu ochrony przeciwpowodziowej,

Inny cel strategiczny, to poprawa konkurencyjności województwa zachodniopomorskiego. Tworzenie warunków dla równoważenia rozwoju gospodarki województwa zachodniopomorskiego jest tutaj jednym z celów pośrednich, kolejnymi z nich są: stworzenie sprzyjających warunków do zrównoważonego rozwoju gospodarki morskiej, aktywizacja obszarów wiejskich w kierunku ich wielofunkcyjnego rozwoju oraz wzrostu efektywności rolnictwa, rozwój funkcji turystyczno-uzdrowiskowej, Szczecin jako europole.

Celem strategicznym jest również podniesienie jakości życia w regionie, w ramach którego realizowane będzie między innymi zachowanie, ochrona i odtwarzanie walorów środowiska naturalnego.

8. KONCEPCJA ZAGOSPODAROWANIA PRZESTRZENNEGO I KIERUNKI DZIAŁAŃ W PAŃMIE ODRY

8.1. Ochrona i kształtowanie środowiska przyrodniczego

Zadania priorytetowe w zakresie ochrony i poprawy jakości środowiska przyrodniczego to:

- poprawa czystości wód
- utrzymanie i wzbogacenie walorów przyrodniczych
- zwiększenie lesistości w rejonach nadodrzańskich
- rewitalizacja obszarów zdegradowanych

- budowa nowych przejść granicznych zgodnie z polsko-niemiecką umową rządową, modernizacja i rozbudowa istniejących przejść granicznych, poprawa dostępności komunikacyjnej przejść granicznych,
- programowanie, za pomocą środków organizacyjnych i ekonomiczno-finansowych, rozwoju komunikacji publicznej (zbiorowej) w obsłudze ruchu pasażerskiego, ze szczególnym uwzględnieniem transportu kolejowego i autobusowego,
- rozwój telematyki

Kolejnym celem pośrednim w tej grupie rozpisanych na cele operacyjne, jest rozbudowa i modernizacja infrastruktury technicznej, mająca na celu:

- zapewnienie zaopatrzenia w energię zgodnego ze standardami Unii Europejskiej,
- zaopatrzenie w wodę konsumpcyjną o odpowiedniej jakości i ilości całego obszaru województwa,
- opracowanie zintegrowanego programu oczyszczania ścieków, osiągnięcie wysokiego stopnia ich oczyszczania,
- utworzenie sprawnego, kompleksowego systemu zarządzania gospodarką odpadami (komunalne, przemysłowe, niebezpieczne),
- budowa nowoczesnej sieci telekomunikacyjnej umożliwiającej łączność i szerokopasmową transmisję danych,
- stworzenie przyjaznego dla środowiska systemu ochrony przeciwpowodziowej,

Inny cel strategiczny, to poprawa konkurencyjności województwa zachodniopomorskiego. Tworzenie warunków dla równoważenia rozwoju gospodarki województwa zachodniopomorskiego jest tutaj jednym z celów pośrednich, kolejnymi z nich są: stworzenie sprzyjających warunków do zrównoważonego rozwoju gospodarki morskiej, aktywizacja obszarów wiejskich w kierunku ich wielofunkcyjnego rozwoju oraz wzrostu efektywności rolnictwa, rozwój funkcji turystyczno-uzdrowiskowej, Szczecin jako europole.

Celem strategicznym jest również podniesienie jakości życia w regionie, w ramach którego realizowane będzie między innymi zachowanie, ochrona i odtwarzanie walorów środowiska naturalnego.

8. KONCEPCJA ZAGOSPODAROWANIA PRZESTRZENNEGO I KIERUNKI DZIAŁAŃ W PAŃMIE ODRY

8.1. Ochrona i kształtowanie środowiska przyrodniczego

Zadania priorytetowe w zakresie ochrony i poprawy jakości środowiska przyrodniczego to:

- poprawa czystości wód
- utrzymanie i wzbogacenie walorów przyrodniczych
- zwiększenie lesistości w rejonach nadodrzańskich
- rewitalizacja obszarów zdegradowanych

8.1.1. Czystość wód

Wody Odry w większości zostały zaklasyfikowane jako nie odpowiadające normom (NON) pod względem sumy wszystkich badanych zanieczyszczeń. Jedynie w części województwa lubuskiego i zachodniopomorskiego wody zaklasyfikowano do trzeciej klasy czystości. Odra wpływając na terytorium Polski posiada już przekroczone normy zanieczyszczeń. Powodzenie zadania, jakim jest poprawa czystości wód, związane jest z przeprowadzeniem zintegrowanych, wspólnych działań w całym dorzeczu Odry. Podstawowymi kierunkami polityki w tym zakresie są:

- obniżenie ładunku zanieczyszczeń wprowadzanego z miast,
- obniżenie ładunku zanieczyszczeń z zakładów przemysłowych,
- utrzymanie odpowiednich zasobów wód powierzchniowych poprzez ich racjonalne zagospodarowanie oraz poprawę ich czystości,
- zmniejszenie zanieczyszczeń ze źródeł obszarowych poprzez działania typu: ograniczenie stosowania nawozów sztucznych, pestycydów i herbicydów w agrotechnice, zagospodarowanie przetworzonych osadów ściekowych dla nawożenia gleb, redukcja emisji w elektrowniach i zakładach przemysłowych, wprowadzanie naturalnych stref buforowych wzdłuż cieków wodnych, tworzenie stref ekotonowych (pasy zieleni - np. wierzba wiciowa, mokradła) dla ograniczenia spływu i wstępnego oczyszczenia zanieczyszczeń.
- zwiększenie zdolności rzek do samooczyszczenia (obsadzenie roślinnością, napowietrzanie, odtworzenie meandrów, odbudowę starorzeczy, kontrolowane zalanie części doliny),
- doprowadzenie większości rzek zlewni do osiągnięcia pierwszej i drugiej klasy czystości oraz utrzymania tych klas, w pierwszej kolejności na terenie przyrodniczych obszarów chronionych,
- określenie warunków korzystania z wód przez poszczególnych użytkowników wraz z ustaleniem hierarchii potrzeb,
- pokrywanie potrzeb wodnych z ujęć powierzchniowych w związku z ochroną zasobów wód podziemnych,
- doprowadzenie stopniowo do zakazu wprowadzenia do wód wszelkich substancji szkodliwych i uciążliwych,
- wprowadzanie zamkniętych obiegów wód w instalacjach przemysłowych, szczególnie w woj. dolnośląskim i śląskim;

Dla wód Odry i jej dopływów docelowo zakłada się drugą klasę czystości na odcinku województwa śląskiego, pierwszą i drugą w województwie opolskim, pierwszą, drugą i trzecią w województwie dolnośląskim, drugą w województwie lubuskim, pierwszą w zachodniopomorskim.

Planowane w granicach pasma Odry działania mające na celu poprawę jakości wód Odry i jej dopływów, to:

- opracowanie i wdrożenie programów redukcji solanek z kopalń województwa śląskiego i dolnośląskiego, odprowadzanych do rzek: Olza, Ruda, Bierawka, Kłodnica, Lesznianka (dopływ Olzy) oraz bezpośrednio do Odry w Głogowie,

- redukcja zanieczyszczeń ze źródeł punktowych, jakimi są miasta odprowadzające ścieki komunalne nie oczyszczone lub nie w pełni oczyszczone: Racibórz, Kędzierzyn-Koźle, Oława i Szczecin,
- zmniejszenie zanieczyszczeń z mniejszych źródeł punktowych na terenie województwa opolskiego, poprzez wybudowanie 43 komunalnych oczyszczalni ścieków i zmodernizowanie 14 komunalnych oczyszczalni ścieków,
- zmniejszenie zanieczyszczeń ze źródeł punktowych: budowa oczyszczalni mechaniczno-biologicznych dla ścieków komunalnych i przemysłowych m.in. w ramach „Programu szybkiego działania nad ochroną wód rzeki Odry przed zanieczyszczeniem”,
- opracowanie i wdrożenie programów redukcji zanieczyszczeń obszarowych w całym paśmie Odry,
- objęcie ochroną zlewni wód powierzchniowych rzek: Widawy, Proсны, Oławy i Baryczy,
- objęcie ochroną zlewni wód powierzchniowych rzeki Wołczyńcy z Grzybnicą jako źródła wody dla północno-zachodniej części pasa nadmorskiego.

8.1.2. Lesistość

Do głównych celów działania w zakresie leśnictwa należy powiększanie zasobów leśnych i wartości lasów, renaturyzacja lasów, a także zahamowanie zanikania gatunków leśnych i zapewnienie trwałości ekosystemów leśnych. W gospodarce zasobami leśnymi należy dążyć do wielofunkcyjności gospodarki leśnej, dostosowania gospodarki leśnej do zadania zrównoważonego gospodarowania zasobami naturalnymi i wdrażania proekologicznych wzorców produkcji oraz powszechne lecz kontrolowane udostępnianie lasów społeczeństwu, by nie dopuścić do zagrożenia jakości i trwałości zasobów leśnych.

Lasy położone w dolinach rzecznych pełnią bardzo ważną rolę w tworzeniu i funkcjonowaniu korytarza ekologicznego. Wysoka bioróżnorodność charakteryzuje szczególnie lasy łąkowe oraz grądy. W ochronie brzegów i skarp przed erozją ocienianiu wód cenne są również nadrzeczne olsy i łągi.

W Programie Odra 2006 będą realizowane zadania na terenie zasięgów administracyjnych Regionalnych Dyrekcji Lasów Państwowych w Katowicach, Wrocławiu, Zielonej Górze, Poznaniu i Szczecinie, gdzie planuje się:

- zwiększenie lesistości obszarów dorzecza Odry;
- sukcesywną przebudowę drzewostanów;
- odtworzenie i budowę małej retencji;
- odtworzenie i uzupełnienie istniejącej sieci wodnomelioracyjnej oraz budowę nowej.

W granicach pasma Odry, główne działania w zakresie leśnictwa, to:

- odbudowa na powierzchni ok. 9 000 ha, zniszczonego na skutek pożaru, drzewostanu w nadleśnictwach : Rudy Raciborskie, Rudziniec i Kędzierzyn w województwie śląskim i opolskim,
- zalesienie 660 ha gruntów w części należącej do województwa śląskiego,
- dolesienia na powierzchni około 2 610 ha w województwie opolskim,
- dolesienia na powierzchni 1 890 ha w granicach województwa dolnośląskiego.

8.1.3. Przyrodnicze obszary chronione

Planowany kierunek rozwoju obszarów nadodrzańskich, na równi z priorytetami przywrócenia transportowej roli rzece i ochrony przeciwpowodziowej, powinien uwzględniać ochronę walorów środowiska przyrodniczego. Rzeką Odra, ze względu na położenie na terenie trzech państw, stanowi korytarz ekologiczny o znaczeniu międzynarodowym, łączący ze sobą obszary węzłowe o szczególnych walorach przyrodniczych.

Przywrócenie naturalnych obszarów zalewowych tam, gdzie jest to jeszcze możliwe, całkowita ochrona siedlisk chronionych roślin i zwierząt, opracowanie dla cennych obszarów planów ochrony pozwalających na bezpieczne dla środowiska korzystanie z nich, renaturyzacja ekosystemów, budowa inwestycji z uwzględnieniem rozwiązań jak najbardziej przyjaznych dla środowiska, to podstawowe działania mające na celu ochronę środowiska przyrodniczego. Jednocześnie ze względu na różnorodność pełnionych przez pasmo Odry, funkcji, ochrona przyrody jest jednym z kierunków rozwoju i nie może pozostawać w sprzeczności z innymi. Dlatego istotne jest wyznaczenie priorytetów rozwoju poszczególnych obszarów.

Najważniejsze działania w sferze ochrony przyrody, to uzupełnienie krajowego systemu obszarów chronionych, mające na celu zarówno ochronę cennych stanowisk roślin i zwierząt, walorów krajobrazowych jak też utworzenie spójnego systemu ekologicznego.

- Projektowane jest uzupełnienie ochrony w formie ośmiu nowych parków krajobrazowych oraz powiększenia dwóch istniejących:
 - Park Krajobrazowy Doliny Kłodnicy w województwie śląskim,
 - Park Krajobrazowy Doliny Małej Panwi w województwie opolskim,
 - dwa parki krajobrazowe w województwie dolnośląskim: Lubiąsko-Głogowski Park Krajobrazowy (Park Krajobrazowy Dolina Odry I), Nadodrzański Oławsko-Wrocławski Park Krajobrazowy (Park Krajobrazowy Dolina Odry II),
 - Park Krajobrazowy Dolina Baryczy (najcenniejsze tereny wydzielone z istniejącego Obszaru Chronionego Krajobrazu Dolina Baryczy, będące kontynuacją istniejącego Parku Krajobrazowego Dolina Baryczy w kierunku zachodnim)
 - cztery nowe parki w województwie lubuskim¹: Park Krajobrazowy od Bytomia Odrzańskiego do miejscowości Stany – obejmujący duże fragmenty lasów (grądy, łągi) z bardzo bogatą fauną ptaków, Park Krajobrazowy od Cigocic do Krosna Odrzańskiego po obu brzegach Odry – obejmujący lasy, liczne tereny wodno – błotne, bogactwo fauny płazów, gadów i ptaków, Park Krajobrazowy Dolina Pliszki – dolina rzeki o dużym stopniu naturalności, Park Krajobrazowy Dolina Ilanki – dolina rzeki o dużym stopniu naturalności,
 - Widuchowski Park Krajobrazowy w województwie zachodniopomorskim,
 - włączenie niewielkiego fragmentu Doliny Odry do Cedyńskiego Parku Krajobrazowego – tak aby zachowana była ciągłość obszarów chronionych w województwie zachodniopomorskim.
- pięć projektowanych obszarów chronionego krajobrazu:
 - Las Grudzicki w województwie opolskim,

¹ zadanie z „Programu dla Odry 2006”, nie wynikające ze „Studium zagospodarowania przestrzennego pasma Odry w województwie lubuskim”

- Wzgórza Trzebnickie , Dolina Dobrej i Dolina Widawy w województwie dolnośląskim,
- Ujście Odry w zachodniopomorskim.
- największą pod względem ilości, choć zarazem najmniejszą powierzchniowo, grupę obszarów wchodzących w skład krajowego systemu obszarów chronionych, stanowią projektowane rezerваты przyrody:
 - siedem w województwie śląskim,
 - siedem w województwie opolskim,
 - siedemnaście nowych i rozszerzenie trzech istniejących rezerwatów w województwie dolnośląskim,
 - trzy nowe rezerваты i powiększenie dwóch istniejących w województwie lubuskim,
 - piętnaście w zachodniopomorskim.

Ze wstępnych badań wynika, że w dolinie Odry należy spodziewać się występowania jeszcze dużej ilości stanowisk gatunków chronionych roślin i zwierząt. Wiele z nich to gatunki ginące, dla których doliny rzeczne są jednym z głównych środowisk życia. Konieczne więc staje się wykonanie inwentaryzacji przyrodniczej dla każdej gminy nadodrzańskiej i opracowanie planów ochrony dla cennych ekosystemów.

8.1.4. Obszary zdegradowane do rewitalizacji

Złóża kopalin, stanowiące bogactwo naturalne wykorzystywane intensywnie przez człowieka, podlegają ochronie, ale jednocześnie ich eksploatacja wywołuje negatywne skutki dla środowiska. Dlatego ważne jest prowadzenie rekultywacji terenów poeksploatacyjnych. Konsekwencją prowadzenia eksploatacji są ruchy mas skalnych, w wyniku których powierzchnia ziemi ulega przeobrażeniom oraz deformacji w formie zapadlisk, szczelin, uskoków, progów, lejów i niecek obniżeniowych. W poszczególnych województwach przyczyny degradacji terenów oraz skutki i metody działań są zróżnicowane.

Drugą główną przyczyną degradacji terenów są zanieczyszczenia ziemi, wyrażające się dużym zakwaszeniem gleb, ponadnormatywną zawartością metali ciężkich, a w przypadku lasów wskaźnikami, które kwalifikują je do II-giej lub III-ciej strefy zanieczyszczeń przemysłowych. Podstawowe działania w zakresie rekultywacji takich terenów, to eliminacja źródeł zanieczyszczeń, co jest działaniem długoletnim, kompleksowym i dotyczącym nie tylko pasma Odry oraz zabiegi przeprowadzane w miejscu występowania zanieczyszczeń, typu wapnowanie. Problemy te dotyczą części pasma Odry zamykającej się w granicach trzech województw: śląskiego, opolskiego i dolnośląskiego, natomiast w dalszej części są nieporównywalnie mniejsze.

Jako cel działań w obrębie terenów zdegradowanych należy przyjąć likwidację źródeł negatywnych skutków dla środowiska i rewitalizację terenów już zdegradowanych.

Szczególna sytuacja występuje w województwie śląskim, gdzie na dużym obszarze prowadzona jest lub była, podziemna eksploatacja węgla kamiennego, stymulująca przemysłowy rozwój tego rejonu. Liczne kopalnie i towarzyszące im inne zakłady przemysłowe, odprowadzają do środowiska odpady w postaci wód zasolonych, pyłów, gazów i odpadów stałych. Rewitalizacja terenów poprzemysłowych oraz pogór-

niczych jest jednym z celów wyznaczonych w „Strategii rozwoju województwa śląskiego na lata 2000 – 2015” i obejmuje duży zbiór zadań w „Wieloletnim programie ochrony i kształtowania środowiska w województwie śląskim” oraz w strategiach, programach i planach gmin górniczych i spółek węglowych. Głównym problemem w realizacji tych zadań jest brak środków finansowych, gdyż skala potrzeb w tym zakresie znacznie przekracza możliwości budżetowe jakimi dysponuje województwo. W Studium zagospodarowania pasma Odry zostały określone obszary zdegradowane, zwłaszcza eksploatacją górniczą, które wymagają działań rewitalizacyjnych oraz likwidujących negatywne dla środowiska skutki dawnej – wielowiekowej i obecnie prowadzonej podziemnej eksploatacji węgla kamiennego. Są to między innymi obszary :

- ♦ zalanych bądź zalewanych wodą niecek bezodpływowych jakie powstały w związku ze zmianami morfologicznymi terenów na skutek długotrwałej eksploatacji górniczej przez kopalnie : jastrzębskie – 34 zalewiska (o łącznej powierzchni 67 ha), rybnickie – 21 zalewisk (22 ha), gliwickie – 56 zalewisk (261 ha), rudzkie – 57 zalewisk (83 ha) oraz przez położone w dorzeczu Odry kopalnie bytomskie i katowickie – ok. 50 zalewisk (ponad 100 ha),
- ♦ nadpoziomowych składowisk odpadów pogórniczych – hałdy zlokalizowane w gminach/miastach : Gliwice – dwie o powierzchni 170 ha i pojemności 56 mln m³, Godów – trzy o pow. 56 ha i poj. 6 mln m³, Knurów – cztery o pow. 300 ha i pojemn. 77 mln m³, Lubomia – jedna o pow. 44 ha i poj. 5 mln m³, Mszana – trzy o pow. 200 ha i poj. 52 mln m³, Pszów – cztery o pow. 45 ha i poj. 5 mln m³, Radlin – dwie o pow. 53 ha i poj. 16 mln m³, Rydułtowy – jedna o pow. 38 ha i pojem. 13 mln m³, Sośnicowice – jedna o pow. 255 ha i poj. 74 mln m³, Wodzisław Śląski – cztery o pow. 100 ha i poj. 14 mln m³ odpadów pogórniczych.

Ponadto do likwidacji i rekultywacji wyznaczone zostały w Studium składowiska przemysłowe odpadów niebezpiecznych, w tym mogilniki, oraz składowiska odpadów.

