
Acta Sci. Pol. Formatio Circumiectus 14 (3) 2015, 191–203

Adres do korespondencji – Corresponding autor: dr hab. inż. Mirosław Wiatkowski, prof. nadzw.,
Uniwersytet Przyrodniczy we Wrocławiu, Instytut Inżynierii Środowiska, pl. Grunwaldzki 24,
50-363 Wrocław, e-mail: miroslaw.wiatkowski@up.wroc.pl

© Copyright by Wydawnictwo Uniwersytetu Rolniczego w Krakowie, Kraków 2015

PROBLEMY GOSPODARKI WODNEJ ZBIORNIKA
MŁYNY NA RZECE JULIANPOLKA

Mirosław Wiatkowski
Uniwersytet Przyrodniczy we Wrocławiu

Streszczenie. W pracy przedstawiono wybrane problemy gospodarki wodnej zbiornika
wodnego Młyny zlokalizowanego w km 6+968 rzeki Julianpolki, w gminie Rudniki, w wo-
jewództwie opolskim. Po przeprowadzeniu oceny stanu użytkowania zbiornika Młyny
w aspekcie założonych dla niego funkcji: rolniczej (wykorzystanie wody do nawodnień rol-
niczych), hodowli ryb i rekreacyjnej, do głównych problemów gospodarki wodnej w jego
zlewni zaliczono jakość wody (przeprowadzone badania wykazały, że zanieczyszczenie
wód dopływających do zbiornika jest duże) oraz niewłaściwe użytkowanie zlewni bezpo-
średniej zbiornika. W pracy podano propozycje zmian w użytkowaniu na obszarze zlewni
analizowanego zbiornika, m.in.: wprowadzenie stref ochronnych w pasie wokół zbiornika,
założenie przekrojów wodowskazowych na dopływach do zbiornika, zainstalowanie urzą-
dzeń pomiarowych, w tym wodowskazów. Przeprowadzone badania dostarczają ważnych
informacji na temat zarówno stanu użytkowania zbiornika Młyny, jak i czystości jego wód.
Przyczyni się to do podejmowania właściwych decyzji gospodarczych związanych z użyt-
kowaniem wód retencjonowanych w zbiorniku.

Słowa kluczowe: zbiornik wodny, gospodarka wodna, zlewnia zbiornika, jakość wód

WStęP

Właściwe prowadzenie gospodarki wodnej w zlewniach zbiorników retencyjnych
jest ważne zwłaszcza ze względu na to, że zbiorniki te akumulują niesione przez rzekę
substancje biogenne i różne zanieczyszczenia. Na skutek tych procesów może nastąpić
zamulenie zbiornika lub pogorszenie jakości wody [Koc i Skwierawski 2004, Madeyski
i in. 2008, Paul i Pütz 2008, Kowalik i in. 2009, Wiatkowski i Rosik-Dulewska 2011,
Kanownik i in. 2013]. Powyższe procesy zyskują szczególne znaczenie w przypadku
małych zbiorników wodnych, tzw. małej retencji. Niezwykle istotny jest fakt, że zbiornik
wodny stanowi urządzenie techniczne i wymaga prowadzenia świadomej eksploatacji,

ISSN 1644-0765
DOI: http://dx.doi.org/10.15576/ASP.FC/2015.14.3.191

www.acta.media.pl

mailto:miroslaw.wiatkowski@up.wroc.pl
http://dx.doi.org/10.15576/ASP.FC/2015.14.3.191
www.acta.media.pl

Acta Sci. Pol.

M. Wiatkowski192

konserwacji i napraw. Wielkość, typ i konstrukcja zbiornika muszą być dostosowane
do jego funkcji i przeznaczenia oraz spełniać warunki bezpieczeństwa [Mioduszewski
2004]. Przyczyną eutrofizacji wód jest dopływ związków azotu i fosforu ze zlewni,
skutkiem zaś gromadzenie się w obrębie ekosystemu pierwotnych i wtórnych produktów
fotosyntezy, które z uwagi na deficyty tlenu w toni wodnej nie ulegają dekompozycji.
Proces ten przyczynia się do zmniejszenia pojemności zbiorników wodnych, a co za
tym idzie, do obniżenia ich walorów użytkowych [Rast i Thornton 1996, Wiatkowski
i Paul 2011, Gruca-Rokosz 2013]. Choć jak zauważa Koszelnik [2013], postępująca
w ostatnich latach eutrofizacja wód nie jest jedynie rezultatem większego zasilania wód
powierzchniowych związkami biogennymi, ale także spadkiem zdolności retencyjnych
wód śródlądowych względem azotu i fosforu z równoczesnym zwiększaniem się retencji
krzemu w jeziorach i systemach rzecznych o różnej trofii. Zjawiska te mogą przeszko-
dzić w wypełnieniu stawianych zbiornikowi funkcji. Często możliwość wykorzystania
retencjonowanej wody w zbiornikach zależy od jej jakości, a ta wynika m.in. z gospo-
darki wodno-ściekowej prowadzonej w zlewni zbiornika [Koc i Skwierawski 2004,
Wiatkowski 2011]. Bardzo ważne jest więc scharakteryzowanie wybranych problemów
gospodarki wodnej na terenie zlewni danego zbiornika retencyjnego, podanie wszystkich
skutków oddziaływań problemów gospodarki wodnej, a także przedstawienie propozycji
zmian mających na celu poprawę tego stanu [Czamara i inni 2008, Przybyła i in. 2009].