W opolskiej części pasma Odry, dewastacja i degradacja powierzchni ziemi związana jest z gospodarką rolną oraz z eksploatacją powierzchniową surowców mineralnych, przede wszystkim surowców węglanowych dla potrzeb przemysłu cementowego i wapienniczego, kruszywa naturalnego, piasków formierskich i kwarcowych. Zjawiska te obserwowane są z dużym nasileniem w gminach Bierawa, Gogolin, Tarnów Opolski, Prószków, Opole, Popielów, Dobrzeń Wielki, Lewin Brzeski.

Z udokumentowanych na terenach pasma Odry 52 złóż surowców mineralnych, na 22 z nich prowadzona jest stale eksploatacja. Do złóż, których eksploatacja stanowi największe zagrożenie dla środowiska w obszarze pasma Odry zaliczyć należy złoża surowców węglanowych, eksploatowanych dla potrzeb przemysłu wapienniczego i cementowego – „Góraźdze”, „Tarnów Opolski”, „Odra II”, „Opole – Folwark” oraz złoża kruszywa naturalnego „Kotlarnia”, „Dziergowice” i „Siołkowice II”.

Bezpośrednio na obszarze zagrożenia powodziowego w dolinie Odry prowadzona jest eksploatacja złóż kruszywa naturalnego i ilów ceramicznych. W wyniku zalania wodami powodziowymi 1997 r. przerwana została eksploatacja złoża kruszywa naturalnego Opolskich Kopalni Surowców Mineralnych Sp. z o.o. – zakład w Kobylicach (gm. Cisek), a także okresowo eksploatowanych złóż kruszywa w Chróścicach (gm. Dobrzeń Wielki) oraz złoża ilów ceramicznych Kobylce III (gmina Cisek).

Na obszarze pasma Odry powierzchnia gruntów wymagających rekultywacji wynosi 2628 ha (ok. 66 % ogólnej powierzchni do rekultywacji w województwie), w tym 2503 ha powierzchni zdewastowanych (68 % ogólnej powierzchni w województwie) i 125 ha powierzchni zdegradowanej (44 % ogólnej powierzchni w województwie).

Największe powierzchnie terenów zdewastowanych i zdegradowanych występują w gminach Bierawa, Gogolin, Opole, Prószków.

Wg badań Okręgowej Stacji Chemiczno – Rolniczej w Opolu gleby na terenie województwa opolskiego - w tym również na obszarze ok. 50 % powierzchni pasma Odry - wykazują stałe, silne zakwaszenie jonami wodorowymi, glinowymi i żelazowymi, a w gminach Bierawa, Chrząstowice, Dąbrowa, Łubniany, Popielów, Zdieszowice udział ten osiąga nawet 60 – 84 % powierzchni. Zanieczyszczenia gleb na terenie województwa, w tym również na obszarze pasma Odry generalnie nie przekraczają dopuszczalnych normatywów jakościowych.

W województwie dolnośląskim degradacja środowiska związana jest głównie z przemysłem miedziowym i dotyczy północnej części pasma Odry, która należy do Legnicko-Głogowskiego Okręgu Miedziowego. Dwa obiekty: Huta Miedzi „Głogów” i składowisko odpadów poflotacyjnych „Żelazny Most” o pojemności 338 mln m³ i powierzchni 1 394 ha, to największe źródła zanieczyszczeń, których wieloletnia działalność przyczyniła się do degradacji terenu. Modernizacja huty zmniejszyła znacznie jej uciążliwość i obecnie największy nacisk należy położyć na rewitalizację gruntów, w których wciąż obserwuje się podwyższoną zawartość zanieczyszczeń oraz odbudowę i przebudowę lasów pozostających pod wpływem zanieczyszczeń przemysłowych. Natomiast w przypadku składowiska „Żelazny Most” problemem jest brak alternatywnych rozwiązań do składowania odpadów powstałych w wyniku eksploatacji złóż rud miedzi, w związku z czym planowane jest kolejne powiększenie zbiornika. Szukanie możliwości wykorzystania odpadów poflotacyjnych i tym samym zmniejszenie ilości składowanych odpadów oraz możliwie szybka, przeprowadzone po zakończeniu eksploatacji kopalń miedzi, rekultywacja składowiska, to szansa na poprawę stanu środowiska w tym rejonie.

Problemem wymagającym rozwiązania jest wykorzystanie urobku z prac konserwacyjnych prowadzonych na torach wodnych w dolnym biegu Odry. Są to wielkości rzędu ok. 1,2 – 1,5 mln m³ rocznie z toru Zatoka Pomorska – Szczecin oraz 200 – 400 tys. m³ rocznie z torów wodnych prowadzących do portów ujścia Odry. Badania wydobywanych w czasie pogłębiania torów wodnych, osadów wykazują ich duże zanieczyszczenie metalami ciężkimi, co wyklucza ich wykorzystanie rolnicze. Konieczne jest wyznaczenie miejsc odkładu urobku i jego utylizacja.

8.2. Ochrona dziedzictwa kulturowego

Odra stanowi oś krajobrazu osadniczego o historycznych uwarunkowaniach. Poszczególne fragmenty doliny Odry zarówno obecnie jak i w poprzednich wiekach, pozostawały pod wpływem różnych ośrodków władzy, co w połączeniu z uwarunkowaniami przyrodniczymi, wpłynęło na zróżnicowany krajobraz kulturowy tego regionu. Istnieje koncepcja stworzenia Przestrzennego Muzeum Odry, na które składałyby się obiekty i tereny położone wzdłuż całego biegu rzeki. Powstały w ten sposób kilkuset-

kilometrowy szlak turystyczny będzie udostępniał i prezentował przyrodę oraz spuściznę materialną. Na dziedzictwo kulturowe Nadodrza, składają się:

- odrzańska droga wodna z jej kształtowaną przez wieki infrastrukturą, obejmującą Kanał Gliwicki, 24 stopnie wodne, system zabezpieczeń przeciwpowodziowych, wały, zbiorniki retencyjne i poldery, kanały ulgi itp.
- baseny, nabrzeża, magazyny i urządzenia techniczne w portach rzecznych Koźla, Opola, Wrocławia, Głogowa, Nowej Soli, Kostrzyna i Szczecina; stocznie we Wrocławiu, Nowej Soli i Szczecinie oraz nabrzeża przemysłowo-przeładunkowe zaopatrywane przez transport wodny,
- budowle techniczne (lub ich relikty) związane z energetyką wodną, jak elektrownie wodne we Wrocławiu, Dychowie, Gubinie, Starym Raduszczy, dawne młyny wodne w Opolu, Brzegu, Wrocławiu, Nowej Soli, Kostrzynie, Frankfurcie i Szczecinie,
- zagospodarowane nabrzeża miast i gmin nadodrzańskich z systemem promenad, zabytkowych mostów i budowli, zagospodarowanych wysp, terenów zieleni itp.

Podstawowym celem wszelkich działań w zakresie ochrony środowiska kulturowego jest kształtowanie świadomości historii i wartości kulturowych regionu, zachowanie istniejącej spuścizny materialnej, będącej świadectwem jego przeszłości, dbałość o jej stan oraz jej udostępnianie. Wśród działań podejmowanych w tym celu, wymienić należy:

- kompleksową rewaloryzację obiektów i zespołów zabytkowych włączonych do stref konserwatorskich,
- ustanawianie nowych form ochrony poprzez tworzenie parków i rezerwatów kulturowych,
- dofinansowywanie prac remontowo – konserwatorskich obiektów zabytkowych,
- zabezpieczanie obiektów przed kradzieżą i pożarem,
- dążenie do wykorzystania obiektów zabytkowych na cele kulturotwórcze, społeczne i gospodarcze, poprzez tworzenie ofert dla potencjalnych inwestorów,
- ścisłe egzekwowanie zaleceń konserwatorskich i prawidłowości procesu rewaloryzacji oraz użytkowania obiektów zabytkowych,
- edukację społeczeństwa, dotyczącą historii regionu i jego walorów kulturowych.

Układy przestrzenne doliny Odry podlegające ścisłej ochronie, jaką gwarantuje wpis do rejestru zabytków, przewidziane są do bezwzględного zachowania i rewaloryzacji.

Projektowane parki i rezerваты kulturowe

Ustawa o ochronie dóbr kultury przewiduje ochronę krajobrazu kulturowego w formie ustanawianych parków i rezerwatów kulturowych. Do tej pory na terenie kraju nie utworzono żadnego parku ani rezerwatu kulturowego. W granicach pasma Odry projektowanych jest 10 parków kulturowych w południowej i środkowej części pasma oraz 5 rezerwatów kulturowych w części środkowej.

tab. nr 17. projektowane parki kulturowe

lokalizacja - województwo	nazwa parku kulturowego	uwagi
śląskie	Park Milenium Dziedzictwa Kultury Górnego Śląska	obejmuje obiekty w całym obszarze Górnego Śląska
śląskie	Górnośląski Park Historii i Kultury Górnictwa i Przemysłu	obejmuje obiekty w całym woj. śląskim
opolskie	Krajobraz Reliktów Puszczy Odrzańskiej	
opolskie	Krajobraz osiedleńczy Doliny Odry	
opolskie	Krajobraz osiedleńczy Leśnicy	
opolskie	Krajobraz osiedleńczy Osobłogi Dóbr Oppersdorffów	
opolskie	Krajobraz osiedleńczy Doliny Nysy Kłodzkiej	
opolskie	Krajobraz osiedleńczy Koźła	
dolnośląskie	Przestrzenne Muzeum Odry	z elementami zabytków techniki i hydrotechniki we Wrocławiu, Głogowie, Oławie, Malczycach, Jurczu w gm. Prochowice
dolnośląskie - Malczyce	Kwietno – Dębice	założenia pałacowo – parkowe powiązane kompozycyjnie i widokowo
dolnośląskie - Wrocław	Wrocławski Miejski	teren miasta Wrocławia o różnorodnych cennych walorach historycznych i kulturowych

tab. nr 18. projektowane rezerwy kulturowe

lokalizacja – województwo / gmina	rezerwat kulturowy	uwagi
opolskie - Kę- dzierzyn – Koźle	Koźle	krajobraz twierdzy
dolnośląskie - Środa Śląska	Średzki	zespół staromiejski Środy Śląskiej
dolnośląskie - Oława	Oławski	zespół staromiejski Oławy
dolnośląskie - Wołów	Lubiąski	układ ruralistyczny z zespołem klasztora cystersów w Lubiążu
dolnośląskie - Grębocice	Grodowiec	zespół kościoła pielgrzymkowego p.w. św. Jana Chrzciciela

8.3. Turystyka i wypoczynek

Wśród głównych celów działań w paśmie Odry, znajduje się jego aktywizacja pod względem turystycznym i wypoczynkowym. Pasma Odry, to teren o szczególnych predyspozycjach do rozwoju różnego rodzaju form turystyki. Bogactwo zasobów przyrodniczych i kulturowych może zostać wykorzystane do tworzenia ośrodków wypoczynku świątecznego dla okolicznych mieszkańców, tras rowerowych, szlaków turystycznych, ośrodków sportów wodnych, ośrodków wędkarskich, ośrodków jazdy konnej. Funkcjonowanie wielu terenów przyrodniczych prawnie chronionych oraz planowanie kolejnych, stwarza potrzebę wyznaczenia miejsc do penetracji przez człowieka oraz określenia sposobu korzystania z zasobów, dzięki czemu rozwój turystyki i wypoczynku nie będzie się odbywał w sprzeczności z ochroną przyrody.

Obok różnych działań na poziomie lokalnym, planuje się realizację zamierzeń, których celem jest powiązanie systemów turystyki wszystkich nadodrzańskich województw i państw. Silne związki gospodarcze, naukowe i kulturalne pasma Odry z sąsiadującymi regionami Czech i Niemiec, są szansą dla rozwoju turystyki międzynarodowej.

turystyczne szlaki wodne

Jednym z ważniejszych działań jest utworzenie lub aktywizacja istniejących szlaków wodnych, prowadzących następującymi trasami:

- rzeką Odrą, wzdłuż całego jej biegu, poprzez miasta o zabytkowych układach, różnorodne krajobrazy osiedleńcze, tereny przyrodnicze chronione, z wykorzystaniem rzeki do rozwoju kontaktów międzynarodowych,
- rzeką Olzą z możliwością organizowania imprez wspólnie z województwem ostrawskim w Czechach,
- rzeką Rudą, przez obszar Cysterskich Kompozycji Krajobrazowych Rud Wielkich do Jeziora Rybnickiego,
- rzeką Bierawką, przez obszary leśne Bierawy i Sośnicowic,
- rzeką Kłodnicą, przez obszar trzech jezior: Pławniowice, Dzierżno Duże i Małe, z zabytkowymi urządzeniami portów i Kanału Kłodnickiego,

- rzeką Mała Panew, przez Stobrawsko-Turawski Obszar Chronionego Krajobrazu i Stobrawski Park Krajobrazowy,
- rzeką Wartą i Liswartą przez Zespół Jurajskich Parków Krajobrazowych (z klasztorem na Jasnej Górze, poza obszarem opracowania),
- rzeką Stradunią przez Głubczycki Obszar Chronionego Krajobrazu, projektowany park kulturowy Krajobraz osiedleńczy Osobłogi Dóbr Oppersdorfów,
- rzeką Nysą Kłodzką przez rejon Jezior Otmuchowsko-Nyski, projektowany park kulturowy Krajobraz osiedleńczy Doliny Nysy Kłodzkiej, Obszar Chronionego Krajobrazu Bory Niemodlińskie,
- rzeką Brynicą przez projektowany park kulturowy Krajobraz reliktyw Puszczy Odrzańskiej, Stobrawski Park Krajobrazowy,
- rzeką Budkowicza, przez Stobrawski Park Krajobrazowy, Obszar Chronionego Krajobrazu Lasy Stobrawsko-Turawskie,
- rzeką Bogacicą, przez Stobrawski Park Krajobrazowy, Obszar Chronionego Krajobrazu Lasy Stobrawsko-Turawskie,
- rzeką Stobrawą, przez Stobrawski Park Krajobrazowy, Obszar Chronionego Krajobrazu Lasy Stobrawsko-Turawskie,
- rzeką Falkówką, przez Stobrawski Park Krajobrazowy, Obszar Chronionego Krajobrazu Lasy Stobrawsko-Turawskie,
- rzeką Baryczą, przez Obszar Chronionego Krajobrazu i Park Krajobrazowy Dolina Baryczy,
- rzeką Ślężą, przez projektowany Nadodrzański Oławsko-Wrocławski Park Krajobrazowy,
- rzeką Oławą, przez projektowany Nadodrzański Oławsko-Wrocławski Park Krajobrazowy,
- rzeką Bystrzycą, przez Park Krajobrazowy Dolina Bystrzycy,
- rzeką Widawą, przez Wrocław,
- rzeką Kwisą,
- rzeką Bóbr,
- rzeką Świniec,
- rzeką Niemcą do Zalewu Kamieńskiego wokół Kamienia Pomorskiego,
- rzeką Wołczenicą przez Puszcę Goleniowską do Zalewu Kamieńskiego,
- rzeką Grzybnicą przez Puszcę Goleniowską do jezior Ostrowo i Piaski,
- rzeką Iną przez Stargard Szczeciński, Goleniów, Puszcę Goleniowską do jeziora Dąbie,
- rzeką Płonią przez tereny leśne i małe jeziora,
- rzeką Rurzycą przez jezioro Długie, Strzeszewskie, Trzcisko-Zdrój, Chojnę,
- jeziorem Dąbie i Zalewem Szczecińskim.

przystanie żeglarskie i kajakowe

Istotnym elementem rozwoju turystyki wodnej jest prawidłowe rozmieszczenie i funkcjonowanie infrastruktury umożliwiającej pływanie łodziami, kajakami i rejsy statków wycieczkowych oraz doprowadzenie do odpowiedniej czystości wód. Aktywizacja istniejących i utworzenie nowych szlaków wodnych kajakowych i żeglarskich, wiąże się z koniecznością udostępnienia brzegów rzeki i zapewnieniem zaplecza. Wzdłuż wymienionych wyżej rzek oraz na brzegach zbiorników wodnych, przewiduje się funkcjonowanie szeregu przystani wodnych, zarówno istniejących, wymagających najczęściej ze względu na stan techniczny oraz standard, modernizacji, jak i nowych,

projektowanych. Przewiduje się, między innymi, funkcjonowanie przystani we wszystkich miastach położonych bezpośrednio nad Odrą. Zakładana sieć przystani, rozlokowanych z różną częstotliwością wzdłuż kolejnych odcinków Odry, jej dopływów oraz zbiorników wodnych:

- odcinek Odry przepływający przez województwo śląskie wraz z dopływami: Olzą, Rudą, Bierawką i Kłodnicą – przystanie zapewniające obsługę projektowanych szlaków wodnych, zgodnie z koncepcją „Odrzańskich Szlaków Turystyki Wodnej”,
- Odra na terenie opolskiej części pasma Odry: istniejące przystanie w Opolu, Kędzierzynie-Koźlu i Turawie, projektowana w Brzegu,
- w granicach województwa dolnośląskiego: działające ośrodki żeglarskie i przystanie we Wrocławiu (siedem przystani), Leśnej Wodzie, Wałach Śląskich, Iwnie, oraz projektowane do utworzenia lub reaktywowania przystanie w Jelczu, Wrocławiu, Kamieńcu Wrocławskim, Urazie, Malczycach), Lubiążu, Kwiatkowicach, Jurczu, Dziewinie, Ciechtowicach, Ścinawie, Budkowie, Buszkowicach, Laskowie, Chobieni, Chełmie, Leszkowicach, Karkowie, Gołkowicach, Borkowie, Zaborowej, Głogowie (dwie), Czernej,
- lubuska część Odry: istniejąca przystań w Nowej Soli i projektowana Krośnie Odrzańskim,
- odcinek Odry od Kanału Havela do Szczecina: przystanie z rzecznyymi przejściami granicznymi w Widuchowej i Gryfinie,
- północny, przepływający przez Szczecin, odcinek Odry i jezioro Dąbie: kilkanaście przystani, w tym - Przystań MKS „Pogoń”, Stoczni Szczecińskiej S.A., Jacht-Klubu AZS, Polskiego Związku Wędkarskiego, Szczecińskiego Jacht-Klubu Morskiego Ligi Obrony Kraju, Pomorskiego Centrum Edukacji, PTTK-Marina, Szczecińskiego Jacht-Klubu „Amigo”, Harcerskiego Ośrodka Morskiego, Ligi Morskiej, Lubczyna, „Interster” Szczecin-Golęcino,
- Zalew Szczeciński: zespół obiektów do obsługi żeglugi zlokalizowanych w Porcie Trzebież (port rybacki, handlowy, pasażerski i żeglarski),
- Zatoka Nowowarpieńska: port w Nowym Warpnie i przystań w Podgrodziu,
- rzeka Dziwną i Zalew Kamieński: Wolin – przystanie żeglarskie i miejsca do cumowania, Kamień Pomorski – basen jachtowy i miejsca do cumowania, Międzywodzie, Dziwnów,
- Rozlewisko Starej Świny, jezioro Wicko Wielkie i Małe: Lubin, Wapnica, Zalesie, Łunowo, Przytór, Karsibór,
- Świnoujście: sześć zespołów obiektów (baseny jacht-kluby, nabrzeża).

Wykorzystanie rzeki do celów turystycznych jest również ściśle uwarunkowane zapewnieniem sprawnej informacji turystycznej, bazy noclegowej, zaplecza gastronomicznego.

miejsowości o funkcjach turystycznych

W ramach rozwoju turystyki w paśmie Odry, przewidywana jest aktywizacja miejscowości, szczególnie na obszarach, dla których istnieją predyspozycje dla różnorodnych usług turystycznych, rozwijanych na bazie walorów kulturowych, przyrodniczych, sportowych. Część z nich, głównie miejscowości nadmorskie, już obecnie pełni funkcje turystyczne. Dla następujących miejscowości w politykę rozwoju, wpisane jest pełnienie funkcji turystycznych:

- w woj. śląskim, są to: Czechowice w gm. Gliwice, Kąpielisko Leśne w Gliwicach, Neptun, Leśne Zacisze i Sczygłowice w gm. Knurów, Buków w gm. Lubomia,

Szymocice w gm. Nędza, Płowniowice nad jeziorem Płowniowice w gm. Rudziniec, Taciszów w gm. Rudziniec, Dierżno Małe w gm. Pyskowice nad jez. Dzierżno Małe, Klucze nad Białym Potokiem i Buków na dopływie Rudy w gm. Kuźnia Raciborska,

- w województwie opolskim 48 miejscowości: Dobrzyń, Karłowice, Brzezina, Krużyna, Lipki, Zwanowice, Prędocin, Śmiechowice, Lubienie, Stobrawa, Kaniów, Dąbrówka Łubniańska, Brynica, Kup, Jełowa, Chróścice, Rzędów, Ligota Turawska, Zakrzów Turawski, Niwki, Suchy Bór, Niewodniki, Narok, Ligota Prószkowska, Przysiecz, Walidrogi, Raszowa, Jasiona, Żyrowa, Oleszka, Rozkochów, Błazejowice, Łany, Lubieszów, Dziergowice, Grabówka, Ostrowiec, Stara Kuźnia, Nowa Jamka, Lipowa, Turawa, Kotów, Brzeg, Lewin Brzeski, Opole, Krapkowice, Koźle,
- na terenie województwa dolnośląskiego: Wrocław, zespół klasztorny w Lubiążu - wielofunkcyjny ośrodek turystyczny wraz z projektowaną przystanią dla żeglugi pasażerskiej,
- na terenie województwa lubuskiego: Bobrowice, Cybinka, Krosno Odrzańskie, Maszewo, Słońsk,
- w granicach zachodniopomorskiej części pasma Odry są to miejscowości o funkcji uzdrowiskowej: Świnoujście i Kamień Pomorski, kąpieliska nadmorskie: Międzyzdroje, Wisetka, Świętouść, Międzywodzie, Dziwnów, Dziwnówek, Łukęcin, miejscowości o funkcjach turystycznych położone nad Zalewem Szczecińskim: Trzebież, Brzózki, Nowe Warpno, Stepnica, Karnocice, Lubin, Wicko, Wapnica, Wolin, nad jeziorem Dąbie: Lubczyna i Czarna Łąka.

szlaki turystyczne

Wskazana jest również aktywizacja szlaków turystycznych, które łączą miejsca i obiekty o walorach kulturowych i przyrodniczych. Brak oznakowania, tablic z opisami, rozpowszechniania informacji, a także zaplecza turystycznego (miejsca biwakowe, pola namiotowe, gastronomia, baza noclegowa), to główne przyczyny małej popularności szlaków. Jako ważniejsze szlaki turystyczne, wymagające aktywizacji, należy wymienić:

- Szlak Husarii Polskiej, Szlak Stulecia Turystyki i Szlak Powstańców Śląskich przebiegające przez śląską część pasma Odry,
- szlak III Powstania Śląskiego, szlak martyrologii jeńców wojennych, szlak średniowiecznych polichromii, szlak Opole- Jezioro Turawskie - Ozimek, szlak Wzgórz Winowskich, szlak drewnianego budownictwa sakralnego, szlak z Opola na Górę Św. Anny, w części opolskiej,
- Dolnośląski Szlak Cystersów, na terenie województwa dolnośląskiego,
- Szlak Tysiąca Jezior, przebiegający przez województwo lubuskie,
- trasy rowerowe w województwie zachodniopomorskim, które są powiązane z terenami Niemiec i sąsiednimi województwami i prowadzą przez drogi rolnicze, trasy nieczynnych kolejek.

Szansa pełniejszego wykorzystania walorów pasma Odry wzrośnie, jeżeli uda się stworzyć system turystyki, w którym powiązane przestrzennie i czasowo zostaną różnorodne jej formy: turystyka krajoznawcza, kwalifikowana (żeglarstwo, kajakarstwo, turystyka rowerowa, piesza, hippika), agroturystyka, możliwość uczestnictwa w imprezach okolicznościowych (plenerach, festiwalach, jarmarkach itp.).

Za główne kierunki polityki przestrzennej w zakresie aktywizacji turystycznej pasma Odry, można uznać:

- edukację społeczeństwa ze szczególnym uwzględnieniem historii, walorów kulturowych i przyrodniczych regionu,
- rozpowszechnianie oferty turystycznej pasma Odry, poprzez: stworzenie internetowego, zintegrowanego systemu informacji, wydawanie folderów informacyjnych o gminach nadodrzańskich, przewodników, oznakowanie tras turystycznych i umieszczanie tablic informacyjnych o atrakcjach turystycznych,
- stworzenie systemu nadodrzańskich tras rowerowych,
- stworzenie szlaków turystyki wodnej, w tym dla spływów kajakowych,
- aktywizację pieszych szlaków turystycznych,
- utworzenie zaplecza do obsługi ruchu turystycznego, w tym bazy noclegowej, gastronomicznej, wypożyczalni sprzętu, „węzłów” turystycznych z możliwością zmiany sposobu podróżowania,
- udostępnienie doliny Odry dla ruchu turystycznego,
- przyspieszenie realizacji programów sanacji wód w rzekach i budowy zbiorników małej retencji, które oprócz funkcji rekreacyjnych pełniłyby funkcje ochrony przeciwpowodziowej.

Terenem, którego jedną z głównych funkcji już obecnie jest turystyka, jest północna część województwa zachodniopomorskiego. Wybrzeże Bałtyku, Zalew Szczeciński, Jezioro Dąbie, to miejsca funkcjonowania szeregu miejscowości turystycznych, szlaków żeglarskich i kajakowych, przystani.

Dla większości terenów tego województwa przyjmuje się jako główną lub towarzyszącą, funkcję turystyczną, przy zakładanej modernizacji i rozbudowie bazy dla obsługi sportów wodnych oraz aktywizacji terenów nie związanych bezpośrednio z brzegiem morskim lub jeziorami. Wymienione kierunki polityki przestrzennej dotyczą również zachodniopomorskiej części pasma Odry, choć realizacja ich będzie przebiegać w innym zakresie, a zadania dotyczyć będą głównie rozbudowy i modernizacji istniejącego już zaplecza.

8.4. Struktura osadnicza.

Odra łączy ze sobą tereny osadnicze o bardzo zróżnicowanej strukturze pod względem funkcji, gęstości zaludnienia, stopnia urbanizacji. Koncepcja zagospodarowania przestrzennego zakłada dla większości terenów oraz ośrodków obsługi, wzmocnienie i rozwój obecnie pełnionej przez nie funkcji. Rozwój nowych rodzajów działalności przewidywany jest zazwyczaj dla rolniczych terenów wiejskich.

Ośrodki obsługi

W całym paśmie Odry wyróżnione zostały trzy ośrodki metropolitalne:

- Szczecin – siedziba województwa zachodniopomorskiego, jedno z potencjalnych ogniw europejskiej sieci osadniczej europole, miasto o specyficznym położeniu: nad Bałtykiem, przy granicy polsko-niemieckiej, w węźle transportowym multimodalnym, co stwarza dla miasta duże możliwości w dalszym rozwoju i tworzeniu nowych powiązań; główne cele rozwoju aglomeracji szczecińskiej, to:
 - pełne wykorzystanie położenia, funkcji portowych i turystycznych;
 - stworzenie funkcjonalnego, atrakcyjnego pod względem tranzytowym, systemu transportowego, w szczególności realizacja trasy szybkiego ruchu – A3, wzmocnienie transportu rzeczno-morskiego oraz rozbudowa zaplecza dla obsługi transportu rzeczno-morskiego (porty, nabrzeża, bazy),
 - umocnienie pozycji Szczecina jako ośrodka obsługi makroregionalnej z ośrodkami takimi jak Koszalin, Gorzów Wlkp., Neubrandenburg, Greiswald, Ückerminde i inne miejscowości leżące w bezpośrednim oddziaływaniu miasta;
 - rozwój turystyki kwalifikowanej, szczególnie związanej ze sportami wodnymi (budowa centrum żeglarskiego, modernizacja przystani jachtowych)
 - rozwijanie funkcji ponadregionalnych w zakresie infrastruktury społecznej i promocji miasta w strukturach regionalnych i europejskich.
- Wrocław – siedziba województwa dolnośląskiego graniczącego z dwoma krajami: Niemcami i Czechami, położona na trasie głównych powiązań międzynarodowych, jeden z potencjalnych ośrodków w europejskiej sieci osadniczej europole. Przewiduje się dalszy rozwój wiodących funkcji Wrocławia jako ośrodka:
 - ośrodka administracji rządowej i samorządowej,
 - centrum finansowo-bankowego,
 - centrum informacji gospodarczej,
 - centrum innowacji technologicznej,
 - centrum wystawowo-targowego,
 - ośrodka konferencyjno-szkoleniowego,
 - centrum handlu hurtowego i giełd towarowych,
 - ośrodka nauki, szkolnictwa wyższego, kultury narodowej,
 - ośrodka usług turystyki i rekreacji,
 - centrum usług multimodalnych.
- Gliwice – jako część Katowickiego Zespołu Metropolitalnego stanowi potencjalny ośrodek europejskiej sieci osadniczej europole, miasto dużych przekształceń, które zdecydowanie zmieniają jego dotychczasową funkcję ośrodka przemysłowego z dominującym górnictwem i hutnictwem; przeważające kierunki rozwoju, to:

- stopniowa likwidacja schyłkowych gałęzi przemysłu – górnictwa i hutnictwa,
- rozwój działalności opartej na nowoczesnych technologiach, jak przemysł motoryzacyjny, informatyka i telekomunikacja,
- wykorzystanie istniejącego potencjału naukowo-badawczego i szkolnictwa wyższego w procesie przekształceń,
- wzmocnienie znaczenia transportowego miasta poprzez modernizację Portu i Kanału Gliwickiego, budowę autostrad: A4 i A1.

W koncepcji zagospodarowania przestrzennego zakłada się funkcjonowanie dwóch ośrodków regionalnych o randze krajowej:

- Opole – miasto wojewódzkie, ośrodek o znaczeniu krajowym. Główne cele rozwoju miasta mają prowadzić do wzmocnienia pozycji ośrodka jako centrum regionalnego oraz do jego wielofunkcyjnego rozwoju poprzez stworzenie warunków dla działalności i rozwoju:
 - ośrodka administracji rządowej i samorządowej,
 - centrum finansowo – bankowego,
 - centrum informacji gospodarczej,
 - centrum wystawowo-targowego i konferencyjno-szkoleniowego,
 - specjalistycznych usług ochrony zdrowia,
 - centrum turystyczno-krajoznawczego

Szczególną rolę przypisuje się aktywizacji gospodarczej dzięki wykorzystaniu szans i możliwości rozwoju jakie wynikają z położenia w międzynarodowym korytarzu transportowym łączącym Europę Zachodnią, Południową Polskę i Ukrainę, do osiągnięcia której mają się przyczynić następujące działania:

- modernizacja Odrzańskiej Drogi Wodnej i Portu Opole, modernizacja lotniska w Kamieniu Śląskim, budowa Kanału Odra-Dunaj, realizacja obwodnic miejskich, co zwiększy dostępność transportową,
- utworzenie aglomeracyjnego centrum logistycznego w oparciu o zmodernizowaną infrastrukturę transportową,
- rozwijanie działalności opartych na nowoczesnych technologiach, m.in. stworzenie systemu usług informatycznych i telekomunikacyjnych,
- Zielona Góra – miasto będące siedzibą Sejmiku i Zarządu Województwa Lubuskiego, ośrodek wielofunkcyjny o znaczeniu krajowym. Jedną z przyjętych w Studium zagospodarowania przestrzennego pasma Odry, szans rozwoju jest utworzenie układu przestrzennego opartego na wzajemnym powiązaniu trzech miast: Zielonej Góry, Gorzowa Wielkopolskiego i Frankfurtu nad Odrą - Euro-Triady, na terenie której sprawny transport zapewnią w przyszłości: autostrady A2 i A3 oraz kolejowa linia wahadłowa,

Ośrodki regionalne, to:

- Głogów – miasto powiatowe, w którym istotną rolę odgrywa przemysł miedziowy związany z „Kombinatem Górniczo-Hutniczym Miedzi” S.A. Głównym zakładanym celem jest osiągnięcie zrównoważonego rozwoju miasta jako ośrodka wielofunkcyjnego. Pod względem komunikacyjnym miasto posiada atrakcyjną lokalizację, która wzrośnie po zrealizowaniu zadań: zakończenie wschodniej obwodnicy z

nowym mostem przez Odrę, modernizacja portu rzeczego i Odrzańskiej Drogi Wodnej, budowa lotniska,

- Świnoujście – miasto powiatowe, które z racji pełnienia funkcji portu morskiego, uzdrowiska oraz centralnego położenia na polsko-niemieckiej wyspie Uznam, ma znaczenie międzynarodowe. Za główne kierunki rozwoju przyjęto aktywizację turystyczną (otwarcie nowego przejścia granicznego, budowa międzynarodowych ścieżek rowerowych) i usprawnienie połączeń transportowych (przeprawa tunelowa łącząca wyspy Uznam i Wolin). Ze względu na powiązania ze Szczecinem można mówić o Aglomeracji Szczecińskiej, obejmującej oba miasta oraz tereny położone wokół nich, na których obserwuje się procesy intensywnej urbanizacji.

Sieć osadniczą uzupełnia 19 ośrodków subregionalnych, dla których strefa wpływu zamyka się w obrębie kilku gmin, w większości wchodzących w skład powiatu: w województwie śląskim, siedziby samorządów powiatów ziemskich:

- Wodzisław Śląski
- Racibórz

oraz

- Knurów – jako potencjalny ośrodek subregionalny w województwie opolskim, siedziby samorządów powiatów ziemskich:
- Kędzierzyn-Koźle
- Brzeg

w województwie dolnośląskim, siedziby samorządów powiatów ziemskich:

- Oława
- Środa Śląska
- Wołów
- Góra

w województwie lubuskim, siedziby samorządów powiatów ziemskich:

- Nowa Sól
- Krosno Odrzańskie
- Kostrzyn
- Słubice

oraz:

- Gubin - siedziba gminy miejskiej i wiejskiej
- Sulechów – siedziba gminy miejsko-wiejskiej

w województwie zachodniopomorskim, siedziby samorządów powiatów ziemskich:

- Gryfino
- Police
- Kamień Pomorski

Pozostałe ośrodki, zaliczane do lokalnych, to w większości siedziby gmin wiejskich oraz miejsko-wiejskich, w zasięgu obsługi których znajduje się teren jednej gminy.

Strefy funkcjonalne

Pasma Odry obejmuje tereny bardzo zróżnicowane pod względem struktury funkcjonalno-przestrzennej, dla których określono różne kierunki zagospodarowania i rozwoju.

- **województwo śląskie** – w obrębie pasma Odry znajduje się 28 gmin, zlokalizowanych jest 12 miast, natomiast siedziba województwa i główne miasto: Katowice

ce, znajduje się poza granicą opracowania syntezy; charakterystyczne dla tego regionu jest to, że podział administracyjny na powiaty odpowiada podziałowi na zróżnicowane strefy funkcjonalno-przestrzenne, na które składają się cztery części:

- powiat raciborski usytuowany w południowo-zachodniej części województwa: w strukturze funkcjonalnej dominują tereny rolnicze, jest to obszar pogranicza polsko-czeskiego dla którego funkcję ośrodka obsługi pełni Racibórz, a współpraca polsko-czeska prowadzona jest w ramach euroregionu „Silesia”. Strategicznym kierunkiem rozwoju dla tego regionu jest turystyka i rolnictwo, przewiduje się również wzmocnienie rangi pasma Odry poprzez budowę zbiornika „Racibórz” oraz kanału Odra-Dunaj z portem pasażersko-towarowym.
 - powiat wodzisławski i część powiatu rybnickiego stanowiące południowo-wschodnią część pasma Odry: jest to część aglomeracji Rybnickiej dla której Rybnik, położony poza granicami opracowania, jest głównym ośrodkiem obsługi. Charakterystyczna dla tego regionu jest silna dominacja górnictwa węgla kamiennego, ale obecnie dokonuje się tutaj restrukturyzacji gospodarki i rewitalizacji środowiska. Wyznaczonym kierunkiem rozwoju całej aglomeracji jest dążenie do unowocześnienia struktury funkcjonalnej gospodarki (wzrost udziału sektora usługowego i edukacyjnego), w czym pomocna może być utworzona tutaj Podstrefa Jastrzębsko-Zorska Katowickiej Specjalnej Strefy Ekonomicznej. W ramach euroregionów „Silesia” i „Śląsk Cieszyński” prowadzona jest współpraca polsko-czeska.
 - powiat gliwicki: położony na zachodnim obrzeżu miast Katowickiego Zespołu Metropolitalnego (KZM) reprezentuje bardzo zróżnicowaną strukturę, ze względu na którą można tu wyodrębnić część zachodnią o wyraźnie rolniczo-leśnej funkcji, stanowiącą strefę ochronną KZM, w dużej części objętą ochroną w formie Parku Krajobrazowego Cysterskie Kompozycje Krajobrazowe Rud Wielkich oraz część wschodnią związaną funkcjonalnie z Gliwicami, w obrębie której miasta Knurów i Pyskowice wchodzi w skład obszaru węzłowego KZM a gmina Gierałtowice ma zdecydowanie górniczy charakter. Dominujące kierunki rozwoju tego regionu to rolnictwo i turystyka dla terenów wiejskich (tereny rekreacyjne i wypoczynkowe związane z Cysterskimi Kompozycjami Krajobrazowymi Rud Wielkich i trzema zbiornikami wodnymi), a dla miast i gminy Gierałtowice rozwój różnorodnych form przedsiębiorczości. Ważnymi impulsami rozwoju są: planowana autostrada A4 i A1 oraz węzeł na ich skrzyżowaniu, istniejąca Gliwicka Podstrefa Katowickiej Specjalnej Strefy Ekonomicznej i Port Gliwicki z Wolnym Obszarem Celnym.
- **województwo opolskie** – pasmo Odry obejmuje tutaj 21 gmin, na terenie których zlokalizowanych jest 7 miast, w tym miasto wojewódzkie Opole; ze względu na strukturę zagospodarowania przestrzennego podzielić je można na dwie części:
 - część południowa i środkowa pasma Odry, to strefa uprzemysłowienia i urbanizacji, rejon intensywnej transformacji sektora produkcyjnego. Strefa ma charakter dwubiegunowy z obszarami węzłowymi w Opolu i Kędzierzynie-Koźlu. W zasięgu oddziaływania obszarów węzłowych znajdują się pozostałe miasta: Gogolin, Krapkowice, Zdieszowice,. Pod względem przemysłowym ta część pasma Odry stanowi trzon obszarów uprzemysłowionych województwa opolskiego, obejmuje 3 rejonu przemysłowe:

- opolski – wielobranżowy,
- górażdżański – cementowo-wapienniczy,
- kędzierzyńsko - kozielski – chemiczny.

Część środkowa pasma Odry posiada również duże walory przyrodnicze dzięki zlokalizowanym na obrzeżach pasma parkom krajobrazowym i obszarom chronionego krajobrazu. Główne kierunki działania to rozwój obszarów węzłowych: - Opola, jako centralnego bieguna wzrostu w województwie oraz - Kędzierzyna-Koźla, regionalnego ośrodka równoważenia oraz aktywizacja pozostałych miast, do czego poważnym impulsem może być wykorzystanie położenia w paneuropejskim korytarzu transportowym. Modernizacja Kanału Gliwickiego, przywrócenie Odrze funkcji transportowych na skalę międzynarodową, budowa kanału Koźle – Ostrawa stanowiącego pierwszy odcinek kanału Odra – Dunaj i utworzenie centrów logistycznych w Opolu i Kędzierzynie - Koźlu, modernizacja i rozbudowa ciągów komunikacji drogowej i kolejowej, to główne zadania służące aktywizacji tej części pasma.