Celem pracy jest przedstawienie wybranych problemów gospodarki wodnej
w zlewni i zbiorniku Młyny, położonym na rzece Julianpolka w województwie opol-
skim. Przeprowadzone badania obejmowały inwentaryzację terenu zlewni i zbiornika
w aspekcie funkcjonowania zbiornika Młyny. Szczególną uwagę zwrócono na ocenę
jakości wody rzeki Julianpolka i wody zbiornika, jak i na jakość osadów dennych zbior-
nika. Ponadto podano propozycje działań ograniczania skutków niewłaściwego gospo-
darowania wodą.

MEtODYKA I tEREN BADAŃ

Zbiornik Młyny zlokalizowany na rzece Julianpolka, w jej 6+968 km biegu, poło-
żony jest w północno-wschodniej części województwa opolskiego, w gminie Rudniki
(ryc. 1). Zbiornik wybudowany został na bazie istniejącego stawu w 1986 roku, a w 1998
roku został rozbudowany. Zbiornik znajduje się w administracji Wojewódzkiego Zarządu
Melioracji i Urządzeń Wodnych w Opolu. Pojemność całkowita zbiornika przy normal-
nym poziomie piętrzenia wynosi 81 540 m3, a jego powierzchnia – 4,53 ha. Głębokość
średnia – 1,8 m. Charakterystyczne przepływy rzeki Julianpolki w przekroju zbiornika
wynoszą: SSQ = 0,096 m3 · s–1, NNQ = 0,019 m3 · s–1, Q1% = 5,416 m3 · s–1 [Operat…
2003]. Zbiornik spełnia funkcję rolniczą (wykorzystanie wody do nawodnień rolniczych),
hodowli ryb i rekreacyjną (ryc. 2) [Wiatkowski 2008].

Badania jakości wody dopływającej do zbiornika i wody magazynowanej w zbiorniku
Młyny prowadzono od stycznia 2006 roku do grudnia 2006 roku [Wiatkowski 2008] i od
stycznia 2007 roku do grudnia 2007 roku. Próbki wody pobierano z częstotliwością 1
raz w miesiącu na 2 stanowiskach pomiarowych. Stanowisko 1 zlokalizowano na rzece
Julianpolce w odległości około 50 m powyżej ujścia rzeki do zbiornika, a stanowisko
2 – w zbiorniku, powyżej zapory (ryc. 3.).

Formatio Circumiectus 14 (3) 2015

Problemy gospodarki wodnej zbiornika Młyny na rzece Julianpolka 193

Ryc. 1. Lokalizacja zbiornika Młyny na rzece Julianpolka
Fig. 1. Localization of Młyny reservoirs on the Julianpolka river

Ryc. 2. Użytkowanie zlewni bezpośredniej zbiornika Młyny
Fig . 2. Use of the direct catchment area of the Młyny water reservoir

Acta Sci. Pol.

M. Wiatkowski194

W badanych próbkach wody oznaczano: NO3
–, NO2

–, NH4
+, PO4

3–, BZT5, odczyn
wody, temperaturę wody i przewodność elektrolityczną. Jakość wody rzeki Julianpolki
oceniono zgodnie z Rozporządzeniem Ministra Środowiska w sprawie sposobu klasyfi-
kacji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jako-
ści dla substancji priorytetowych [Rozporządzenie… 2011b]. Ponadto w październiku
2007 r. w wodzie zbiornika oznaczono zawartość metali: Cu, Zn, Cd, Ni, Pb,Cr i Hg.
Przedstawiono ocenę eutrofizacji analizowanych wód i oceniono, czy badane wody
są wrażliwe na zanieczyszczenie związkami azotu ze źródeł rolniczych na podstawie
Rozporządzenia Ministra Środowiska [Rozporządzenie… 2002e]. Walory użytkowe
wody Julianpolka i zbiornika Młyny określono, porównując badane wskaźniki jako-
ści wody z wartościami granicznymi, jakim powinna odpowiadać woda do bytowania
ryb [Rozporządzenie… 2002c] i do kąpieli [2002d, 2011a]. W pracy przedstawiono
ponadto wyniki badań jakości osadów dennych zbiornika Młyny, które pobrano obok
zapory zbiornika, wykonanych we wrześniu 2006 roku.

Ryc. 3. Julianpolka – dopływ do zbiornika Młyny i zbiornik wodny Młyny wraz zaporą czołową
i budowlą upustową

Fig. 3. Julianpolka - water flowing into the Młyny reservoir and water reservoir Młyny with the
front dam and building pressure relief

Formatio Circumiectus 14 (3) 2015

Problemy gospodarki wodnej zbiornika Młyny na rzece Julianpolka 195

WYNIKI BADAŃ I DYSKUSJA

Wśród najważniejszych zagrożeń małych zbiorników wodnych, w tym zbiornika
Młyny, należy wymienić te, które związane są m.in. z: użytkowaniem zlewni i zbior-
nika, gospodarką wodną prowadzoną na zbiorniku, stanem budowli hydrotechnicznych
(zapory), brzegów i czaszy zbiornika oraz jakością wody.

Użytkowanie zlewni zbiornika

Powierzchnia zlewni zbiornika Młyny wynosi 14,1 km2. Zlewnia ta ma charakter pagór-
kowaty. Spadek zlewni wynosi 1,6%. Gęstość sieci rzecznej w zlewni kształtuje się na
poziomie 1,52 km · km–2. Spadek rzeki Julianpolka sięga 5,8‰. Długość zlewni to ok. 6 km.