- część zachodnia, obejmująca powiat brzeski i północno-zachodnią część powiatu opolskiego (gmina Popielów), to tereny z dominującą funkcją rolniczą bazującą na glebach o wysokich walorach produkcyjnych, zwłaszcza w gminach położonych na lewym brzegu Odry, oraz z funkcją gospodarki leśnej (gminy prawobrzeżne: Lubsza i Popielów). Węzłowym obszarem tej strefy jest miasto Brzeg – ośrodek wzrostu gospodarczego i równoważenia rozwoju zachodniej części opolszczyzny. Przywrócenie transportowej roli Odrze, budowa portu lub przeładowni w rejonie Brzegu, zagospodarowanie terenów po byłym lotnisku wojskowym w Skarbmierzu na cele aktywności gospodarczej, w tym budowa lokalnego centrum logistycznego, zaktywizuje ten obszar.
- **województwo dolnośląskie**, w którym pasmo Odry to 29 jednostek gminnych, w tym 12 miast. Wśród obszarów o różnych kierunkach rozwoju wyróżnić można oprócz dominującej, miejsko-przemysłowej aglomeracji Wrocławskiej, cztery zróżnicowane strefy:
 - strefa obszarów rolno-leśnych o dominującej funkcji ochrony środowiska, to północno-wschodnia i północno-zachodnia część pasma, dla której głównym kierunkiem rozwoju powinna być turystyka i rekreacja, szczególnie na bazie cennych przyrodniczo obszarów objętych lub planowanych do objęcia ochroną. Konieczna jest również restrukturyzacja gospodarki rolnej i leśnej (rolnictwo ekologiczne i agroturystyka), ze względu na ograniczenia wynikające z faktu położenia w obrębie obszarów chronionych. Rozwój funkcji turystycznej musi zostać poparty rozwijaniem bazy i zaplecza turystyczno-rekreacyjnego, eksponowaniem zabytkowych obiektów i układów urbanistycznych, uzupełnieniem sieci komunikacyjnej dla zwiększenia dostępności terenów, podnoszeniem standardu usług.
 - strefa rolno-przemysłowa przeznaczona do rozwoju rolnictwa i przemysłu z uwzględnieniem priorytetu intensyfikacji produkcji rolnej i ochrony rolniczej przestrzeni produkcyjnej. Są to obszary położone w środkowo-wschodniej części pasma, związane bezpośrednio z aglomeracją Wrocławską, dla których jako główne kierunki działań przewiduje się intensywny rozwój rolnictwa i przetwórstwa rolno-spożywczego oraz rozwój przemysłu i obszarów aktywności gospodarczej,

dla którego należy wykorzystać położenie w sąsiedztwie Wrocławia oraz na terenie III-go Paneuropejskiego Korytarza Transportowego.

- strefa o przeważającym udziale funkcji przemysłowej i gospodarczej, obejmująca teren Legnicko-Głogowskiego Okręgu Miedziowego (LGOM), zdominowanego przez przemysł związany z wydobywaniem i przetwórstwem rud miedzi. Główne kierunki działań w tej strefie, to: restrukturyzacja przemysłu miedziowego, rozbudowa i modernizacja systemu komunikacji drogowej, rekultywacja terenów zdegradowanych.
 - strefa związana z rzeką Odrą, obejmująca tereny bezpośrednio przylegające do rzeki, w większości zagrożone zalewem. Strefa ta przeznaczona została do wielofunkcyjnego rozwoju z zachowaniem walorów środowiska przyrodniczego dla wzmocnienia funkcji ochronnych korytarza ekologicznego doliny Odry. Planowane kierunki działań to również modernizacja szlaku żeglugowego wraz z rozbudową zaplecza oraz budowa i modernizacja urządzeń hydrotechnicznych służących zapewnieniu bezpieczeństwa powodziowego.
- **województwo lubuskie**, w którym pasmo Odry obejmuje 24 jednostki gminne, w tym siedem miast. Ta część pasma Odry charakteryzuje się bardzo małą gęstością zaludnienia, dużym udziałem terenów zielonych, w tym również podlegających ochronie. Przyjęte dla tego rejonu kierunki rozwoju, to: intensywny rozwój pasma przygranicznego oparty na ośrodkach miejskich – Kostrzyn, Słubice i Gubin, dalsza aktywizacja głównego miasta – Zielonej Góry, aktywizacja terenów wiejskich, gdzie obok rolnictwa powinny funkcjonować inne rodzaje działalności. Osiągnięcie wszechstronnego rozwoju pasma Odry uwarunkowane jest realizacją głównych zadań, jakimi są: zapewnienie sprawnego systemu komunikacyjnego (autostrada A-2, droga ekspresowa S-3, przejście drogowe Urad – Eisenhuttenstadt), rozbudowa i modernizacja infrastruktury technicznej, wszechstronna współpraca transgraniczna i międzyregionalna, wzmocnienie sieci szkół wyższych, rozwój przedsiębiorczości oparty głównie na restrukturyzacji i reorientacji towarowych gospodarstw rolnych i zakładów przetwórstwa rolno-spożywczego, efektywne wykorzystanie środowiska przyrodniczego i kulturowego, rozwój usług.
 - **województwo zachodniopomorskie**, w którym pasmo Odry to 19 jednostek gminnych, w tym 13 miast. Wyraźnie zaznacza się tutaj podział na dwie strefy:
 - część północna, którą stanowi aglomeracja Szczecińska obejmująca Szczecin z kompleksem przemysłowo-portowym oraz przylegającymi do niego gminami tworzącymi strefę podmiejską, Police i Świnoujście. Dla tej strefy zakłada się rozwój logistyki transportowej, handlu międzynarodowego, przemysłu związanego z gospodarką morską, usług wyższego rzędu, kultury i turystyki.
 - część południowa, położona wzdłuż wschodniego brzegu Odry, to tereny rolnicze z siecią małych miast. Główne kierunki rozwoju tych terenów, to: turystyka i leśnictwo przy sprowadzeniu rolnictwa do funkcji uzupełniającej. Jako bazę dla rozwoju turystyki zakłada się wykorzystanie lokalizacji przygranicznej z Niemcami oraz dużego udziału cennych terenów przyrodniczych, w tym podlegających ochronie. Dla rolnictwa zakłada się przestawienie na produkcję „zdrowej żywności” oraz rozwój przetwórstwa rolno-spożywczego.

8.5. Infrastruktura techniczna.

Gospodarka ściekowa

Systemowe odprowadzanie i oczyszczanie ścieków posiada dla pasma Odry dwa aspekty. Jednym z nich jest potrzeba wyposażania terenów w systemy odprowadzania i oczyszczania ścieków ze względu na aktywizację gospodarczą, która łatwiejsza jest do przeprowadzenia na terenach dysponujących pełnym wyposażeniem w infrastrukturę techniczną. Drugim jest ochrona czystości wód i zakładana pierwsza lub druga klasa czystości dla Odry i jej dopływów, niemożliwa do osiągnięcia bez eliminacji zrzutu ścieków nie oczyszczonych lub niedostatecznie oczyszczonych. Można przyjąć, że dla całego pasma Odry problemem jest zrzut ścieków nie oczyszczonych z terenów wiejskich oraz niedostateczne oczyszczanie ścieków odprowadzanych z niektórych dużych miast. Natomiast zrzuty ścieków przemysłowych pogarszających jakość wód powierzchniowych mają miejsce głównie na terenie Górnego i Dolnego Śląska oraz Opolszczyzny, gdzie znajduje się największe nagromadzenie zakładów przemysłowych. Województwo dolnośląskie i śląskie nie rozwiązany ma również problem oczyszczania wód zasolonych, odprowadzanych z kopalń do rzek.

Wobec powyższych problemów podstawowymi kierunkami działań w zakresie gospodarki ściekowej, są:

- modernizacja i rozbudowa infrastruktury służącej odprowadzaniu i oczyszczaniu zasolonych wód kopalnianych na terenie województwa śląskiego i dolnośląskiego,
- uporządkowanie gospodarki ściekowej, polegające na rozbudowie i modernizacji sieci kanalizacyjnych i oczyszczalni ścieków w miastach: Gliwice, Knurów, Pszów, Racibórz, Radlin, Rydułtowy, Wodzisław Śląski, Brzeg, Lewin Brzeski, Opole, Krapkowice, Gogolin, Zdzieszowice, Kędzierzyn-Koźle, Chojna, Szczecin,
- budowa sieci kanalizacyjnych i oczyszczalni ścieków dla gmin wiejskich, na terenie których brak oczyszczalni ścieków; w pierwszej kolejności dla tych, które posiadają już sieć wodociągową,
- realizacja przydomowych oczyszczalni ścieków dla małych jednostek osadniczych oraz przy rozproszonej zabudowie,
- rozbudowa i modernizacja systemów odprowadzania i oczyszczania ścieków dla potencjalnych terenów rozwojowych, głównie położonych w sąsiedztwie dużych ośrodków miejskich.

Energetyka

Podstawowymi elementami krajowego systemu elektroenergetycznego są źródła energii oraz linie przesyłowe najwyższych napięć. Większość zadań z tego zakresu, przewidzianych jest w środkowej części pasma Odry, obejmującej województwo opolskie i dolnośląskie. W zakresie linii i obiektów energetyki najwyższych napięć w koncepcji zagospodarowania przestrzennego pasma Odry przewiduje się:

- budowę linii napowietrznych 400 kV: Dobrzeń-Świebodzice-Czarna-Nowa Sól (opolskie, dolnośląskie, lubuskie), Dobrzeń-Wielopole (opolskie, śląskie), Klecina-Pasikowice (dolnośląskie), Klecina-Świebodzice (dolnośląskie),

- budowę pięciu Głównych Punktów Zasilania w województwie opolskim: Gogolin, Kłodnica, Sławięcice, Lewin Brzeski i Walce,
- budowę dwóch stacji elektroenergetycznych 400/110 kV w województwie dolnośląskim: Zębice, Wrocław Zachód,
- przebudowa stacji elektroenergetycznej 220/110 kV Klecina na stację 400/110 kV,
- budowa krótkiego odcinka linii napowietrznej 220 kV relacji istniejącej GPZ Rzepin – Staroście w województwie lubuskim,
- linia 220kV Police – Reclaw
- budowa stacji elektroenergetycznej 220/110kV Pomorzany z liniami 220kV do Krajnika i Morzyczyna.

Rozpatrując teren pasma Odry należy wziąć pod uwagę również źródła energii ściśle związane z rzekami, jakimi są elektrownie wodne. Wykorzystanie energii wód płynących projektowane jest w trzech województwach:

- budowa 21 małych elektrowni wodnych: w Brzegu (2), Lipkach, Dobrzeniu Wielkim, Chróścicach, Koźlu, Krapkowicach (2), Pietni, Lewinie Brzeskim, Opolu, Opolu – Groszowicach, Opolu – Wróblinie, Zawadzie w gm. Popielów, Kątach Opolskich, Osowcu, Krępnie, Januszkowicach, Ujście Nysy, Kolanowicach, Zawadzie (na rzece Jemielnica)
- budowa elektrowni wodnej o mocy 11,4 MW, przy projektowanym stopniu wodnym Malczyce w województwie dolnośląskim,
- budowa 6 małych elektrowni wodnych w województwie lubuskim.

Gaz

W koncepcji zagospodarowania przestrzennego pasma Odry uwzględniony został rozwój krajowego systemu gazowniczego, który planowany jest w Studiach zagospodarowania przestrzennego pasma Odry dla poszczególnych województw. W zakresie zaopatrzenia w gaz, przewiduje się:

- budowę dwóch stacji redukcyjno-pomiarowych gazu I⁰ : Czarnowąsy i Stara Kuźnia oraz krótkich odcinków gazociągów wysokiego ciśnienia poprowadzonych przez te stacje w województwie opolskim,
- budowę pięciu odcinków gazociągów wysokiego ciśnienia: Czeszów – Wrocław, Jeszkowice - Jelcz-Laskowice, Janowice - Prochowice – Ścinawa, Oława – Strzelin, drugostronne zasilanie miasta Wschowa,
- budowę jedenastu odcinków gazociągu wysokiego ciśnienia w województwie lubuskim, o projektowanych trasach: Nowe Miasteczko – Bytom Odrzański, Bytom Odrzański – Bonów, Sława – Otyń – Bylin, Kargowa (granica województwa) – Nowogród Bobrzański, Stare Drzewce – Szlichtyngowa – Góra, Łężyca – Czerwieńsk – Świebodzin, Kunowice – Ośno Lubuskie, Kowalów – Rzepin, Kostrzyn,
- województwo zachodniopomorskie – gazociągi wc: Bernau – Szczecin z odgałęzieniami do Polic i EC Dolna Odra, Olszanka – Wolin (druga nitka), Police – Nowe Warpno, Kamień – Karnice – Świerżno, Szczecin- Gryfino.

8.6. System ochrony przeciwpowodziowej

Rozpatrywana w niniejszym opracowaniu ochrona przeciwpowodziowa dotyczy tylko zamierzeń zlokalizowanych w jego granicach, ale należy pamiętać, że duże znaczenie w zakresie ochrony przed powodzią mają zbiorniki retencyjne, budowane w większości na odcinkach źródłowych dopływów Odry, a więc poza granicami opracowania. Spośród nich, przewiduje się między innymi:

w województwie opolskim: zbiorniki wielozadaniowe Jasiona i Raclawice oraz 14 zbiorników małej retencji,

w województwie dolnośląskim: Zbiornik Kamieniec o pojemności powodziowej 63 mln m³ na rzece Nysie Kłodzkiej, , suchy zbiornik Rzymówka o pojemności 12,5 mln m³ na rzece Kaczawie, , zbiornik Pielgrzymka o pojemności 4,65 mln m³ na rzece Skora i Czermnica, , zbiornik Mirsk o pojemności 2,47 mln m³ na rzece Czarny Potok, zbiornik Zebrzydów o pojemności 2,50 mln m³ na rzece Czarna Woda, zbiornik Maleszów o pojemności 5,60 mln m³ na rzece Ślęza Mała, zbiornik Krynka o pojemności 0,85 mln m³ na rzece Krynka, zbiornik Długomost o pojemności 1,80 mln m³ na rzece Widawa,

W zakresie ochrony przeciwpowodziowej wszystkie województwa zakładają w granicach pasma Odry, rozbudowę systemu ochrony przed powodzią w postaci nowych zbiorników retencyjnych, polderów, modernizacji istniejących i budowy nowych wałów przeciwpowodziowych oraz różnego rodzaju działań służących zabezpieczeniu przed powodzią obiektów i miejscowości.

Planowane w paśmie Odry działania, to:

- zakończenie budowy polderu Buków, stanowiącego pierwszy etap budowy Zbiornika Racibórz, o pow. 800 ha, w województwie śląskim,
- budowa 17 polderów, w tym trzech w województwie opolskim (Chróścice, Żelazna II, Dąbrówka-Opole), czterech w dolnośląskim (Kotowice, Bielszów-Lubów, Domaszków-Tarchalice, Dobrzejowice-Czerna) oraz 10 w lubuskim (Słońsk, Warniki, Miłsko, Tarnawa, Czerwieńsk, Nietkowice-Będów, Urad, Świecko, Słubice-Górzyca, Ługi-Górzyckie),
- budowa trzech zbiorników retencyjnych, w tym: Racibórz Zbiornik Górny i Racibórz Zbiornik Dolny w śląskim i Raszowa w opolskim.
- budowa 12 zbiorników małej retencji w województwie lubuskim: Stara Woda, Czerwieńsk, Gubin, Brzeźnica, Rudno-Ośno, Przytocznica, Jezioro Malcz, Jezioro Duże, Bobrowko, Bielice, Dolny Młyn, Dębrznica,
- budowa wałów przeciwpowodziowych planowana na terenie 58 gmin (ze 117 wchodzących w skład prezentowanego pasma Odry) i dotyczy głównie ochrony terenów o wysokiej koncentracji nagromadzonego majątku, obiektów o ograniczonej możliwości ewakuacji oraz wymagających ochrony z uwagi na potencjalne zagrożenie środowiska (np. obiektów zabytkowych, szpitali, wysypisk odpadów, oczyszczalni ścieków)
- modernizacja istniejących wałów przeciwpowodziowych dotyczy 49 gmin (w województwie śląskim nie zostały skonkretyzowane gminy, w granicach których są wymagane takie prace i dlatego w wymienionej wyżej liczbie nie są one uwzględnione) i ma na celu osiągnięcie wymaganych normatywnymi parametrów technicznych, np.
 - I klasa ochronna dla miast: Opole, Nysa, Wrocław,

- II klasa ochronna dla miast: Kędzierzyn – Koźle, Krapkowice, Brzeg, Paczków, Otmuchów, Lewin Brzeski, Oława, Brzeg Dolny, Głogów,
- III i IV klasa ochronna na pozostałych obszarach
- działania służące zwiększeniu przestrzeni dla rzeki, jak: zlikwidowanie obwałowań polderu Brzezina, zlikwidowanie istniejących obwałowań i budowa nowych, o większym rozstawie (poszerzenie międzywala), tam, gdzie jest to możliwe do przeprowadzenia,
- prace mające na celu zwiększenie przepustowości, udrożnienie koryt rzek i terenów zalewowych: pogłębienie i poszerzenie koryta rzeki, oczyszczenie terenów z drzew i krzewów, niwelacja terenów w przewężeniach, w województwie opolskim i dolnośląskim,
- modernizacja węzłów wodnych w miastach: Kędzierzyn-Koźle, Opole, Krapkowice, Brzeg, Nysa, Lewin Brzeski, Wrocław,
- modernizacja i rozbudowa kanałów ulgi na terenach o zwartej zabudowie: Kędzierzy-Koźle, Opole,
- dla małych miejscowości o rozproszonej zabudowie, położonych na terenach zalewowych należy rozważyć relokację części lub całości zabudowań, problem ten dotyczy 15 miejscowości w województwie lubuskim oraz 14 w zachodniopomorskim,
- na terenie projektowanego zbiornika Racibórz Dolny znajdują się dwie miejscowości, dla których planowana jest likwidacja i odtworzenie w innej lokalizacji.

Zadaniem bardzo ważnym w przypadku zagrożenia powodziowego jest monitoring, w zakresie którego planowana jest realizacja jednolitego Systemu Monitoringu i Osłony Kraju.

W tabelach poniżej podano zestawienie inwestycji w zakresie wałów przeciwpowodziowych, zbiorników retencyjnych oraz polderów **w granicach pasma Odry**.

tab. nr 19. zestawienie działań dotyczących wałów przeciwpowodziowych

województwo	gmina	rodzaj inwestycji
śląskie	Rudnik, Kuźnia Raciborska, Krzanowice, Racibórz;	budowa wałów przeciwpowodziowych na Odrze i Psinie oraz modernizacja istniejących obwałowań
opolskie	Brzeg miasto, Skarbimierz, Popielów, Lewin Brzeski, Dobrzeń Wielki, Dąbrowa, Opole, Prószków, Tarnów Opolski, Gogolin, Krapkowice, Zdieszowice, Walce, Reńska Wieś, Kędzierzyn-Koźle, Bierawa, Cisek	budowa wałów przeciwpowodziowych
dolnośląskie	Kotla, Żukowice, Głogów miasto, Góra, Niechlów, Pęcław, Rudna, Jemielno, Ścinawa, Prochowice, Wołów, Malczyce, Brzeg Dolny, Miękinia, Oborniki Śląskie, Wrocław miasto, Wisznia Mała, Długoleka, Święta Katarzyna, Czernica, Oława, Oława miasto, Jelcz-Laskowice	budowa wałów przeciwpowodziowych
dolnośląskie	Ścinawa, Prochowice, Środa Śląska, Wrocław	modernizacja istniejących wałów przeciwpowodziowych
lubuskie	Bytom Odrzański, Siedlisko, Otyń, Nowa Sól, Nowa Sól miasto, Bojadła, Sulechów, Zielona Góra, Dąbie, Maszewo, Krosno Odrzańskie, Cybinka, Kostrzyn	budowa wałów przeciwpowodziowych
lubuskie	Bytom Odrzański, Siedlisko, Otyń, Nowa Sól, Nowa Sól miasto, Bojadła, Sulechów, Trzebiechów, Zielona Góra, Gubin	modernizacja istniejących wałów przeciwpowodziowych
zachodniopomorskie	Szczecin, Gryfino	budowa wałów przeciwpowodziowych
zachodniopomorskie	Nowe Warpno, Police, Świnoujście, Wolin, Kamień Pomorski, Stepnica, Goleniów, Gryfino, Widuchowa, Cedynia, Mieszkowice	modernizacja istniejących wałów przeciwpowodziowych

tab. nr 20. zestawienie projektowanych zbiorników retencyjnych

l.p.	lokalizacja			projektowana wielkość zbiornika przy maksymalnym piętrzeniu (ha)	projektowana pojemność zbiornika przy maksymalnym piętrzeniu (mln m ³)
	województwo - nazwa zbiornika	gmina	Rzeka		
Zbiorniki retencyjne					
1	śląskie – Zbiornik Racibórz Dolny Górny	Racibórz, Lubomia, Krzyżanowice, Gorzyce	Odra	Ok. 4 000 ha	170 – 300 mln m ³
2	śląskie	miejska To-szek	Potoki Kłod-nicy	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód
3	śląskie	wiejska To-szek	Potoki Kłod-nicy	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód
4	śląskie	Rudziniec	Potoki Kłod-nicy	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód Zbiorniki małej re-tencji wód
5	śląskie	Rudziniec	Potok Kłod-nicy	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód
6	śląskie	Sośnicowice	Bierawka i jej dopływy	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód
7	śląskie	Sośnicowice	Bierawka i jej dopływy	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód
8	śląskie	Pilchowice	Bierawka i jej dopływy	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód
9	śląskie	Rudnik	Psina	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód
10	śląskie	Krzanowice	Psina	Zbiorniki małej re-tencji wód	Zbiorniki małej re-tencji wód
11	opolskie - Raszowa	Tarnów Opolski, Chrzastowice	Sucha	530,0	8,3
12	dolnośląskie - Chwali-mierz	Środa Śląska	Średzka Woda	brak danych	6,0

tab. nr 21. zestawienie projektowanych polderów

l.p.	lokalizacja			projektowana maksymalna wielkość (ha)	projektowana maksymalna pojemność (mln m ³)
	województwo - nazwa polderu	gmina	Rzeka		
Poldery					
1	opolskie - Chróścice,	Dobrzeń Wielki, Popielów	Żydówka	1320,0	20,0
2	opolskie - Żelazna II	Dąbrowa	Prószkowski Potok	1180,0	18,0
3	opolskie - Opole	Prószków	Odra	1050,0	25,0
4	dolnośląskie - Dobrzejowice-Czerna	Żukowice	Odra	240,0	3,8
5	dolnośląskie - Domaszków-Tarchalice	Wołów	Odra	658,0	4,9
6	dolnośląskie - Bieliszów-Lubów	Jemielno	Odra	386,0	9,9
7	dolnośląskie - Kotowice	Święta Katarzyna	Odra	1950,0	24,0
8	lubuskie - Słońsk	Słońsk	brak danych	w trakcie opracowania	w trakcie opracowania
9	lubuskie - Warniki	brak danych	brak danych	w trakcie opracowania	w trakcie opracowania
10	lubuskie - Miłsko	Zabór	brak danych	w trakcie opracowania	w trakcie opracowania
11	lubuskie - Tarnawa	Zabór	brak danych	w trakcie opracowania	w trakcie opracowania
12	lubuskie - Czerwieńsk	Czerwieńsk	brak danych	w trakcie opracowania	w trakcie opracowania
13	lubuskie - Nietkowice - Będów	Czerwieńsk	brak danych	w trakcie opracowania	w trakcie opracowania
14	lubuskie - Urad	Cybinka	brak danych	w trakcie opracowania	w trakcie opracowania
15	lubuskie - Świecko	Słubice	brak danych	w trakcie opracowania	w trakcie opracowania
16	lubuskie - Słubice - Górzycyca	Słubice, Górzycyca	brak danych	w trakcie opracowania	w trakcie opracowania
17	lubuskie - Ługi - Górzycyckie	Górzycyca	brak danych	w trakcie opracowania	w trakcie opracowania

8.7. Transport

Transport drogowy

Z uwagi na zły stan techniczny większości dróg oraz niedostosowanie ich parametrów technicznych do obecnego i prognozowanego ruchu, a także brak objazdów miejscowości na trasach tranzytowych, proponuje się modernizację niemal wszystkich dróg krajowych i budowę nowych odcinków.

Do najistotniejszych inwestycji należy budowa sieci dróg szybkiego ruchu: autostrad i dróg ekspresowych:

- dokończenie budowy autostrady A4 na odcinku Katowice – Gliwice – Nogawczyce,
- budowa autostrady A1, w tym na odcinku Gliwice – Gorzyczki (granica państwa),
- budowa autostrady A-8 (drogi ekspresowej S-8), łączącej Wrocław z Warszawą,
- budowa drogi ekspresowej S-5, łączącej Gdańsk poprzez Poznań z Wrocławiem,
- realizacja obwodnicy autostradowej Wrocławia (A-4), łączącej autostradę A-4 i drogę ekspresową S-5 z autostradą A-8 (drogą ekspresową S-8),
- budowa autostrady A 2 Słubice – Poznań – wschodnia granica Polski z Białorusią,
- budowa autostrady A3 (drogi ekspresowej S3) Szczecin – Zielona Góra do południowej granicy Polski z Czechami.

Kolejnym kierunkiem działania jest uzupełnienie sieci dróg krajowych, w którym największą grupę stanowią projektowane obejścia miejscowości oraz modernizacje istniejących odcinków:

- modernizacja drogi nr 40 na odcinku Kędzierzyn Koźle – Pyskowice,
- modernizacja drogi nr 45 z budową zachodniego obejścia Raciborza oraz realizacją nowej platformy drogowego przejścia granicznego w Chałupkach, południowym obejściem miasta Opola, z obejściami wsi w województwie opolskim: Chrzowice, Boguszyce, Żlinice, Stradunia, Mechnice, Komorno, Większyce, Reńska Wieś, Długomiłowice,
- modernizacja drogi nr 78 na odcinku Chałupki – Gliwice,
- modernizacja drogi nr 94 z realizacją południowego obejścia miasta Toszek, miasta Opole i miasta Oława, z obejściami wsi w województwie opolskim: Łosiów, Leśniczówka, Buszyce, Skorogoszcz, Skarbiszów, Walidrogi, Nakło oraz z obejściami wsi w województwie dolnośląskim: Osiek, Rusko-Mazurowice, Radwanice,
- modernizacja drogi nr 46 z obejściem wsi Lędziny,
- modernizacja drogi nr 38 z południowym obejściem Kędzierzyna-Koźła,
- modernizacja drogi nr 39 z obejściem miasta Brzeg i wsi Rogalice,
- modernizacja drogi nr 40 z południowym obejściem Kędzierzyna-Koźła i wsi Pokrzywnica,
- modernizacja dróg prowadzących ruch do węzłów autostradowych w województwie opolskim:
 - węzeł Przylesie – modernizacja drogi wojewódzkiej nr 401 wraz z budową obejść miejscowości: Żłobizna, Krzyżowice, Obórki, Przylesie oraz modernizacja drogi wojewódzkiej nr 403 wraz z budową obejścia miejscowości Bierzów,

- węzeł Prądy – modernizacja drogi krajowej nr 46 z obejściem miejscowości Lędziny,
- węzeł Dąbrówka – modernizacja drogi krajowej nr 45 z obejściami miejscowości: Folwark, Chrzowice, Boguszyce, Żłinice, Stradunia, Mechnice, Poboroszów, Komorno, Większyce, Reńska Wieś, Długomiłowice,
- węzeł Gogolin – modernizacja drogi wojewódzkiej nr 423 wraz z budową obejść miejscowości : Grotowice, Przywory, Chorula, Malnia, Krapkowice, Obrowiec, Podborze, Rozwadza, Zdieszowice, Januszkowice,
- modernizacja drogi nr 5 z budową obejść: Ligoty Pięknej i Wiszni Małej, Psar i Kryniczna (jako przyszłej trasy S-5), budowa pasów ruchu powolnego na odcinku Wrocław – Trzebnica lub docelowo uzyskanie przekroju 2/2;
- modernizacja drogi nr 12 z południowo-wschodnim obejściem Głogowa i obwodnicą Szlichtyngowej,
- modernizacja drogi nr 36 z obejściem Ścinawy,
- modernizacja drogi nr 3 z budową północnej obwodnicy Nowej Soli,
- modernizacja drogi nr 22 z budową obwodnic Kostrzyna i Słońska,
- modernizacja drogi nr 32 z budową obwodnic Leśniowa, Sulechowa,
- przebudowa pozostałych dróg krajowych do uzyskania jednolitych parametrów przynajmniej klasy G na całym przebiegu,
- budowa drogowego zachodniego i wschodniego obejścia Szczecina,
- budowa drogi nr 31 po nowym śladzie, obejście Gryfina

Bardzo ważnym kierunkiem działania w sferze komunikacji jest budowa i modernizacja mostów drogowych, stanowiących z reguły „wąskie gardła” ze względu na małą przepustowość, a także małą ich ilość. Duża część projektowanych mostów znajduje się na trasie planowanych obwodnic miast. Podstawowe działania dotyczące mostów w ciągu dróg krajowych, to:

- projektowany most przez Odrę na trasie projektowanego obejścia Chałupek w ciągu drogi krajowej nr 78,
- przewidziany do modernizacji most na trasie drogi krajowej nr 78 na granicy gmin Gorzyce i Krzyżanowice w województwie Śląskim,
- budowa mostu na trasie planowanego południowego obejścia miasta Kędzierzyna-Koźla, w ciągu drogi krajowej nr 40,
- budowa mostu na trasie planowanej południowej obwodnicy Opolą, w ciągu drogi krajowej nr 94 i 45,
- budowa mostu w Brzegu na trasie projektowanej zachodniej obwodnicy,
- modernizacja mostu w Brzegu na drodze krajowej nr 39,
- modernizacja dwóch mostów w Opolu, na trasie drogi nr 45 i 94,
- modernizacja mostu autostradowego w Rogowie (jako zadanie służące usprawnieniu żeglugi na Odrzańskiej Drodze Wodnej),
- modernizacja mostu w Kędzierzynie-Koźlu na trasie drogi krajowej nr 40,
- budowa mostów na trasie projektowanej obwodnicy autostradowej Wrocławia oraz obwodnic na trasie dróg krajowych nr 5, 8 i 94,
- budowa nowej przeprawy mostowej w Ścinawie na trasie drogi nr 36,

- budowa mostu na Odrze w Głogowie, na trasie planowanego obejścia w ciągu drogi nr 12,
- budowa mostu na trasie projektowanej obwodnicy, w ciągu drogi nr 29, w Krośnie Odrzańskim,
- budowa dwóch mostów na trasie drogi nr 31, w Kostrzynie – na trasie projektowanej północnej obwodnicy i Słubicach – na trasie planowanej północnej obwodnicy miasta,
- budowa drugiego przęsła mostu na Odrze w rejonie Cigacic, na trasie drogi nr 3,
- budowa stałej przeprawy w Świnoujściu.

Dla usprawnienia połączeń drogowych istotną rolę pełnią również projektowane mosty w ciągu dróg wojewódzkich, powiatowych czy miejskich, których realizacja pozwoli na lepsze powiązanie terenów położonych na przeciwległych brzegach rzek. Projektowane mosty na drogach niższej, niż krajowa, rangi, to:

- na rzece Odrze w ciągu drogi wojewódzkiej 421, pomiędzy gminami Rudnik i Nędza w województwie śląskim, obecnie jest tu przeprawa promowa,
- na projektowanej obwodnicy miasta Raciborza, na trasie drogi wojewódzkiej nr 935,
- na trasie drogi wojewódzkiej nr 422 przekraczającej Odrę na granicy gminy Bierawa i Cisek, w województwie opolskim,
- w Kędzierzynie-Koźlu na trasie projektowanej północnej obwodnicy miasta w ciągu drogi wojewódzkiej nr 423,
- w Zdieszowicach, w miejscu istniejącej przeprawy mostowej na drodze powiatowej nr 27 408 (łączącej drogi nr 45 i 423),
- na drodze miejskiej w Opolu,
- na trasie projektowanej obwodnicy Oławy na ciągu drogi wojewódzkiej nr 396,
- we Wrocławiu, na trasie drogi wojewódzkiej nr 395 (na terenie gminy Święta Katarzyna),
- w Brzegu Dolnym, w miejscu działającej przeprawy promowej,
- na trasie drogi wojewódzkiej nr 334 w Chobieni, w miejscu przeprawy promowej lub alternatywnie na trasie drogi wojewódzkiej nr 323 w Ciechanowie, również w miejscu działającej przeprawy promowej, w województwie dolnośląskim,
- na trasie drogi wojewódzkiej nr 293, w miejscu przeprawy promowej w Bytomiu Odrzańskim,
- na trasie drogi wojewódzkiej nr 282 w Milsku, w miejscu istniejącej przeprawy promowej, w województwie lubuskim,
- na trasie drogi wojewódzkiej nr 281, w miejscu przeprawy promowej w Pomorsku,
- na trasie drogi wojewódzkiej nr 280, w miejscu przeprawy promowej w Brodach,
- w Połęczku, w miejscu przeprawy promowej na trasie drogi wojewódzkiej nr 138, w województwie lubuskim,
- na rzece Nysie Łużyckiej w Gubinie,
- budowa stałej przeprawy Police – Święta w ciągu zachodniej obwodnicy Szczecina.

Transport kolejowy

W zakresie komunikacji kolejowej główny nacisk położony został na modernizację istniejących połączeń kolejowych w celu uzyskania lepszych parametrów technicznych, zwłaszcza osiągniętej prędkości pociągów.

Dla wszystkich, linii kolejowych objętych umową AGC i AGTC, magistralnych, planuje się dostosowanie do wymaganych umowami prędkości 160km/h. Są to trasy:

- E-30, linie nr 275 i 132 relacji Zgorzelec – Wrocław - Medyka
- E-59, relacji Chałupki – Kędzierzyn Koźle – Wrocław – Poznań – Szczecin – Świnoujście,
- C 59/1, linia nr 371 relacji Zawidów – Nowa Sól,
- C 59/2, linia nr 276 relacji Wrocław – Międzylesie,
- E-26, linia nr 143 relacji Wrocław – Warszawa,
- C-E 59, linie nr 273 i 401 relacji Świnoujście – Zielona Góra – Wrocław,
- C-E 30, linia nr 277 relacji Wrocław – Opole,
- E-20, linia nr 3 relacji Terespol – Warszawa – Kunowice.

Głównym kierunkiem działania w zakresie transportu kolejowego liniami pierwszorzędymi jest zapewnienie sprawnych połączeń i dobrej dostępności transportowej głównych ośrodków miejskich i centrów logistycznych. Zatrzymanie dekapitalizacji infrastruktury transportowej i modernizacja jej najważniejszych elementów, to podstawowe działania w tym zakresie.

Dla linii kolejowych znaczenia państwowego nie objętych międzynarodowymi umowami planowane jest dostosowanie do prędkości 120 lub 80 km/h, w zależności od rodzaju prowadzonego ruchu i relacji.

Ze względu na różną szczegółowość przewidywanych w zakresie transportu kolejowego działań oraz odmienny ich charakter, poniżej przedstawiono planowane w tym zakresie działania w układzie województw.

W województwie śląskim według Studium pasma Odry zakłada się utworzenie trzech podsystemów kolejowego transportu pasażerskiego :

- dla relacji europejskich i krajowych oraz międzyregionalnych - na sieci linii kolejowych E-30 i E-59, które zgodnie z umową AGC wymagają modernizacji i dostosowania do prędkości 160 km/h
- dla powiązań regionalnych przez dostosowanie do tego celu i zmodernizowanie linii kolejowych relacji Opole – Pyskowice – Gliwice – Katowice oraz relacji Katowice – Mikołów – Rybnik – Wodzisław Śląski – Chałupki,
- dla powiązań wewnętrznych w aglomeracji - Kolej Miejska KZM prowadząca intensywny, równoodstępowy ruch pociągów pasażerskich m. innymi w relacji Pyskowice – Gliwice – Zabrze – Katowice.

W celu integracji tych podsystemów zakłada się budowę węzłów przesiadkowych m. in. w Gliwicach i Raciborzu.

W oparciu o :

- istniejący terminal kontenerowy „Sośnica” (rozbudowany),
- port żeglugi śródlądowej Gliwice (zmodernizowany),
- Wolny Obszar Celny w Gliwicach

zakłada się realizację Centrum Logistycznego (CeLT) transportu kombinowanego o zasięgu ponadregionalnym. Niezaprzeczalnym atutem tej lokalizacji jest istniejąca in-

frastruktura oraz planowane inwestycje komunikacyjne, zwłaszcza autostrady A1 i A4 przebiegające w bezpośredniej styczności do tego obszaru. Zobowiązania wynikające z Europejskiej umowy o ważniejszych liniach transportu kombinowanego i obiektach towarzyszących (AGTC) wskazują na konieczność modernizacji stacji granicznej o ważnym znaczeniu dla międzynarodowych przewozów kombinowanych w Chałupkach.

Do najważniejszych zadań w zakresie modernizacji układu kolejowego pasma Odry w województwie opolskim należą:

- modernizacja magistralnych linii kolejowych o znaczeniu międzynarodowym:
 - nr 132 relacji Opole – Wrocław,
 - nr 136 relacji Kędzierzyn -Koźle – Opole Groszowice,
 - nr 137 relacji Sławęcice - Kędzierzyn-Koźle,
 - nr 151 relacji Kędzierzyn-Koźle – Granica Państwa

Są to linie stanowiące szlak międzynarodowych linii kolejowych C - E 30 i C - E 59 włączonych do europejskiego systemu transportu kolejowego (AGC, AGTC). Planuje się modernizację w/w linii kolejowych do uzyskania niezbędnych parametrów potrzebnych do osiągnięcia prędkości przejazdu 160 km/h.

- modernizacja magistralnych linii kolejowych o znaczeniu międzynarodowym:
 - nr 132 relacji Opole – Katowice,
 - nr 277 relacji opole Groszowice – Wrocław Brochów

Linie te stanowi szlak międzynarodowych linii kolejowych C 30 i C 59, włączonych do europejskiego systemu transportu kolejowego (AGTC). Planuje się modernizację tych linii kolejowych w celu uzyskania parametrów umożliwiających prędkość przejazdu co najmniej 120 km/h.

- modernizacja stacji kolejowej Opole Groszowice, której przebudowa wynika z położenia samej stacji w ciągach linii kolejowych C - E 30 i C - E 59.
- modernizacja pierwszorzędnych linii kolejowych o preferowanym transporcie towarowym:

- nr 137 relacji Kędzierzyn-Koźle - Legnica,
- nr 144 relacji Tarnowskie Góry - Opole Gł.,

Planuje się modernizację powyższych linii kolejowych do osiągnięcia parametrów pozwalających na prędkość przejazdu 80 km/h dla pociągów towarowych, a na odcinkach, na których będą kursowały pociągi ekspresowe i towarowe logistyczne do osiągnięcia prędkości 100-120 km/h.”