Obszary należące do zlewni zbiornika są użytkowane rolniczo, w większości są to
grunty orne (67%), ponadto łąki i pastwiska (18%) oraz lasy (8%). Przeważają gleby
wytworzone z piasków i iłów środkowojurajskich, polodowcowych żwirów, piasków
i glin zwałowych oraz osadów aluwialnych. W gminie Rudniki gleby o odczynie bardzo
kwaśnym zajmują 17,7% powierzchni, a o odczynie kwaśnym – 58,1%. Stąd wynikają
potrzeby wapnowania na ponad 75% powierzchni użytków rolnych. W ogromnej prze-
wadze występują gleby brunatne. Na terenie gminy występują też gleby bielicowe i pseu-
dobielicowe, nazwane glebami płowymi oraz glebami opadowo-glejowymi. Na niewiel-
kich fragmentach terenu, głównie w zagłębieniach i rynnach przepływowych występują
czarne ziemie zdegradowane, które zajmują niewielkie powierzchnie w sołectwach
Julianpool, Kuźnica Lampowizna, Łazy. W dolinach Jaworzynki, Wyderki oraz innych
mniejszych cieków występują mady rzeczne, gleby murszowo-mineralne i murszowate,
a także gleby torfowe, torfowo-mułowe i mułowo-torfowe. Pod względem bonitacji
omawiane gleby należą w przeważającej większości do klas IV i V, a najlepsze gleby,
jakie występują na obszarze gminy, zaliczone zostały do klasy III i są to powierzchnie
śladowe [Aktualizacja… 2011].

Na terenie gminy Rudniki, gdzie wybudowanie kanalizacji sanitarnej jest niemożliwe
ze względów ekonomicznych (dot. zabudowy rozproszonej), wybudowano przyzagrodowe
oczyszczalnie ścieków typu „EPURBLOC” o przepustowości projektowanej 1,5 m3 · d–1.
Według stanu na 25.08.2010 znajdowało się ich łącznie 242 [Aktualizacja... 2011].

Tereny przyległe do zbiornika podwyższone są gruntem wydobytym z czaszy podczas
budowy. Inną równie ważną kwestią jest plaża przy zbiorniku. Usypana została na tere-
nie pochyłym bez jakichkolwiek zabezpieczeń uniemożliwiających przedostawanie się
piasku do wód zbiornika. Podczas dużych opadów atmosferycznych materiał z plaży
spływa bezpośrednio do zbiornika powodując jego wypłycanie oraz zamulanie w tym
miejscu (ryc. 3).

Na uwagę zasługuje brak konserwacji w cofce zbiornika. Widoczne są rośliny, które
należy usuwać, gdyż mogą one być źródłem wtórnego zanieczyszczenia wody.

Budowle zbiornika

Zbiornik Młyny jest obiektem zaliczonym do IV klasy budowli hydrotechnicznych.
Rzędna korony zapory przy uwzględnieniu wysokości falowania hw = 0,6 m wynosi
216,30 m n.p.m. Szerokość korony zapory ziemnej wynosi 5,0 m, a nachylenie skarp
1 : 2,5. Skarpa odwodna zapory jest uszczelniona włókniną nasączoną masą asfaltową

Acta Sci. Pol.

M. Wiatkowski196

oraz umocniona płytami betonowymi typu „KARATA” (123 × 82 × 15 cm). W stopie
skarpy odwodnej znajduje się ścianka stalowa głębokości 2,0 m. Stojak betonowy mnicha
ma dwa otwory o szerokości po 1,24, zamykane szandorami. Wysokość stojaka po nadbu-
dowie wynosi 4,65 m. Leżak mnicha betonowego składa się z dwóch przewodów z rur
betonowych ø1,4 m. Długość leżaka wynosi 18,0 m. Wylot budowli stanowi betonowa
ściana oporowa o wysokości ok. 3,5 m i długości 10,0 m (ryc. 2) [Operat… 2003].

Zbiornik Młyny powinien pozostawać pod kontrolą techniczną i pod przeglądami
bieżącymi, a także okresową kontrolą (raz w ciągu roku i raz na 5 lat) wykonywaną
przez osoby posiadające uprawnienia budowlane. Wynika to z przepisów prawa budow-
lanego. W celu zapewnienia bezpiecznej eksploatacji zbiorników należy dokonywać
pomiarów i obserwacji stanu budowli, a więc betonów, skarp i ich roślinności, korony
zapory oraz ewentualnych wycieków z drenaży do dolnego stanowiska. Takie kontrole
są niezbędne, gdyż zagrożenia zbiorników dotyczące budowli wodnych stanowią duże
niebezpieczeństwo przy eksploatacji zbiorników. Bardzo niebezpieczne dla budowli są
zlodzenia, zwłaszcza te długotrwałe. Na zbiorniku Młyny takie zlodzenie miało miejsce
zimą 2005/2006, czego wynikiem był utrudniony odpływ wody ze zbiornika (ryc. 3).
Stan taki zagrażał bezpieczeństwu zbiornika, turystom i wędkarzom.

Zbiornik Młyny nie posiada MEW ani przepławki dla ryb, która jest istotna dla migra-
cji oraz ciągłości życia biologicznego w wodzie.

Gospodarka wodna

W gospodarce wodą na zbiorniku Młyny możemy wyróżnić dwa okresy. Jest to gospo-
darowanie wodą w normalnych warunkach eksploatacji i w warunkach powodziowych.
Jak podano w Operacie [2003] podstawową funkcją zbiornika jest zapewnienie wody
do nawodnień rolniczych (sadowniczych) oraz na potrzeby stawów rybnych. Zbiornik
zagospodarowany jest rybacko (hodowla ryb na cele wędkarskie). Gospodarka wodna na
zbiorniku w okresie wegetacyjnym polega na zwiększaniu odpływu ze zbiornika podczas
stanów niżówkowych w rzece. Zrzut wody ze zbiornika odbywa się poprzez usuwanie
kolejnych szandorów na przemian z lewego i prawego przęsła przelewu budowli upusto-
wej. W czasie normalnej eksploatacji usuwa się 1 szandor na dobę. W miarę potrzeby
można ograniczyć wielkość odpływu przez zastąpienie szandora żelbetowego belką drew-
nianą o mniejszej wysokości, zwracając uwagę żeby poniżej zbiornika zapewniony był
odpływ biologiczny Q = 38 dm3 · s. Przy normalnej eksploatacji poziom wody w zbior-
niku utrzymany jest pomiędzy normalnym poziomem piętrzenia a poziomem minimal-
nym. W okresie badań brak było na obszarze zbiornika, jak i na dopływie do niego łaty
wodowskazowej. Dopiero w 2008 r. założono w zbiorniku łatę wodowskazową, choć
w miejscu utrudniającym odczyt. Łata umieszczona jest na ścianie budowli piętrzącej od
strony toni wodnej. Na dopływie rzeki Julianpolki do zbiornika również brak jest łaty.

Bardzo ważne jest, aby okresie wezbrań powodziowych, po przekroczeniu normal-
nego poziomu piętrzenia obniżyć wysokość przelewu, usuwając jeden szandor. Z chwilą
gdy poziom wody zacznie się obniżać i zbliżać do normalnego piętrzenia, należy zakładać
kolejne szandory (na przemian) w tempie dostosowanym do malejącego dopływu wody
do zbiornika. Jeśli wysokie przepływy wystąpią w okresie obniżonego piętrzenia, należy
podnieść krawędź przelewu, zachowując niezbędny odpływ. Na okres jesienno-zimowy
zaleca się obniżyć piętrzenie do rzędnej określającej minimalne napełnienie zbiornika.

Formatio Circumiectus 14 (3) 2015

Problemy gospodarki wodnej zbiornika Młyny na rzece Julianpolka 197

Podczas eksploatacji małych zbiorników pojawia się wiele problemów, które
mogą utrudniać lub uniemożliwiać jego właściwe użytkowanie. Według literatury
[Mioduszewski i Łoś 2002, Wiatkowski i Rosik-Dulewska 2011] dużym utrudnieniem
przy użytkowaniu zbiorników małej retencji jest to, że obiekty te nie mają zagwarantowa-
nej stałej eksploatacji przez fachowe służby potrafiące właściwie operować ruchomymi
urządzeniami upustowymi oraz brak jest stałej kontroli technicznej i konserwatorskiej.
Zbiornik zaporowy Młyny podobnie zmaga się z licznymi problemami. Jednym z głów-
nych jest brak ciągłego monitoringu zbiornika przez specjalistów, zwłaszcza w okresie
wystąpienia w zlewni hydrologicznych zjawisk ekstremalnych. Brak również prowadze-
nia stałego monitoringu hydrologicznego, co pomogłoby we właściwym gospodarowaniu
wodą na zbiorniku.

Jakość wody

Poważnym zagrożeniem dla zbiorników wodnych jest jakość wody dopływającej do
zbiornika i w nim retencjonowanej. Z uwagi na dużą rolę zbiorników w gospodarce wodnej
regionów, bardzo ważny jest monitoring stanu czystości wód rzeki zasilającej zbiornik,
a także wody retencjonowanej w zbiorniku [Czamara i in. 2008, Gruca-Rokosz i inni 2011,
2013, Wiatkowski 2011]. Jakość wód retencjonowanych w zbiorniku zależy od jakości wody
do niego dopływającej [Wiatkowski 2011]. Natomiast jakość wód – zarówno powierzch-
niowych, jak i gruntowych – terenów rolniczych jest w dużej mierze kształtowana przez
dopływ ładunków zanieczyszczeń pochodzących z produkcji rolnej [Przybyła i in. 2009].
W celu zapewnienia stawianych zbiornikowi funkcji należy określić wybrane problemy
gospodarki wodnej na terenie zlewni danego zbiornika retencyjnego, jak i monitorować
jakość wody ekosystemu zbiornika. Przyczyni się to w następstwie do prowadzenia właści-
wej gospodarki wodnej zbiornika [Wiatkowski i Rosik-Dulewska 2011].

W 2006 [Wiatkowski 2008] i 2007 roku wykonano, z częstotliwością jeden raz
w miesiącu, badania jakości wody z terenu zlewni i zbiornika Młyny. Wyniki wskaźni-
ków fizyczno-chemicznych wód przedstawiono w tabeli 1.

Tabela 1. Parametry wody Julianpolka dopływającej do zbiornika Młyny i wody retencjonowanej
w zbiorniku w okresie od stycznia 2006 r. do grudnia 2007 r.

Table 1. Parameters of Julianpolka water flowing into Młyny reservoir and storied water in reser-
voir Młyny during the period from January 2006 to December 2007

Stanowisko poboru
wody

Position of water
intake

Julianpolka – dopływ do
zbiornika Młyny

Julianpolka – water flowing into
the Młyny reservoir

Zbiornik Młyny
Młyny reservoir water

Wskaźnik
Water quality

indicators
2006 2007 2006 2007

NO3
–

mg · dm–3
7,354–26,514

16,571
0,2–26,0
13,589

0,199–21,663
10,107

0,88–26,0
7,211

NO2
–

mg · dm–3
0,079–0,362

0,153
0,003–0,33

0,136
0,003–0,451

0,111
0,013–0,26

0,109

Acta Sci. Pol.