Do najważniejszych zadań w zakresie modernizacji układu kolejowego pasma Odry w województwie dolnośląskim, należą:

- modernizacja i dostosowanie do prędkości powyżej 160 km/h korytarzy transportowych E-30 (III Paneuropejski Korytarz Transportowy); E-59 i C 59/2; E-26; C-E 59; C-E 30;
- modernizacja linii magistralnych i pierwszorzędnych do uzyskania docelowo prędkości: 160 km/h na liniach 132 (Wrocław – Opole – Katowice), 271 (Wrocław

- Poznań) i 275 (Wrocław – Legnica - Miłkowice) oraz do prędkości 120 km/h na liniach: 276 (Wrocław – Kamieniec Ząbkowicki – Kłodzko - Międzyzlesie) i 277 (Wrocław Brochów – Opole przez Jelcz Miłoszyce)
- budowa północnej obwodnicy towarowej Wrocławia, biegnącej od Miękini, przez stację Wrocław Świniary do stacji Wrocław Kowale
- budowa łącznika pomiędzy linia nr 292 i 277 w Jelczu Miłoszycach pozwalającego na stworzenie pierścienia kolejowego wokół centrum miasta Wrocławia
- budowa centrów logistycznych we Wrocławiu i Głogowie
- dobudowa 2-toru i elektryfikacja na linii nr 292 oraz elektryfikacja odcinka linii nr 289
- modernizacja zaplecza technicznego i obiektów stacyjnych

W województwie lubuskim jako główne cele działań w zakresie transportu kolejowego podaje się zapewnienie sprawnych połączeń transportowych oraz poprawę dostępności komunikacyjnej Zielonej Góry i Gorzowa. Główne zadania w tym zakresie, to:

- zatrzymanie dekapitalizacji infrastruktury transportowej i modernizacja jej najważniejszych elementów,
- budowa wahadłowej kolei magnetycznej Rapid Transit na odcinku Zielona Góra – Nowa Sól,
- uznanie linii kolejowych CE 59 Świnoujście – Zielona Góra – Wrocław, E 20 Berlin – Warszawa – Moskwa i linii kolejowej Cottbus – Wrocław ,za należące do elementów krystalizujących układ struktury przestrzennej.

W województwie zachodniopomorskim planowana jest modernizacja linii relacji:

- E-59, linia nr 351 relacji Szczecin – Poznań,
- C-E-59, linia nr 273 relacji Szczecin – Wrocław i nr 401 Szczecin – Świnoujście,
- linia nr 202 relacji Gdynia – Stargard Szczeciński.

Projektowana jest również modernizacja stacji granicznej Szczecin Gumieńce wraz z budową stacji postojowej Zaleskie Łęgi.

W oparciu o układ linii kolejowych, układ drogowy, tor morski i drogę wodną Odry planuje się budowę centrów logistycznych w Szczecinie i Świnoujściu (regionalne)

Transport wodny śródlądowy

Transportowa funkcja Odry ma dużą wagę ze względu na lokalizację rzeki, która łączy ze sobą terytoria trzech państw: Czech, Polski i Niemiec oraz obszary uprzemysłowane Górnego i Dolnego Śląska z zespołem portów Szczecin-Świnoujście i krajami Skandynawskimi.

Obecny stan Odrzańskiej Drogi Wodnej nie odpowiada europejskim normom i uniemożliwia pełne wykorzystanie jej do celów transportowych. Zły stan techniczny większości elementów zaplecza transportowego rzeki, okresowe niskie stany wody na odcinku Odry swobodnie płynącej i związane z tym płycizny, zbyt małe łuki krzywizny, to podstawowe bariery rozwoju transportu rzeczno na Odrze.

- Najważniejsze działania w zakresie uzyskania planowanych parametrów technicznych drogi wodnej, to :

- modernizacja Kanału Gliwickiego do uzyskania klasy technicznej Vb,
- dostosowanie Odrzańskiej Drogi Wodnej do parametrów III klasy europejskich dróg wodnych na odcinku od Kanału Gliwickiego do Ujścia Warty,
- modernizację szlaku żeglownego do parametrów drogi wodnej IV-V klasy na odcinku Ujście Warty – Szczecin,
- budowa kanału Odra – Dunaj odpowiadającego parametrom IV klasy technicznej, jako zadanie perspektywiczne o nieustalonym w czasie terminie realizacji.
- Obok istniejących na głównym szlaku żeglugowym 23 stopni wodnych, zakłada się budowę kolejnych:
 - na kanale Odra-Dunaj projektowane są trzy stopnie wodne: jeden w Kuźni Raciborskiej i dwa w Raciborzu,
 - budowa stopnia wodnego Malczyce, na terenie województwa dolnośląskiego,
 - budowa stopnia wodnego Lubiąż na terenie województwa dolnośląskiego – warunkowana oddziaływaniem stopnia Malczyce na erozję koryta rzecznej; stopień Lubiąż byłby budowany tylko w wypadku braku możliwości zahamowania erozji po wybudowaniu stopnia wodnego Malczyce,
 - budowa stopnia piętrzącego Piaski w województwie zachodniopomorskim (wg koncepcji prof. W Buchholza z Instytutu Morskiego w Szczecinie jako jeden z dwóch wariantów doprowadzenia do IV-tej klasy technicznej zachodniopomorskiego odcinka drogi wodnej, drugim jest regulacja odcinka Odry od Ujścia Warty do Szczecina)
- Główne działania w zakresie modernizacji zaplecza transportowego, to:
 - realizacja portu w Raciborzu, na kanale Odra-Dunaj.
 - modernizacja i rozbudowa obiektów obsługi transportowej: port w Opolu i Koźlu, przystanie przeładunkowe, nabrzeża przeładunkowe,
 - budowa portu rzecznej w Brzegu (okolica wsi Pawłów) i przeładowni w Dobrzenu Wielkim (dla potrzeb elektrowni Opole),
 - modernizacja obiektów zaplecza technicznego żeglugi śródlądowej (stocznia w Koźlu i Dobrzenu Małym oraz warsztaty naprawcze w Januszkowicach),
 - modernizacja floty rzecznej z dostosowaniem do III klasy drogi wodnej i przewozu ładunków kontenerowych oraz towarów w systemie RO-RO,
 - w pierwszej kolejności modernizacja śluz małych od Kędzierzyna-Koźla do Dobrzenu Wielkiego w celu zwiększenia przepustowości ze względu na transport węgla ze Śląska do elektrowni „Opole”,
 - przebudowa śluz na kanale Gliwickim do długości 135 m,
 - w dłuższej perspektywie : przebudowa wszystkich śluz do parametrów obowiązujących dla III klasy żeglugowej,
 - przebudowa jazów: Chróścice, Ujście Nysy, Brzeg,
 - modernizacja i rozbudowa obiektów obsługi i zaplecza technicznego żeglugi śródlądowej,
 - modernizacja floty rzecznej z dostosowaniem do III klasy drogi wodnej,
 - tworzenie systemu rekreacji i sportów wodnych na Odrze,
 - odtworzenie i modernizacja regulacji szlaku żeglugowego na Odrze swobodnie płynącej,
 - kapitalne remonty śluz długich na odcinku skanalizowanym Odrze,

- modernizacja portów: w Oławie, Miejskiego we Wrocławiu, Popowice we Wrocławiu, w Malczycach, portu Katedralnego w Głogowie,
- budowa portów w Ścinawie i Głogowie,
- modernizacja portów zakładowych: MPWiK we Wrocławiu, portu zimowego w Głogowie, portu w Głogowie przy ujściu rzeki Rudnej,
- reaktywowanie nieczynnego portu Kozanów jako portu zakładowego,
- remont, modernizacja i uaktywnienie istniejących czynnych i nieczynnych nabrzeży, przeładowni i załadowni, jeśli zaistnieje taka potrzeba; dotyczy to w szczególności miasta Wrocławia (rejon Kanału Żeglugowego i Miejskiego), Głogowa i Oławy,
- budowa portu kontenerowego we Wrocławiu w zachodniej części Wrocławia, w powiązaniu z południowo – zachodnim pasmem aktywności miasta; wskazane jest rozwinięcie na bazie portów transportu multimodalnego,
- modernizacja bazy żeglugowej i infrastruktury wodnej Odry na terenie województwa lubuskiego,
- ograniczenie kolizji z przeprawami mostowymi,
- stworzenie warunków wyjściowych utrzymania głównej drogi wodnej Odra – Warta do ujścia Noteci (1500 t – 500 t) i drogi uzupełniającej „górną Wartą” od ujścia Noteci (500 t – 300 t),
- regulacja dolnej Odry, wg koncepcji doc.dr inż. J. Wierzbickiego, stanowiącej jeden z dwóch wariantów doprowadzenia do IV-tej klasy technicznej na odcinku od Ujścia Warty do Szczecina (drugim jest budowa stopnia wodnego Piaski),
- przebudowa trzech mostów w Szczecinie, których prześwity pionowe nie odpowiadają obecnie wymogom III-ciej klasy technicznej (most kolejowy przy Dworcu Głównym, most kolejowy Podjuchy, most drogowy „Długi”),
- modernizacja zespołów portowych w Szczecinie i Świnoujściu oraz mniejszych portów i nabrzeży (m.in. trzy porty w cieśninie Dziwny, cztery porty w obrębie Wielkiego Zalewu i Roztoki Odrzańskiej),

Przedłużeniem Odrzańskiej Drogi Wodnej są tory wodne dostępne dla statków morskich, z których najważniejszym jest tor wodny Bałtyk – Szczecin. W sumie użytkowanych jest 15 torów wodnych. Ze względu na konkurencyjność niemieckich portów oraz zakładaną aktywizację turystyki, ważnym zadaniem jest uzyskanie odpowiednich parametrów technicznych torów oraz ich oznakowanie nawigacyjne.

mapka nr 7. docelowy układ komunikacji krajowej

Docelowy układ komunikacyjny

9. Wykaz zadań proponowanych do realizacji w Studiach zagospodarowania przestrzennego pasma Odry w poszczególnych województwach

Zgodnie z art. 2 Ustawy z dnia 6 lipca 2001r. o ustanowieniu programu wieloletniego „Program dla Odry – 2006” (Dz.U. Nr 98, poz. 1067), w ramach Programu podejmuje się zadania w podziale na następujący zakres:

- A BUDOWA SYSTEMU BIERNEGO I CZYNNEGO ZABEZPIECZENIA PRZECIWPOWODZIOWEGO**
- B OCHRONA ŚRODOWISKA PRZYRODNICZEGO**
- C CZYSTOŚĆ WÓD**
- D USUNIĘCIE SZKÓD POWODZIOWYCH**
- E PREWENCYJNE ZAGOSPODAROWANIE PRZESTRZENNE ORAZ RENATURYZACJA EKOSYSTEMÓW**
- F ZWIĘKSZENIE LESISTOŚCI**
- G UTRZYMANIE I ROZWÓJ ŻEGLUGI ŚRÓDLĄDOWEJ**
- H ENERGETYCZNE WYKORZYSTANIE RZEK**

Pozostałe zadania wynikające ze Studiów zagospodarowania przestrzennego pasma Odry w poszczególnych województwach, a nie mieszczące się w zakresie zadań wymienionym w Ustawie, zawiera wykaz podzielony na następujące działy:

- I INFRASTRUKTURA KOMUNIKACYJNA**
- J INWESTYCJE Z ZAKRESU INFRASTRUKTURY GOSPODARCZEJ**
- K INWESTYCJE Z ZAKRESU INFRASTRUKTURY TECHNICZNEJ**
- L OCHRONA DZIEDZICTWA KULTUROWEGO, ROZWÓJ TURYSTYKI I REKREACJI**

Wykaz zawiera wybrane zadania, przewidziane do realizacji na szczeblu krajowym oraz takie, których ranga została oceniona jako ważna w skali całego pasma Odry.

Numeracja zastosowana w kolumnie l.p. odpowiada numeracji na mapach zadań, z wyjątkiem zadań oznaczonych przy numerze gwiazdką*, które nie są pokazywane graficznie na mapie.

A BUDOWA SYSTEMU BIERNEGO I CZYNNEGO ZABEZPIECZENIA PRZECIWPOWODZIOWEGO		
l.p.	rodzaj inwestycji	lokalizacja / województwo
A1 budowa polderów		
A1.1	Buków – zakończenie budowy	śląskie
A1.2	Chróścice	opolskie
A1.3	Żelazna II	opolskie
A1.4	Dąbrówka – Opole	opolskie
A1.5	Kotowice	dolnośląskie
A1.6	Bieliszów-Lubów	dolnośląskie
A1.7	Domaszków-Tarchalice	dolnośląskie
A1.8	Dobrzejowice-Czerna	dolnośląskie
A1.9	Słońsk	lubuskie
A1.10*	Warniki	lubuskie
A1.11	Milsko	lubuskie
A1.12	Tarnawa	lubuskie
A1.13	Czerwieńsk	lubuskie
A1.14	Nietkowice – Będów	lubuskie
A1.15	Urad	lubuskie
A1.16	Świecko	lubuskie
A1.17	Słubice-Górzycza	lubuskie
A1.18	Ługi – Górzycze	lubuskie
A2 budowa zbiorników retencyjnych		
A2.1	Zbiornik Racibórz, Zbiornik Górny i Dolny	śląskie
A2.2	9 zbiorników małej retencji: Krzanowice, Pilchowice, Rudnik, Rudziniec, Sośnicowice i Toszek	śląskie
A2.3	Zbiornik Raszowa	opolskie
A2.4	12 zbiorników małej retencji: Stara Woda, Czerwieńsk, Gubin, Brzeźnica, Rudno – Ośno, Przytocznica, J. Malcz, J. Duże, Bobrowko, Bielice, Dolny Młyn, Dębrznica;	lubuskie
A2.5	Zbiornik Chwalimierz	dolnośląskie
A3 budowa wałów przeciwpowodziowych		
A3.1	budowa wałów na terenie trzech gmin: Rudnik, Kuźnia Raciborska i Krzanowice	śląskie
A3.2	budowa wałów w granicach 16 gmin: Brzeg miasto, Skarbimierz, Popielów, Lewin Brzeski, Dobrzeń Wielki, Dąbrowa, Opole, Prószków, Gogolin, Krapkowice, Zdzieszowice, Walce, Reńska Wieś, Kędzierzyn-Koźle, Bierawa, Cisek	opolskie

A BUDOWA SYSTEMU BIERNEGO I CZYNNEGO ZABEZPIECZENIA PRZECIWPOWODZIOWEGO – ciąg dalszy		
I.p.	rodzaj inwestycji	lokalizacja / województwo
A3.3	budowa wałów w obrębie 23 gmin: Kotla, Żukowice, Głogów miasto, Góra, Niechlów, Pęcław, Rudna, Jemielno, Ścinawa, Prochowice, Wołów, Malczyce, Brzeg Dolny, Miękinia, Oborniki Śląskie, Wrocław miasto, Wisznia Mała, Długołęka, Święta Katarzyna, Czernica, Oława, Oława miasto, Jelcz-Laskowice	dolnośląskie
A3.4	budowa wałów w gminach: Bytom Odrzański, Siedlisko, Otyń, Nowa Sól, Nowa Sól miasto, Bojadła, Sulechów, Zielona Góra, Dąbie, Maszewo, Krosno Odrzańskie, Cybinka, Kostrzyn, Słubice i Słubice miasto	lubuskie
A3.5	budowa wałów przeciwpowodziowych na terenie dwóch miast: Szczecin, Gryfino	zachodniopomorskie
A4 modernizacja i podwyższenie wałów przeciwpowodziowych		
A4.1	modernizacja wałów Odry i jej dopływów zapewniająca ochronę przed powodzią (przy założeniu fali powodziowej wyższej od występującej w lipcu 1997r.) w gminach Racibórz, Krzyżanowice, Gierałtowice	śląskie
A4.2	modernizacja wałów na obszarze 11 gmin: Zdieszowice, Gogolin, Krapkowice, Tarnów Opolski, Opole, Dobrzeń Wielki, Dąbrowa, Popielów, Lewin Brzeski, Lubsza, Brzeg.	opolskie
A4.3	modernizacja wałów na terenie gmin: Ścinawa, Prochowice, Środa Śląska, Wrocław, Czernica, Oława, Jelcz- Laskowice, Św. Katarzyna, Brzeg Dolny,	dolnośląskie
A4.4	modernizacja wałów przeciwpowodziowych w obrębie gmin: Bytom Odrzański, Siedlisko, Otyń, Nowa Sól, Nowa Sól miasto, Bojadła, Sulechów, Zielona Góra, Cybinka, Słubice, Górzycza, Zabór, Czerwieńsk, Kostrzyn	lubuskie
A4.5	modernizacja wałów przeciwpowodziowych w granicach 11 gmin: Nowe Warpno, Police, Świnoujście, Wolin, Kamień Pomorski, Stepnica, Goleniów, Gryfino, Widuchowa, Cedynia, Mieszkowice.	zachodniopomorskie
A5 relokacja miejscowości zagrożonych powodzią oraz położonych na terenie projektowanych zbiorników przeciwpowodziowych		
A5.1	Odtworzenie w innej lokalizacji miejscowości Ligota Tworkowska i Nieboczowy, które są położone w czaszy projektowanego zbiornika wielozadaniowego, retencyjnego i przeciwpowodziowego „Racibórz Dolny”	śląskie

A BUDOWA SYSTEMU BIERNEGO I CZYNNEGO ZABEZPIECZENIA PRZECIWPOWODZIOWEGO – ciąg dalszy		
I.p.	rodzaj inwestycji	lokalizacja / województwo
A5.2	Relokacja zabudowań zagrożonych powodzią w miejscowościach Cieszów, Dobrzęcin, Mielno, Mikorzyn, Rybojedzko, Żabczyn, Szumiłowo – częściowo, Drzewce, Osiecznica - częściowo, Marcinowice - częściowo, Gostchorze - częściowo, Radnica - częściowo, Laski Odrzańskie - częściowo, Nowy Lubisz, Pławidła	lubuskie
A5.3	relokacja zabudowań zagrożonych powodzią w miejscowościach: Piasek, Bielik, Stary Kostrzynek, Stara Rudnica, Siekierki, Stare Łysgórki, Gozdowice, Bleszyn, Czelin, Kaleńsko, Chlewice, Porzecze, Szumiłowo, Piaski.	zachodniopomorskie
A6 modernizacja węzłów wodnych, budowa kanałów ulgi		
A6.1	przebudowa węzła wodnego w Kędzierzynie-Koźlu	opolskie
A6.2	przebudowa węzła wodnego w Krapkowicach	opolskie
A6.3	przebudowa węzła wodnego w Opolu	opolskie
A6.4	przebudowa węzła wodnego w Brzegu	opolskie
A6.5	przebudowa węzła wodnego w Lewinie Brzeskim	opolskie
A6.6	modernizacja Wrocławskiego Węzła Wodnego	dolnośląskie
A6.7	ochrona od powodzi Słubic – budowa jazu, mostu i kanału ulgi	lubuskie
A6.8	Przyborów – budowa mostu i kanału ulgi (gm. Nowa Sól)	lubuskie
A7 zabezpieczenie przed wodami powodziowymi obiektów		
A7.1	składowiska odpadów komunalnych w Opolu	opolskie
A7.2	składowiska odpadów komunalnych we Wrocławiu, Oławie, Brzegu Dolnym, Pęcławiu, Głogowie	dolnośląskie
A7.3	składowiska odpadów przemysłowych w Brzegu Dolnym, Wrocławiu, Siechnicach, Głogowie	dolnośląskie
A7.4	oczyszczalni ścieków (Oława, Święta Katarzyna, Wrocław, Brzeg Dolny, Miękinia, Malczyce, Prochowice, Ścinawa, Chobienia, Orsk, Pęcław, Głogów, Kotla),	dolnośląskie
A7.5	stacji redukcyjno-pomiarowych gazu pierwszego stopnia (Wrocław, Brzeg Dolny)	dolnośląskie
A7.6	zakładów produkujących lub użytkujących substancje toksyczne we Wrocławiu i Głogowie.	dolnośląskie
A7.7	oczyszczalni ścieków w Bytomiu Odrzańskim, Nowej Soli, Nowogrodzie	lubuskie
A7.8	ujęcia wody w Zielonej Górze	lubuskie
A7.9	ujęcia wody: Mścięcino, Zdroje	zachodniopomorskie
A8* realizacja jednolitego Systemu Monitoringu i Osłony Kraju - SMOK		

B OCHRONA ŚRODOWISKA PRZYRODNICZEGO		
l.p.	rodzaj inwestycji	lokalizacja / województwo
B1 Utworzenie parków narodowych, parków krajobrazowych, obszarów chronionego krajobrazu (zgodnie z Ustawą o ochronie przyrody wchodzących w skład krajowego systemu obszarów chronionych w Polsce)		
B1.1	Park Krajobrazowy Doliny Kłodnicy (alternatywnie zespoły przyrodniczo-krajobrazowe dorzecza Kłodnicy)	śląskie
B1.2	Park Krajobrazowy Doliny Małej Panwi;	opolskie
B1.3	Lubiąsko-Głogowski Park Krajobrazowy (Park Krajobrazowy Dolina Odry I)	dolnośląskie
B1.4	Nadodrzański Oławsko-Wrocławski Park Krajobrazowy (Park Krajobrazowy Dolina Odry II)	dolnośląskie
B1.5	Park Krajobrazowy Dolina Baryczy - rozszerzenie	dolnośląskie
B1.6	Cedyński Park Krajobrazowy – rozszerzenie	zachodniopomorskie
B1.7	Widuchowski Park Krajobrazowy	zachodniopomorskie
B1.8	Obszar chronionego krajobrazu Las Grudzicki	opolskie
B1.9	Obszar chronionego krajobrazu Wzgórza Trzebnickie	dolnośląskie
B1.10	Obszar chronionego krajobrazu Dolina Dobrej	dolnośląskie
B1.11	Obszar chronionego krajobrazu Dolina Widawy	dolnośląskie
B1.12	Obszar Chronionego Krajobrazu „Ujście Odry”	zachodniopomorskie
B2 Utworzenie rezerwatów przyrody (zgodnie z Ustawą o ochronie przyrody wchodzących w skład krajowego systemu obszarów chronionych w Polsce)		
B2.1	Buk w kuźni Raciborskiej	śląskie
B2.2	Toszek Północny	śląskie
B2.3	Kuźnia Nieborowicka w Pilchowicach	śląskie
B2.4	Las Dąbrowa w Gliwicach	śląskie
B2.5	Szczygłowice w Knurowie	śląskie
B2.6	Zwonowice w Lyskach	śląskie
B2.7	Nad Sroczką w Pyskowicach	śląskie
B2.8	Srebrne Źródło;	opolskie
B2.9	Łąki Groszkowickie	opolskie
B2.10	Odra	opolskie
B2.11	Szakłak	opolskie
B2.12	Rogów	opolskie
B2.13	Dzików	opolskie
B2.14	Czapliniec nad Stobrawą	opolskie
B2.15	Lubiąskie Łęgi	dolnośląskie
B2.16	Tarchalickie Grądy	dolnośląskie
B2.17	Boraszyński Ług	dolnośląskie
B2.18	Boraszyńskie Oczka	dolnośląskie
B2.19	Rudniański Łęg	dolnośląskie

B OCHRONA ŚRODOWISKA PRZYRODNICZEGO – ciąg dalszy		
l.p.	rodzaj inwestycji	lokalizacja / województwo
B2.20	Krzydlińskie Łąki	dolnośląskie
B2.21	Jezierzyca	dolnośląskie
B2.22	Łąki na terenach wodonośnych w gminie Święta Katarzyna	dolnośląskie
B2.23	Kostrzyneckie Rozlewisko (w części obecny użytek ekologiczny „Kostrzyneckie Rozlewisko”)	zachodniopomorskie
B2.24	Dolina Słubi	zachodniopomorskie
B2.25	Słoneczne Wzgórza i Dolina Raduni	zachodniopomorskie
B2.26	Głęboki Jar	zachodniopomorskie
B2.27	Rynickie Olszyny	zachodniopomorskie
B2.28	Dębogóra	zachodniopomorskie
B2.29	Bobry nad Iną	zachodniopomorskie
B2.30	Uroczysko Święta (powiększenie)	zachodniopomorskie
B2.31	Krzewina	zachodniopomorskie
B2.32	Bagno Rozwarowskie	zachodniopomorskie
B2.33	Gardzka Kępa	zachodniopomorskie
B2.34	Chrząszczewo	zachodniopomorskie
B2.35	Karsiborska Kępa	zachodniopomorskie
B2.36	Rytka	zachodniopomorskie
B2.37	Łysa Wyspa	zachodniopomorskie
B3 rozpoznanie zasobów środowiska przyrodniczego doliny Odry		
B3.1*	rozpoznanie stanu przyrody w dolinie Odry – inwentaryzacja przyrodnicza	opolskie, dolnośląskie, lubuskie
B3.2*	opracowanie planów ochrony dla cennych ekosystemów	opolskie, dolnośląskie, lubuskie

C CZYSTOŚĆ WÓD		
l.p.	rodzaj inwestycji	lokalizacja / województwo
C1 eliminacja zrzutów zanieczyszczeń komunalnych do wód powierzchniowych zlewni Odry w granicach pasma Odry		
C1.1	realizacja systemów kanalizacyjnych i oczyszczalni ścieków na terenie 12 gmin: Gierałtowiec, Godów, Jejkowice, Kornowac, Krzanowice, Lubomia, Lyski, Markłowice, Mszana, Nędza, Pietrowice Wielkie i Rudziniec,	śląskie
C1.2	rozbudowa sieci kanalizacyjnych oraz rozbudowa lub budowa nowych oczyszczalni ścieków w 8 gminach: Gaszowice, Gorzyce, Kuźnia Raciborska, Krzanowice, Pilchowice, Rudnik, Sośnicowice i Toszek,	śląskie
C1.3	rozbudowa sieci kanalizacyjnych w 7 miastach: Gliwice, Knurów, Pszów, Racibórz, Radlin, Rydułtowy i Wodzisław Śląski	śląskie
C1.4	realizacja systemów odprowadzania i oczyszczania ścieków na terenach wiejskich; budowa i modernizacja oczyszczalni ścieków w gminach: Cisek, Dobrzeń Wielki, Lewin Brzeski, Lubsza, Opole, Popielów, Tarnów Opolski.	opolskie
C1.5	budowa komunalnej oczyszczalni ścieków we Wrocławiu (<i>zadanie zrealizowane w trakcie sporządzania studium</i>)	dolnośląskie
C1.6	restrukturyzacja pól irygacyjnych Wrocław i Dobrzykowice	dolnośląskie
C1.7	budowa grupowych wiejskich oczyszczalni ścieków, sieci i urządzeń kanalizacyjnych we wszystkich gminach pasma Odry (bez gm. Rudna).	dolnośląskie
C1.8	realizacja systemów odprowadzania ścieków na terenach wiejskich	dolnośląskie
C1.9	realizacja systemów odprowadzania i oczyszczania ścieków na terenach wiejskich w gminach wiejskich i miejsko-wiejskich: gm. Siedlisko, Otyń, Nowa Sól, Bytom Odrzański, Krosno Odrzańskie, Szlichtyngowa, Krosno Odrzańskie, Dąbie, Maszewo, Bobrowice, Bojadło, Sulechów, Trzebiechów, Słońsk, Górzycyca, miasto i gmina Kostrzyń	lubuskie
C1.10	realizacja oczyszczalni ścieków dla miasta Szczecina i Chojny	zachodniopomorskie
C1.11	realizacja systemów odprowadzania i oczyszczania ścieków w gminach: Świnoujście, Wolin, Kamień Pomorski, Stepnica, Goleniów, Szczecin, Gryfino, Widuchowa, Chojna, Cedynia, Mieszkowice, Boleszkowice, Kołbaskowo, Police, Nowe Warpno.	zachodniopomorskie

C CZYSTOŚĆ WÓD – ciąg dalszy		
l.p.	rodzaj inwestycji	lokalizacja / województwo
C2 eliminacja zrzutów zanieczyszczeń przemysłowych i zasolonych wód kopalnianych do wód powierzchniowych zlewni Odry		
C2.1*	Modernizacja, rozbudowa i budowa nowych oczyszczalni ścieków przemysłowych zlokalizowanych w zlewniach rzek: Olza, Odra, Ruda, Bierawka i Kłodnica	śląskie
C2.2*	przekształcenie istniejącego kolektora „Olza” w system ochrony hydrotechnicznej Górnej Odry zapewniającej uzyskanie II klasy czystości wód pod względem zawartości chlorków i siarczanów	śląskie
C2.3*	budowa instalacji dla oczyszczania wód zasolonych w kopalniach odprowadzających je do wód powierzchniowych w dorzeczu Bierawki i Kłodnicy	śląskie
C2.4	Modernizacja przemysłowej oczyszczalni ścieków Zakładów Azotowych Kędzierzyn S.A.	opolskie
C2.5	budowa 6 przemysłowych oczyszczalni ścieków: Malczyce – Cukrownia „Małoszyn”, Brzeg Dolny – Zakłady Chemiczne „Rokita”, Głogów – Cukrownia „Głogów”, KGHM „Polska Miedź S.A.”, Rudna – KGHM „Polska Miedź S.A.”, Wrocław – Zakłady „Polar”	dolnośląskie
C3 likwidacja i rekultywacja składowisk odpadów przemysłowych i niebezpiecznych		
C3.1	likwidacja lub rekultywacja składowisk odpadów górniczych w gminach: Gliwice, Godów, Knurów, Lubomia, Mszana, Pszów, Radlin, Rydułtowy, Sośnicowice i Wodzisław Śląski	śląskie
C3.2	likwidacja lub rekultywacja składowisk odpadów niebezpiecznych i mogilników: Odpadów porafinacyjnych Koksowni „Radlin”, odpadów pogalwanicznych „Smolnica” w gminie Sośnicowice, odpadów niebezpiecznych „POCH” w Gliwicach, mogilników w gminach Lyski i Sośnicowice	śląskie
C4 rewitalizacja terenów zdegradowanych		
C4.1	rewitalizacja zalewisk powstałych w bezodpływowych nieckach górniczych w gminach: Gierałtowice, Gliwice, Knurów, Pilchowice, Radlin, Wodzisław Śląski, Markłowice, Gorzyce, Mszana, Rydułtowy i Godów	śląskie

D USUNIĘCIE SZKÓD POWODZIOWYCH		
I.p.	rodzaj inwestycji	lokalizacja / województwo
D1 odbudowa wałów przeciwpowodziowych		
D1.1	odbudowa wałów w gminach: Bytom Odrzański, Czerwieńsk, Maszewo, Nowa Sól, Bojadła, Trzebiechów, Sulechów, Zabór, Górzycza,	lubuskie
D2 remonty i odbudowa elementów infrastruktury technicznej		
D2.1	odbudowa mostu kolejowego w ciągu linii kolejowej nr 306 w Krapkowicach	opolskie
D2.2*	Modernizacja 14 przepompowni melioracyjnych	lubuskie
D2.3*	Budowa dróg ewakuacyjnych na terenach zagrożonych	lubuskie
D2.4*	Modernizacja budowli regulacyjnych koryt rzecznych	lubuskie
D2.5	Remont i modernizacja przepompowni polderowych w gminach: Nowa Sól, Trzebiechów, Cybinka, Czerwieńsk, Zabór, Siedlisko, Słońsk, Kostrzyn;	lubuskie

E PREWENCYJNE ZAGOSPODAROWANIE PRZESTRZENNE ORAZ RENATURYZACJA EKOSYSTEMÓW		
I.p.	rodzaj inwestycji	lokalizacja / województwo
E1 opracowanie szczegółowych zaleceń dotyczących lokalizowania inwestycji w strefach zagrożenia powodziowego		
E1.1*	określenie terenów, na których obowiązuje zakaz zabudowy ze względu na zagrożenie powodziowe	śląskie, opolskie, dolnośląskie, lubuskie, zachodniopomorskie
E2 renaturyzacja ekosystemów		
E2.1*	wskazanie terenów do wyłączenia z dotychczasowego użytkowania, przeznaczonych do renaturyzacji: <ul style="list-style-type: none"> – dolina Odry (od granicy z województwem śląskim do Naroka, gmina Dąbrowa) – dolina Nysy Kłodzkiej – odcinek dolny – dolina Małej Panwi – odcinek dolny, poniżej zbiornika Turawskiego 	opolskie
E2.2*	działania w celu renaturyzacji towarzyszące inwestycjom z zakresu budowli regulacyjnych oraz przeciwpowodziowych	dolnośląskie

F ZWIĘKSZENIE LESISTOŚCI		
I.p.	rodzaj inwestycji	lokalizacja / województwo
F1*	odbudowa na powierzchni ok. 9 000 ha, zniszczonego na skutek pożaru, drzewostanu w nadleśnictwach : Rudy Raciborskie, Rudziniec i Kędzierzyn	śląskie, opolskie
F2	zalesienie 660 ha gruntów w gminach: Gaszowice (5 ha), Jejkowice (ok. 15 ha), Knurów (ok.150 ha), Kornowac (ok. 78 ha), Krzyżanowice (ok. 100 ha), Lubomia (ok. 64 ha), Lyski (ok. 150 ha), Mszana (ok. 8 ha), Rydułtowy (ok. 20 ha), Wodzisław Śląski (ok. 70 ha).	śląskie
F3	dolesienia na powierzchni około 2610 ha w nadleśnictwach Kędzierzyn, Strzelce Opolskie, Prudnik, Opole, Prószków, Brzeg (na terenie gmin: Dąbrowa, Gogolin, Łubniany, Lubsza, Popielów, Turawa, Chrzastowice)	opolskie
F4	dolesienia na powierzchni 1 890 ha w gminach: Brzeg Dolny, Czernica, Długołęka, gm. Głogów, Góra, Grębocice, Jelcz Laskowice, Jerzmanowa, Kotła, Malczyce, Niechlów, Oborniki Śląskie, gm. Oława, Pęcław, Rudna, Ruja, Ścinawa, Wińsko, Wisznia Mała, m. i gm. Wołów, Żukowice;	dolnośląskie

G UTRZYMANIE I ROZWÓJ ŻEGLUGI ŚRÓDLĄDOWEJ		
I.p.	rodzaj inwestycji	lokalizacja / województwo
G1 inwestycje z zakresu żeglugi śródlądowej		
G1.1*	opracowanie wariantowych koncepcji programowych i techniczno-ekonomicznych przebiegu Kanału Odra-Dunaj wraz z lokalizacją portu pasażersko-towarowego w Raciborzu	śląskie
G1.2	budowa kanału Odra-Dunaj, IV klasy technicznej (w tym budowa portu w Raciborzu i stopni wodnych w Kuźni Raciborskiej i Raciborzu) jako zadanie perspektywiczne, nieokreślone w czasie	śląskie, opolskie
G1.3	modernizacja Portu i Kanału Gliwickiego wraz z przebudową śluz, do parametrów V klasy technicznej	śląskie, opolskie
G1.4	dostosowanie Odrzańskiej Drogi Wodnej do parametrów III klasy europejskich dróg wodnych na odcinku od Kanału Gliwickiego do Ujścia Warty (w tym budowa i modernizacja śluz, jazów)	opolskie, dolnośląskie, lubuskie
G1.5	modernizacja szlaku żeglownego do parametrów drogi wodnej IV-V klasy na odcinku Ujście Warty – Szczecin (w tym budowa i modernizacja jazów, śluz)	lubuskie, zachodniopomorskie
G1.6	budowa portu Brzeg w rejonie wsi Pawłów	opolskie
G1.7	budowa przeładowni dla elektrowni Opole - Dobrzeń Mały	opolskie

G UTRZYMANIE I ROZWÓJ ŻEGLUGI ŚRÓDLĄDOWEJ – ciąg dalszy		
l.p.	rodzaj inwestycji	lokalizacja / województwo
G1.8	przebudowa mostu na rzece Odrze optymalizująca transport towarowy w Kędzierzynie-Koźlu (droga krajowa nr 40)	opolskie
G1.9	przebudowa mostu w Opolu w ciągu drogi krajowej nr 94	opolskie
G1.10	przebudowa mostu w Brzegu w ciągu drogi krajowej nr39	opolskie
G1.11	budowa stopnia wodnego Malczyce	dolnośląskie
G1.12	budowa stopnia wodnego Lubiąż (warunkowo)	dolnośląskie
G1.13	Modernizacja i budowa portów rzecznych: Bytom Odrzański, Siedlisko, Nowa Sól, Cigacice, Krosno Odrzańskie, Rapice, Urad, Słubice, Kostrzyn	lubuskie
G1.14	budowa stopnia w Piaskach dla uzyskania IV - V klasy technicznej rzeki od Kanału Odra – Havela (Hohensaaten) do Szczecina	zachodniopomorskie
G1.15	przebudowa mostów: kolejowego w Podjuchach, mostu Długiego i mostu kolejowego przy dworcu na terenie Szczecina	zachodniopomorskie

H ENERGETYCZNE WYKORZYSTANIE RZEK		
l.p.	rodzaj inwestycji	lokalizacja / województwo
H1	budowa 21 małych elektrowni wodnych: w Brzegu (2), Lipkach, Dobrzeniu Wielkim, Chróścicach, Koźlu, Krapkowicach (2), Pietni, Lewinie Brzeskim, Opolu, Opolu – Groszowicach, Opolu – Wróblinie, Zawadzie w gm. Popielów, Kątach Opolskich, Osowcu, Krępnie, Januskowicach, Ujście Nysy, Kolanowicach, Zawadzie (na rzece Jemielnica)	opolskie
H2	budowa elektrowni wodnej przy stopniu wodnym Malczyce	dolnośląskie
H3*	budowa sześciu małych elektrowni wodnych	lubuskie

Wykaz pozostałych zadań, związanych z aktywizacją i tworzeniem warunków rozwoju pasma Odry, nie wynikających z zakresu działań przewidzianych w „Programie dla Odry 2006”.