M. Wiatkowski198

Stanowisko poboru
wody

Position of water
intake

Julianpolka – dopływ do
zbiornika Młyny

Julianpolka – water flowing into
the Młyny reservoir

Zbiornik Młyny
Młyny reservoir water

Wskaźnik
Water quality

indicators
2006 2007 2006 2007

NH4
+

mg · dm–3
0,073–0,685

0,339
0,026–0,614

0,231
0,049–0,472

0,279
0,038–0,76

0,239

PO4
3–

mg · dm–3
0,151–0,584

0,397
0,28–2,6

0,743
0,005–0,614

0,204
0,05–0,50

0,231

BZT5 BOD5
mg O2 · dm–3

1,02–2,30
1,905

1,0–13,0
2,200

2,85–9,60
6,343

1,0–9,0
3,0

pH 7,10–8,20
―

7,2–8,20
―

7,50–8,97
―

7,30–9,10
―

Temperatura wody
Water temperature

°C

3,1–18,1
10,278

2,6–17,0
10,082

3,00–25,3
12,789

3,0–22,8
12,573

Przewodność
elektrolityczna
Conductivity

μS · cm–1

94–406
306,9

323–370
344,7

140–380
293,0

295–367
324,18

Z tabeli 1 wynika, że w wodzie zbiornika w porównaniu z wodą Julianpolki dopły-
wającej do zbiornika w 2006 roku zanotowano mniejsze średnie roczne wartości bada-
nych wskaźników dla azotanów, azotynów, amoniaku, fosforanów i przewodności elek-
trolitycznej. Dla pozostałych analizowanych wskaźników takich jak BZT5 temperatura
i odczyn wyższe wartości odnotowano w wodach zbiornika. W 2007 roku w wodach
zbiornika Młyny, w porównaniu z wodami Julianpolki, zarejestrowano mniejsze średnie
roczne wartości badanych wskaźników dla: azotanów, azotynów, fosforanów i przewod-
ności elektrolitycznej. Natomiast dla pozostałych analizowanych wskaźników stwier-
dzono w wodach zbiornika wyższe wartości (tab. 1).

Wyniki badań jakości wody rzeki Julianpolki na dopływie do zbiornika uzyskane
w 2007 roku w porównaniu z wynikami badań z 2006 roku wskazują na zmniejszenie
się zawartości wszystkich badanych form azotu. Ponadto zanotowano zwiększenie się
stężeń fosforanów, BZT5 i przewodności elektrolitycznej. Wartość temperatury wody i jej
odczynu w 2007 roku w porównaniu z 2006 rokiem oscylowała na podobnym poziomie
(tab. 1).

Analizując jakość wody zbiornika Młyny w 2007 roku w porównaniu z wynikami
z 2006 roku, można stwierdzić, że wszystkie wskaźniki, oprócz fosforanów i przewodno-
ści elektrolitycznej, charakteryzowały się mniejszymi wartościami (tab. 1).

Tabela 1. cd.
Table 1. cont.

Formatio Circumiectus 14 (3) 2015

Problemy gospodarki wodnej zbiornika Młyny na rzece Julianpolka 199

Wykonana w okresie 2006–2007 analiza wody pobranej na dopływie do zbiornika
Młyny (Julianpolka) wykazała, że wartości BZT5, azotanów i fosforanów przekroczyły
wartości graniczne dla klasy II jakości wód odnoszące się do jednolitych części wód
powierzchniowych w ciekach naturalnych takich jak rzeka [Rozporządzenie... 2011].

Wody rzeki Julianpolki uznano za wody eutroficzne. Na dopływie do zbiornika,
zarówno w 2006, jak i 2007 roku, średnia roczna wartość stężenia azotanów przekroczyła
wartość graniczną: 10 mg NO3 · dm–3 (tab. 1) tego wskaźnika podaną w Rozporządzeniu
Ministra Środowiska. Stwierdzono, że wody rzeki Julianpolki nie są wrażliwe na zanie-
czyszczenie związkami azotu ze źródeł rolniczych, gdyż średnie roczne stężenie azota-
nów jest mniejsze od zalecanego (50 mg NO3

– · dm–3) [Rozporządzenie… 2002e].
Badania wody rzeki Julianpolki wykazały, że wskaźniki takie jak: temperatura wody,

odczyn wody i azot amonowy spełniają wymagania dla wód śródlądowych będących
środowiskiem bytowania ryb łososiowatych i karpiowatych w warunkach naturalnych
[Rozporządzenie… 2002c]. Najniekorzystniejsze warunki do bytowania ryb powodują
BZT5 i azotyny, które przekraczają wymagane w Rozporządzeniu Ministra Środowiska
wartości dla łososiowatych i dla karpiowatych. Natomiast jakość badanych wód ze
względu na BZT5, fosforany i odczyn wody (2007 r.) nie odpowiada także wymaganiom
stawianym wodzie używanej w kąpieliskach w wodach śródlądowych [Rozporządzenie…
2002d] oraz ze względu na zakwit sinic [Rozporządzenie... 2011a]. Wody z terenu zbior-
nika Młyny charakteryzowały się stężeniami metali ciężkich poniżej zakresu oznaczal-
ności (mg · dm–3): miedzi (< 0,002), kadmu (< 0,006), niklu (< 0,006), ołowiu (< 0,006),
chromu (< 0,008), rtęci (< 0,00004). Wyjątkiem była zawartość cynku (0,010).

Jednym z głównych obszarowych źródeł zanieczyszczeń zbiornika Młyny jest rolnic-
two i stosowane w nim nawozy oraz środki ochrony roślin. Efekt ten dodatkowo potę-
guje niewłaściwa uprawa gleby. Na gruntach rolnych wokół zbiornika prowadzona jest
orka wzdłuż stoku (ryc. 2), która dodatkowo przyspiesza spływ powierzchniowy i przy-
czynia się do większego zanieczyszczenia wód. Stąd też notowane wysokie wartości
substancji biogennych. Najlepsze warunki do wymywania składników z gleby występują
w sezonie jesienno-zimowym i wczesnowiosennym, gdy brak jest pokrywy roślinnej.
Potwierdzeniem tego są wyniki badań przedstawione w pracy Wiatkowskiego [2008].

Osady denne

Zbiornik Młyny gromadzi część materiału spływającego z terenu zlewni w formie
osadów dennych. Skład chemiczny osadów zbiornika wodnego zależy od rodzaju utwo-
rów budujących obszar zlewni, ale w dużym stopniu uzależniony jest też od gospodarki
prowadzonej przez człowieka. Jednym z wyznaczników nasilenia antropopresji są metale
ciężkie odprowadzane do wód powierzchniowych ze ściekami przemysłowymi, ściekami
komunalnymi, a pośrednio także zmywane są z pól i łąk [Ulrich i in. 2000, Madeyski
i in. 2008]. Właściwości fizyczno-chemiczne osadów dennych kształtują się w wyniku
procesów fizycznych, chemicznych i biologicznych zachodzących zarówno w zbiorniku
wodnym, jak i w obrębie jego zlewni, będąc często ważnym wskaźnikiem antropopresji
[Tarnawski i in. 2012].

Jak wynika z analizy badań składu granulometrycznego osadów dennych zbiornika
Młyny przedstawionych przez Gałkę i Wiatkowskiego, w obrębie zbiornika występuje
wyraźne zróżnicowanie uziarnienia. Najgrubsze (piaskowe) uziarnienie mają osady

Acta Sci. Pol.

M. Wiatkowski200

zdeponowane na dnie dopływu oraz odpływu, co łatwo powiązać z najmniej sprzyjają-
cymi warunkami sedymentacji w cieku. Wyraźnie drobniejsze uziarnienie mają osady
denne akumulujące się w zbiorniku retencyjnym, szczególnie w jego części najbardziej
odległej od dopływu. Badania osadów dennych wykonanych na terenie zbiornika Młyny
wykazały, że zawartość metali ciężkich w osadach dennych przekracza znacznie warto-
ści tła geochemicznego dla Polski. Taki stan rzeczy wskazuje na to, że mimo dominu-
jącego rolniczego charakteru zlewni rzeki Julianopolki, występują dodatkowe źródła
zanieczyszczeń, prawdopodobnie ścieki komunalne o podwyższonej zawartości metali
ciężkich [Gałka i Wiatkowski 2010] (tab. 2).

Tabela 2. Właściwości fizykochemiczne i zanieczyszczenie osadów dennych zbiornika Młyny (sta-
nowisko obok zapory), 2006 r.

Table 2. Physico-chemical properties and contamination of bottom sediments of water reservoir
Młyny, 2006

Wskaźnik
Water quality indicators

Punkt pomiarowy obok zapory
zbiornika Młyny

Measuring point next to the dam
reservoir Młyny

pHKCl 6,8

pHH2O 7,1

P2O5, mg · 100 g–1 13,6

K2O, mg · 100 g–1 14,3

Mg, mg · 100 g–1 17,46

C, % 7,32

N, % 0,931

Ni, mg · kg–1 69

Zn, mg · kg–1 302

Pb, mg · kg–1 109

Cu, mg · kg–1 78

Odnosząc jakość osadów dennych zbiornika Młyny do wymogów Rozporządzenia
Ministra Środowiska w sprawie rodzaju oraz stężeń substancji, które powodują, że
urobek jest zanieczyszczony [Rozporządzenie… 2002a], wolno stwierdzić, że osady
te można uznać za niezanieczyszczone pod względem zawartości badanych metali
ciężkich. Z kolei odnosząc jakość osadów do wymogów Rozporządzenia Ministra
Środowiska w sprawie standardów jakości gleby oraz standardów jakości ziemi
[Rozporządzenie… 2002b], można zauważyć, że osady te pod względem zawartości

Formatio Circumiectus 14 (3) 2015

Problemy gospodarki wodnej zbiornika Młyny na rzece Julianpolka 201

metali ciężkich odpowiadają standardowi jakości gleb grupy C. Osady te są więc
zanieczyszczone i nie mogą być stosowane do celów rolniczych lub rekultywacyjnych
[Gałka i Wiatkowski 2010].

PODSUMOWANIE I WNIOSKI

Charakterystyka problemów gospodarki wodnej na terenie zlewni zbiornika reten-
cyjnego Młyny, jak i w samym zbiorniku, podanie wszystkich skutków oddziaływań
problemów gospodarki wodnej, a także przedstawienie propozycji zmian mających na
celu poprawę tego stanu stanowi obecnie ważne zadanie dla zarządcy zbiornika, jak
i jego użytkowników. Tylko wówczas założone dla zbiornika Młyny zadania będą mogły
zostać zrealizowane.