I INFRASTRUKTURA KOMUNIKACYJNA		
l.p.	rodzaj inwestycji	lokalizacja / województwo
I1 modernizacja dróg krajowych wraz z budową obejść, miejskich obwodnic i mostów		
I1.1	modernizacja drogi krajowej nr 40 na odcinku Kędzierzyn Koźle – Pyskowice z realizacją obwodnicy Kędzierzyna-Koźla wraz z mostem oraz obejścia wsi Pokrzywnica	śląskie, opolskie
I1.2	modernizacja drogi krajowej nr 45 z realizacją zachodniej obwodnicy Raciborza i nowej platformy drogowego przejścia granicznego, południowej obwodnicy Opola wraz z mostem oraz obejść wsi: Chrzowice, Boguszyce, Żlinice, Stradunia, Mechnice, Komorno, Większyce, Reńska Wieś, Długomiłowice	śląskie, opolskie
I1.3	modernizacja drogi krajowej nr 78 na odcinku Chałupki – Gliwice	śląskie
I1.4	modernizacja drogi krajowej nr 94 z realizacją południowego obejścia Toszka, obwodnicy Opola oraz wsi: Łosiów, Leśniczówka, Buszyce, Skorogoszcz, Skarbiszów, Walidrogi, Nakło)	śląskie, opolskie
I1.5	modernizacja drogi krajowej nr 46 z realizacją obejścia wsi Lędziny	opolskie
I1.6	modernizacja drogi krajowej nr 38	opolskie
I1.7	modernizacja drogi krajowej nr 39 z realizacją obejścia Brzegu wraz z mostem i obejścia wsi Rogalice	opolskie
I1.8	modernizacja drogi krajowej nr 8, dobudowa drugiej jezdni na odcinku Smardzów – Olesnica i wzmocnienie konstrukcji jezdni na odcinku Wrocław – Syców, budowa obwodnicy Oleśnicy i Cieśli	dolnośląskie
I1.9	droga krajowa nr 12 – budowa obwodnicy Głogowa wraz z nowym mostem na Odrze, modernizacja drogi i budowa obwodnicy Szlichtyngowej	dolnośląskie, lubuskie
I1.10	modernizacja drogi krajowej nr 5 na odcinku od obwodnicy autostradowej do Małuszowa	dolnośląskie
I1.11	droga krajowa nr 36 – budowa nowego mostu w Ścinawie, wraz z obejściem miasta	dolnośląskie
I1.12	droga krajowa nr 94 – przełożenie drogi na odcinku Wrocław – Siechnice, z obejściem Radwanic i Siechnic, budowa obejścia Oławy	dolnośląskie
I1.13	modernizacja drogi nr 29 wraz z budową obwodnicy i mostu w Krośnie Odrzańskim i Słubicach oraz budową obwodnicy Cybinki	lubuskie

I INFRASTRUKTURA KOMUNIKACYJNA – ciąg dalszy		
l.p.	rodzaj inwestycji	lokalizacja / województwo
I1 modernizacja dróg krajowych wraz z budową obejść, miejskich obwodnic i mostów		
I1.14	modernizacja drogi nr 3 wraz z budową północnej obwodnicy Nowej Soli i zakończeniem budowy drugiego przęsła mostu w Cigacicach	lubuskie
I1.15	modernizacja drogi nr 32 wraz z budową obwodnic Leśniowa i Sulechowa	lubuskie
I1.16	modernizacja drogi nr 22 wraz z budową obwodnicy i mostu w Kostrzynie i obwodnicy Słońska	lubuskie
I1.17	budowa zachodniego obejścia Szczecina wraz z mostem Police – Święta	zachodniopomorskie
I1.18	budowa mostu na trasie drogi krajowej nr 3 w Świnoujściu	zachodniopomorskie
I1.19	budowa po nowym śladzie drogi nr 31 do granic województwa	zachodniopomorskie
I2 budowa tras szybkiego ruchu		
I2.1	dokończenie budowy autostrady A4 na odcinku Katowice-Nogawczyce	śląskie
I2.2	budowa autostrady A1 na odcinku Gliwice-Gorzyczki	śląskie
I2.3	budowa 35-kilometrowej obwodnicy autostradowej Wrocławia	dolnośląskie
I2.4	autostrada A-8 (droga ekspresowa S-8) - budowa odcinka od autostradowej obwodnicy Wrocławia przez Oleśnicę do Wieruszowa	dolnośląskie
I2.5	budowa odcinka drogi ekspresowej S-5 od granicy z województwem wielkopolskim do autostradowej obwodnicy Wrocławia	dolnośląskie
I2.6	budowa drogi ekspresowej S-3 (autostrady A3)	dolnośląskie, lubuskie, zachodniopomorskie
I3 modernizacja linii kolejowych		
I3.1	modernizacja linii międzynarodowej E-30 (nr 132) relacji Katowice-Wrocław w celu dostosowania do prędkości 160 km/h	śląskie, opolskie
I3.2	modernizacja magistrali międzynarodowej E-59 (nr 136, nr 151 i nr 277) relacji granica państwa - Kędzierzyn Koźle – Opole – Wrocław – Poznań – Szczecin – Świnoujście i C - E59 Wrocław – Rzepin – Kostrzyn – Szczecin – Świnoujście, w celu dostosowania do prędkości 160 km/h	śląskie, opolskie, dolnośląskie, lubuskie, zachodniopomorskie
I3.3	modernizacja linii międzynarodowej E-26 Wrocław - Oleśnica	dolnośląskie
I3.4	modernizacja linii nr 137 relacji Katowice – Legnica	opolskie
I3.5	modernizacja linii nr 144 relacji Tarnowskie Góry - Opole	opolskie

I INFRASTRUKTURA KOMUNIKACYJNA – ciąg dalszy		
I.p.	rodzaj inwestycji	lokalizacja / województwo
I4 budowa centrów logistycznych		
I4.1	budowa Śląskiego Centrum Logistycznego transportu kombinowanego w Gliwicach (w oparciu o Port Gliwicki, Wolny Obszar Celny, kolejowy terminal kontenerowy „Sośnica”)	śląskie
I4.2	zagospodarowanie centrum logistycznego w Kędzierzynie Koźlu	opolskie
I4.3	budowa centrum logistycznego w Opolu lub alternatywnie w Brzegu	opolskie
I4.4	budowa Wrocławskiego Zintegrowanego Centrum Logistycznego	dolnośląskie
I4.5	budowa centrum logistycznego w Głogowie	dolnośląskie
I4.6	budowa centrum logistycznego w Świecku	lubuskie
I4.7	budowa centrum logistycznego w Szczecinie	zachodniopomorskie
I4.8	budowa centrum logistycznego w Świnoujściu (regionalne)	zachodniopomorskie
I5 inwestycje z zakresu transportu lotniczego		
I5.1	modernizacja lotniska sportowego w Gliwicach	śląskie
I5.2	modernizacja lotniska w Kamieniu Śląskim (gmina Gogolin)	opolskie
I5.3	Modernizacja lotniska Skarbimierz	opolskie
I5.4	modernizacja Portu Lotniczego Wrocław S.A.	dolnośląskie
I5.5	modernizacja lotniska sportowo-usługowego w Szewcach - Szymanowie	dolnośląskie
I5.6	budowa lotniska w Głogowie	dolnośląskie
I5.7	modernizacja lotniska sportowo usługowego w Przylepie	lubuskie
I5.8	przebudowa lotniska w Szczecinie Dąbiu	zachodniopomorskie

J INWESTYCJE Z ZAKRESU INFRASTRUKTURY GOSPODARCZEJ		
I.p.	rodzaj inwestycji	lokalizacja / województwo
J1	zagospodarowania parku przemysłowego i technologicznego w Opolu	opolskie
J2	zagospodarowania parku przemysłowego i technologicznego w Kędzierzynie – Koźlu	opolskie
J3	utworzenie Parku Przemysłowego „Bukowice”	dolnośląskie
J4	utworzenie Wrocławskiego Parku Technologicznego	dolnośląskie
J5	utworzenie Głogowskiej Strefy Inwestycyjnej	dolnośląskie

K INWESTYCJE Z ZAKRESU INFRASTRUKTURY TECHNICZNEJ		
l.p.	rodzaj inwestycji	lokalizacja / województwo
K1 budowa i przebudowa linii energetycznych najwyższych napięć, stacji elektroenergetycznych		
K1.1	Budowa linii 400 kV relacji Dobrzeń - Wielopole	opolskie
K1.2	przebudowa linii energetycznej 220 kV Groszowice – Kędzierzyn na linie 400 kV	opolskie
K1.3	przebudowa linii energetycznej 220 kV Groszowice – Ząbkowice na linie 400 kV	opolskie
K1.4	przebudowa linii energetycznej 220 kV Kędzierzyn – Wielopole na linie 400 kV	opolskie
K1.5	przebudowa linii energetycznej 220 kV Blachownia – Łagisza na linie 400 kV	opolskie
K1.6	przebudowa linii energetycznej 220 kV Blachownia – Wielopole na linie 400 kV	opolskie
K1.7	budowa linii 400 kV Nowa Sól – Czarna – Świebodzice - Dobrzeń	opolskie, dolnośląskie, lubuskie
K1.8	budowa linii 400 kV relacji Klecina – Pasikurowice	dolnośląskie
K1.9	budowa linii 400 kV relacji Klecina - Świebodzice	dolnośląskie
K1.10	budowa stacji elektroenergetycznych: 400/110kV Zębi-ce, Wrocław Zachód	dolnośląskie
K1.11	przebudowa stacji 220/110 kV Klecina na stację 400/110 kV	dolnośląskie
K2 budowa i modernizacja gazociągów przesyłowych wysokiego ciśnienia		
K2.1	modernizacja gazociągu wysokiego ciśnienia Zdzieszowice – Wrocław Ołtaszyn na odcinku Wrzoski – Wrocław Ołtaszyn	opolskie, dolnośląskie
K2.2	modernizacja gazociągu wysokiego ciśnienia Obrowiec - Racibórz	opolskie
K2.3	budowa odcinka gazociągu wysokiego ciśnienia relacji Czeszów – Wrocław,	dolnośląskie
K2.4	budowa odcinka gazociągu wysokiego ciśnienia relacji Jeszowice – Jelcz-Laskowice	dolnośląskie
K2.5	budowa odcinka gazociągu wysokiego ciśnienia relacji Janowice – Prochowice - Ścinawa	dolnośląskie
K2.6	budowa odcinka gazociągu wysokiego ciśnienia relacji Oława - Strzelin	dolnośląskie
K2.7	budowa drugostronnego zasilania miasta Wschowa	dolnośląskie, lubuskie
K2.8	modernizacja gazociągu Wrocław - Szewce	dolnośląskie
K2.9	budowa gazociągu Bernau – Szczecin z odgałęzieniem do Polic i EC Dolna Odra	zachodniopomorskie

L OCHRONA DZIEDZICTWA KULTUROWEGO, ROZWÓJ TURYSTYKI I REKREACJI		
l.p.	rodzaj inwestycji	lokalizacja / województwo
L1 Utworzenie rezerwatów i parków kulturowych		
L1.1	utworzenie Parku Milenium Dziedzictwa Kulturowego Górnego Śląska	śląskie, opolskie, Ostravski kraj
L1.2	utworzenie Górnosląskiego Parku Historii i Kultury Górnictwa	śląskie
L1.3	utworzenie parku kulturowego Krajobraz Reliktów Puszczy Odrzańskiej	opolskie
L1.4	utworzenie parku kulturowego Krajobraz osiedleńczy Doliny Odry	opolskie
L1.5	utworzenie parku kulturowego Krajobraz osiedleńczy Leśnicy	opolskie
L1.6	utworzenie parku kulturowego Krajobraz osiedleńczy Osobłogi Dóbr Oppersdorffów	opolskie
L1.7	utworzenie parku kulturowego Krajobraz osiedleńczy Doliny Nysy Kłodzkiej	opolskie
L1.8	utworzenie parku kulturowego Krajobraz osiedleńczy Koźła	opolskie
L1.9	utworzenie rezerwatu kulturowego Koźle, obejmującego krajobraz twierdzy	opolskie
L1.10	utworzenie parku kulturowego Kwietno – Dębice, obejmującego założenia pałacowo – parkowe powiązane kompozycyjnie i widokowo	dolnośląskie
L1.11	utworzenie Wrocławskiego Miejskiego parku kulturowego, obejmującego teren miasta Wrocławia	dolnośląskie
L1.12	utworzenie Średzkiego rezerwatu kulturowego, obejmującego zespół staromiejski Środy Śląskiej	dolnośląskie
L1.13	utworzenie Oławskiego rezerwatu kulturowego, obejmującego zespół staromiejski Oławy	dolnośląskie
L1.14	utworzenie Lubiąskiego rezerwatu kulturowego, obejmującego układ ruralistyczny z zespołem klasztoru cystersów w Lubiążu	dolnośląskie
L1.15	utworzenie rezerwatu kulturowego Grodowiec, obejmującego zespół kościoła pielgrzymkowego p.w. św. Jana Chrzciciela	dolnośląskie
L1.16	utworzenie Przestrzennego Muzeum Odry z elementami zabytków techniki i hydrotechniki we Wrocławiu, Głogowie, Oławie, Malczycach, Jurczu w gm. Prochowice	dolnośląskie

L OCHRONA DZIEDZICTWA KULTUROWEGO, ROZWÓJ TURYSTYKI I REKRE- ACJI – ciąg dalszy		
l.p.	rodzaj inwestycji	lokalizacja / woje- wództwo
L2 Utworzenie i zagospodarowanie turystycznych szlaków wodnych		
L2.1	szlak rzeką Odrą	śląskie, opolskie, dolnośląskie, lubu- skie, zachodniopo- morskie
L2.2	szlak rzeką Olzą	śląskie, Ostravski kraj w Czechach
L2.3	szlak rzeką Rudą	śląskie
L2.4	szlak rzeką Bierawką	śląskie, opolskie
L2.5	szlak rzeką Kłodnicą	śląskie, opolskie
L2.6	szlak rzeką Mała Panew	śląskie, opolskie
L2.7	szlak rzeką Stradunią	opolskie
L2.8	szlak rzeką Nysa Kłodzka	opolskie
L2.9	szlak rzeką Brynicą	opolskie
L2.10	szlak rzeką Budkowiczanką	opolskie
L2.11	szlak rzeką Bogacicą	opolskie
L2.12	szlak rzeką Stobrawą	opolskie
L2.13	szlak rzeką Fałkówką	opolskie
L2.14	szlak rzeką Kwisą	opolskie
L2.15	szlak rzeką Bóbr	dolnośląskie, lubu- skie
L2.16	szlak rzeką Baryczą	dolnośląskie
L2.17	szlak rzeką Ślężą	dolnośląskie
L2.18	szlak rzeką Oławą	dolnośląskie
L2.19	szlak rzeką Bystrycą	dolnośląskie
L2.20	szlak rzeką Widawą	dolnośląskie
L2.21	szlak rzeką Wartą	lubuskie
L2.22	szlak rzeką Świniec	zachodniopomor- skie
L2.23	szlak rzeką Niemica	zachodniopomor- skie
L2.24	szlak rzeką Wołczenicą	zachodniopomor- skie
L2.25	szlak rzeką Grzybnicą	zachodniopomor- skie
L2.26	szlak rzeką Iną	zachodniopomor- skie
L2.27	szlak rzeką Płonią	zachodniopomor- skie
L2.28	szlak rzeką Rurycą	zachodniopomor- skie
L2.29	szlak na jeziorze Dąbie i na Zalewie Szczecińskim	zachodniopomor- skie

**zadania nie pokazywane graficznie na mapie*

Zadania zawarte w powyższym wykazie zostały przedstawione graficznie (z wyjątkiem zadań, przy numerze których znalazła się gwiazdka), na czterech mapach wchodzących w skład opracowania:

- 1) Zadania z zakresu budowy systemu biernego i czynnego zabezpieczenia powodziowego oraz usunięcia szkód powodziowych (zadania z działu A, D)
- 2) Zadania z zakresu ochrony środowiska przyrodniczego, czystości wód i renaturyzacji ekosystemów (zadania z działu B, C, E2),
- 3) Zadania z zakresu żeglugi, energetycznego wykorzystania rzek, infrastruktury transportowej, gospodarczej i technicznej (zadania z działu G,H, I, J, K),
- 4) Zadania z zakresu zwiększania lesistości, ochrony dziedzictwa kulturowego i turystyki (zadania z działu F, L)

10. Działania programowe na poziomie krajowym

W obrębie poszczególnych województw działania programowe oparte są na różnego rodzaju dokumentach, opracowywanych przez samorządy tych województw w zależności od przyjętych kierunków rozwoju i lokalnych potrzeb. Są to na przykład zintegrowane programy wojewódzkie, strategie rozwoju, programy rozwoju poszczególnych sfer (transportu, gospodarki, kultury itp.). Jednym z takich opracowań jest również Studium zagospodarowania przestrzennego pasma Odry, które wyznacza kierunki rozwoju dla jednego obszaru problemowego. Wyznaczone w koncepcjach zagospodarowania przestrzennego pasma Odry, kierunki i zadania, są spójne z przyjętymi przez rząd programami działań.

Podstawowym dla pasma Odry programem jest Program dla Odry 2006, na podstawie Ustawy z dnia 6 lipca 2001r. o ustanowieniu programu wieloletniego „Program dla Odry – 2006” (Dz.U. Nr 98, poz. 1067). Spośród innych programów przyjętych przez rząd, które swoim zakresem obejmują różne sfery działań finansowanych w całości lub w części ze środków rządowych, a mogą dotyczyć pasma Odry, można wymienić następujące:

- Program aktywizacji obszarów wiejskich,
- Polityka ekologiczna państwa,
- Polityka leśna państwa,
- Krajowy program zwiększania lesistości,
- V Program resortowy MKiS – ochrona i konserwacja zabytkowego krajobrazu kulturowego,
- Pakt dla rolnictwa i obszarów wiejskich,
- „SAPARD” – program operacyjny dla Polski,
- Strategia rozwoju turystyki w latach 2001 – 2006,
- Narodowa strategia rozwoju transportu na lata 2000 – 2006,
- Program dostosowania sieci drogowej TINA w Polsce do standardu naciskowego 115 kN/oś do 2015r.,
- Wieloletni program na rzecz przedsiębiorstw i przedsiębiorczości.

Programy ponadlokalne finansowane ze środków pozabudżetowych, to:

- Plan rozwoju w zakresie zaspokajania obecnego i przyszłego zapotrzebowania na energię elektryczną do 2015r. (Polskie Sieci Elektroenergetyczne S.A. w Warszawie),
- Plan rozwoju gazownictwa w Polsce do 2003r. (Spółka Polskie Górnictwo Naftowe i Gazownictwo S.A. w Warszawie)

11. Instrumenty realizacji celów i zadań określonych w studiach zagospodarowania przestrzennego pasma Odry.

Studia zagospodarowania przestrzennego pasma Odry są opracowaniami studialnymi, umożliwiającymi wyznaczenie kierunków działań i ich koordynację w skali województwa. Instrumenty planistyczne, jakimi mogą się posłużyć województwa w realizacji celów, to:

- strategię rozwoju województw,
- plany zagospodarowania przestrzennego województw,
- programy zadań samorządów województw,
- programy zadań rządowych,
- obowiązujące ustawy.

W poszczególnych województwach zastosowane zostaną podobne instrumenty planistyczne. Jak wskazuje na to analiza strategii rozwoju poszczególnych województw, zadania przewidziane do realizacji w paśmie Odry są spójne z kierunkami polityki wyznaczonymi w nich. Również jednoznacznie zostało przedstawione stanowisko co do relacji pomiędzy studiami a planami województw, które powinny uwzględniać wytyczne ze studiów. W poszczególnych województwach relacje te pozostają na różnych etapach:

- w województwie śląskim nie przystąpiono do opracowywania planu województwa w trakcie prac na studium, ale samym Studium zagospodarowania przestrzennego pasma Odry objęte zostało całe dorzecze, co stanowi 55% obszaru województwa,
- w województwie opolskim równolegle sporządzano oba opracowania, z przesunięciem czasowym na korzyść studium,
- w województwie dolnośląskim równocześnie sporządzono oba opracowania i studium stanowi załącznik do planu,
- w województwie lubuskim plan sporządzany był równocześnie ze studium, ale zakończenie planu nastąpi w późniejszym terminie,
- w województwie zachodniopomorskim studium było sporządzane wyprzedzająco, przed planem.

W województwie śląskim, jako jedynym, do wdrażania Studium zagospodarowania przestrzennego pasma Odry, wskazano dokument pod nazwą Śląski Program Odrzański, który ma być elementem integrującym programowanie sektorowe z programowaniem regionalnym. Rozstrzygnięcia zaproponowane w tym Programie powinny się stać podstawą formułowania Wojewódzkiego Programu Operacyjnego oraz kolejnych kontraktów wojewódzkich. Jednostką odpowiedzialną za realizację Śląskiego Programu Odrzańskiego powinno być powołane specjalnie w tym celu Biuro Realizacji Programu.

Jako źródła finansowania zadań, wszystkie województwa wskazują:

- „Program dla Odry 2006” z zasadami finansowania zadań określonymi w Ustawie z dnia 6 lipca 2001 o ustanowieniu programu wieloletniego Program dla Odry 2006,
- budżet państwa,
- budżety województw,
- budżety powiatów i gmin,

- środki parabudżetowe (np. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, Agencja Restrukturyzacji i Modernizacji Rolnictwa, Państwowa Agencja Restrukturyzacji Górnictwa),
- środki pomocowe i przedakcesyjne Unii Europejskiej,
- źródła komercyjne (prywatne).