Badania przeprowadzone w zlewni zbiornika, jak i zbiorniku Młyny wykazały, że:
• Znacznym utrudnieniem przy użytkowaniu zbiornika małej retencji jest to, iż obiekty

te nie mają zagwarantowanej stałej eksploatacji.
• Zbiornik Młyny jest eksploatowany od 1986 roku, a po modernizacji od 1998 roku,

jest więc zbiornikiem stosunkowo nowym. Urządzenia są w stanie niebudzącym
zastrzeżeń. Obserwacje potwierdzają okresową ich renowację.

• Główne zagrożenie zbiornika Młyny dotyczy stanu jakości wód. Przeprowadzona
analiza jakości wody rzeki Julianpolki i zbiornika Młyny wykazała, że zawartość
BZT5, azotanów i fosforanów przekroczyły wartości graniczne dla klasy II jakości wód
odnoszące się do jednolitych części wód powierzchniowych. Badane wody uznano
za eutroficzne co stanowi ograniczenie dla rekreacji na zbiorniku. Potwierdzeniem
tego były występujące zakwity wody. Natomiast zawartość azotynów przekroczyła
dopuszczalną wartość dla ryb łososiowatych i dla karpiowatych, a fosforu ogólnego
i temperatury wody dla ryb łososiowatych. Stwierdzono także, że badane wody nie są
wrażliwe na zanieczyszczenie związkami azotu ze źródeł rolniczych

• Zawartość metali ciężkich w osadach dennych przekracza znacznie wartości tła
geochemicznego dla Polski. Osady zbiornika zaliczono do zanieczyszczonych i to
uniemożliwia ich stosowanie do celów rolniczych lub rekultywacyjnych.

• W celu prowadzenia założonej gospodarki wodnej na zbiorniku Młyny należy prowa-
dzić monitoring hydrologiczny i jakości wód. W zlewni zbiornika należy zainstalować
automatyczną stację hydrologiczno-meteorologiczną, a poniżej zbiornika łatę wodo-
wskazową. Badania jakości wody w zbiorniku należy prowadzić co najmniej 3 razy
w roku – na początku okresu wegetacyjnego (kwiecień/maj), podczas okresu wege-
tacyjnego (lipiec/sierpień) oraz po zakończeniu okresu wegetacyjnego (październik/
listopad).

• Na podstawie badań stwierdzono, że do podstawowych problemów związanych
z użytkowaniem zbiornika Młyny i jego zlewni należy zaliczyć: niezadowalający stan
jakości wód powierzchniowych w zlewni zbiornika, zanieczyszczenia pochodzące
z rolnictwa, niewłaściwy układ pól ornych i duże spadki terenu (powoduje to szybki
odpływ wód ze zlewni i zanieczyszczeń). Zbiornik nie posiada MEW ani przepławki
dla ryb, która jest istotna dla migracji oraz ciągłości życia biologicznego w wodzie.
Propozycje zmian w gospodarowaniu wodami na obszarze zlewni zbiornika Młyny

Acta Sci. Pol.

M. Wiatkowski202

to przede wszystkim poprawa jakości wód, wprowadzenie stref ochronnych w pasie
wokół zbiornika, które umożliwią ograniczenia w użytkowaniu gruntów. Należy
także rozważyć wykorzystanie energetyczne zbiornika Młyny.

PIśMIENNICtWO

Aktualizacja Programu Ochrony Środowiska dla Gminy Rudniki na lata 2011–2014 z perspektywą
na lata 2015–2018, Krapkowice, grudzień 2011.

Czamara, W., Czamara, A., Wiatkowski, M. (2008), The use of pre-dams with plant filters to
improve water quality in storage reservoirs. Arch. Environ. Prot., 34, 79–89.

Gałka, B., Wiatkowski, M. (2010). Charakterystyka osadów dennych zbiornika zaporowego Młyny
oraz możliwość rolniczego ich wykorzystania. Woda Środ. Obsz. Wiej., 10, 4(32), 53–63.

Gruca-Rokosz, R. (2013). Stan troficzny zbiornika Rzeszów. J. Civil Engin. Environ. Architec.,
XXX, 60(3/13), lipiec–wrzesień, 279–291.

Gruca-Rokosz, R., Koszelnik, P., Tomaszek, J.A. (2011). Ocena stanu troficznego trzech nizinnych
zbiorników zaporowych Polski Południowo-Wschodniej. Inżyn. Ekol., 26, 196–205.

Kanownik, W., Kowalik, T., Bogdał, A., Ostrowski, K. (2013). Quality categories of stream waters
included in a small retention program. Pol. J. Environ. Stud., 22(1), 159–165.

Koc, J., Skwierawski, A. (2004). Uwarunkowania jakości wody małych zbiorników na obszarach
wiejskich. Zesz. Probl. Post. Nauk Rol., 499, 121–128.

Koszelnik, P. (2013). Rola krzemu w procesie eutrofizacji wód na przykładzie zbiorników Solina
i Myczkowce. Rocz. Ochr. Środow., 15, 2218–2231.

Madeyski, M., Michalec, B., Tarnawski, M. (2008). Zamulanie małych zbiorników wodnych
i jakość osadów dennych. Infrastr. Ekol. Ter. Wiej., Monografia, PAN, Kom. Technicznej
Infrastruktury Wsi, Kraków.

Mioduszewski, W., Łoś, M.J. (2002). Mała retencja w systemie ochrony przeciwpowodziowej
kraju. Gosp. Wodna, 2, 68–73.

Mioduszewski, W. (2004). Rola małej retencji w kształtowaniu i ochronie zasobów wodnych. Zesz.
Nauk. AR we Wrocł. Inżyn. Środ., 13, 293–305.

Operat wodnoprawny na pobór wody powierzchniowej z rzeki Julianpolka. Kluczbork 2003.
Kowalik, T.,*Kanownik, W., Bogdał, A., Ostrowski, K., Rajda, W. (2009). Jakość i cechy użytkowe

wody potoku Bąbola w aspekcie jej przyszłego magazynowania w zbiorniku retencyjnym. Acta
Sci. Pol., Formatio Circumiectus 8(3–4), 17–23.

Paul, L., Pütz, K. (2008). Suspended matter elimination in a predam with discharge dependent
storage level regulation. Limnologica, 38, 388.

Przybyła, Cz., Sosiński, M., Pochylska, J. (2009). Zmiany jakości wód gruntowych na terenach
przyległych do zbiornika retencyjnego Jeżewo. Nauka Przyr. Technol. 3, 3, #100.

Rast, W., Thornton, J. A. (1996). Trends in Eutrophication research and control. Hydrol. Processes,
10, 295–313.

Rozporządzenie Ministra Środowiska z dnia 16 kwietnia 2002 r. w sprawie rodzaju oraz stężeń
substancji, które powodują, że urobek jest zanieczyszczony. Dz.U. Nr 55, poz. 498 [2002a].

Rozporządzenie Ministra Środowiska z dnia 9 września 2002 roku w sprawie standardów jakości
gleby oraz standardów jakości ziemi. Dz.U. Nr 165, poz. 1359 [2002b].

Rozporządzenie Ministra Środowiska z dnia 4 października 2002 roku w sprawie wymagań, jakim
powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach natural-
nych. Dz.U. Nr 176, poz. 1455 [2002c].

Rozporządzenie Ministra Zdrowia z dnia 16 października 2002 roku w sprawie wymagań, jakim
powinna odpowiadać woda w kąpieliskach. Dz.U. Nr 183, poz. 1530 [2002d].

Formatio Circumiectus 14 (3) 2015

Problemy gospodarki wodnej zbiornika Młyny na rzece Julianpolka 203

Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 roku w sprawie kryteriów wyzna-
czania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych. Dz.U.
Nr 241, poz. 2093 [2002e].

Rozporządzenie Ministra Zdrowia z dnia 8 kwietnia 2011 roku w sprawie prowadzenia nadzoru
nad jakością wody w kąpielisku i miejscu wykorzystywanym do kąpieli. Dz.U. Nr 86, poz. 478
[2011a].

Rozporządzenie Ministra Środowiska z dnia 9 listopada 2011 roku w sprawie sposobu klasyfika-
cji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla
substancji priorytetowych. Dz.U. Nr 257, poz. 1545, 2011.

Tarnawski, M., Baran, A., Jasiewicz, Cz. (2012). Ocena właściwości fizyczno-chemicznych osadów
dennych zbiornika Chańcza. Proc. of ECOpole. DOI: 10.2429/proc.2012.6(1)042 2012;6(1).

Ulrich, K.U., Paul, L., Hupfer, M. (2000). Schadstoffgehalte in den Sedimenten von Staugewässern.
Wasser und Boden, 52, 27–32.

Wiatkowski, M. (2008). Wyniki badań jakości wody dopływającej i odpływającej z małego zbior-
nika wodnego Młyny na rzece Julianpolka. Infrastr. Ekol. Ter. Wiej., 9, 307–318.

Wiatkowski, M., Rosik-Dulewska, Cz. (2011). Problemy gospodarki wodnej w zlewni zbiornika
Włodzienin na rzece Troi w aspekcie założonych dla niego funkcji. Zesz. Probl. Post. Nauk
Rol., 564, 301–309.

Wiatkowski, M. (2011). Influence of Słup dam reservoir on flow and quality of water in the Nysa
Szalona river. Pol. J. Environ. Stud., 20(2), 467–476.

PROBLEMS OF WAtER MANAGEMENt IN tHE RESERVOIR MŁYNY
LOCAtED ON tHE JULIANPOLKA RIVER

Abstract. The paper presents selected issues related to water management of the water
reservoir Młyny located at km 6 + 968 of Julianpolka river, in the municipality of Rudniki,
in the province of Opole. In this paper, an evaluation concerning the exploitation of the water
reservoir Młyny was carried out. The research focuses on the functions of water reservoir
Młyny, which are: agricultural (use of water for agricultural irrigation), fish farming and
recreational functions. The main problems of water management in it’s catchment area
include: water quality (according to the research, pollution of the water that flows into
the reservoir is large) and improper use of the direct catchment of the reservoir. This
paper outlines proposed changes to the use of the catchment area of the Młyny reservoir,
including: implementation of protection zones in the belt around the river reservoir, put
of gauge sections on tributaries to the reservoir, install of measurement devices, including
water gauges. The research provides important information about the condition of the
Młyny reservoir. Moreover, it examines if the water is clean. This study will help with
future decisions related to the use of impound water in the reservoir.

Key words: water reservoirs, water management, catchment reservoir, water quality

Zaakceptowano do druku – Accepted for print: 3.09.2015

Do cytowań – For citation: Wiatkowski, M. (2015). Problemy gospodarki wodnej zbiornika młyny
na rzece Julianpolka. Acta Sci. Pol., Formatio Circumiectus, 14(3), 191–203.

	2
	tu

