
1

Zadanie inwestycyjne „ Smardzew- zbiornik

wodny gm. Sieradz / Wróblew, pow. sieradzki”

1. Zarys historii przygotowania zbiornika wodnego Smardzew

 i analiza rozwiązań koncepcyjnych na przestrzeni lat

Po wieloletnim okresie prac planistycznych oraz budowlanych 30 października 2012 r. Wojewódzki Zarząd

Melioracji i Urządzeń Wodnych w Łodzi dokonał odbioru zbiornika wodnego Smardzew o powierzchni 60,02

ha położonego na terenie gmin Wróblew i Sieradz w powiecie sieradzkim, województwie łódzkim (rys. 3).

Wykonawcą inwestycji jest firma „Fransław Plus” Przedsiębiorstwo – Handlowo – Usługowe Kalemba Paweł

Marian z siedziba w Grodzisku Wlkp.

 Zbiornik powstał w rejonie o dość dobrej i średniej jakości gleb. Ich wartość potwierdzają badania

osadnictwa, w tym powstawanie w tej okolicy dóbr ziemskich takich jak Charłupia Wielka, Kłocko, Rakowice,

Drzązna, Oraczew, Smardzew.

 Pierwsza wzmianka o Charłupi Wielkiej w obrębie której w większości położony jest zbiornik,

pochodzi z roku 1364, natomiast dwór w tej miejscowości - położony w sąsiedztwie zbiornika na lewym brzegu

- zbudowano po roku 1680.

 Przejściowo, na przełomie roku 1912 i 1913 r., dwór w Charłupi Wielkiej był własnością Władysława

Reymonta, który upamiętnił nazwę wsi Charłupia Wielka w noweli „Pęknięty Dzwon”. Historycznych

ciekawostek jest znacznie więcej, a znaczenie tych ziem potwierdziły m.in. szczątki średniowiecznego grodu

odsłonięte podczas budowy zbiornika.

 Zamiar wykonania zbiornika Smardzew oraz jego wstępnej lokalizacji w tym rejonie powstał na etapie

opracowania „ Regionalnych perspektywicznych planów rozwoju gospodarki wodnej i ochrony wód” w 1978

roku. Nazwa Smardzew pochodzi od miejscowości w rejonie której przewidywano lokalizację zapory czołowej

zbiornika i - jakkolwiek ostatecznie zapora powstała na obszarze innej miejscowości - nazwa ta pozostała. W

roku 1982 Centralne Biuro Studiów i Projektów Budownictwa Wodnego „Hydroprojekt” Oddział w Poznaniu

opracowało założenia techniczno – ekonomiczne dla zbiornika Smardzew.

Zakładano utworzenie zbiornika wodnego poprzez przegrodzenie doliny rzeki Myi zaporą ziemną

w odległości ca 800 m od drogi krajowej nr 12 trasy Kalisz-Sieradz (w kierunku południowym) i spiętrzenie

wód do rzędnej wynoszącej 142,50 m n.p.m.(NPP), obejmującym zasięgiem grunty wsi: Smardzew, Rakowice,

Charłupia Wielka, Drzązna , gm. Wróblew i wsi Kłocko, gm. Sieradz (rys. 2).

Planowano uzyskanie następujących parametrów zbiornika:

- powierzchnia zalewu 143,0 ha

- pojemność całkowita 3,58 mln m3

- pojemność użytkowa zbiornika 2,65 mln m3

- wysokość piętrzenia 8,04 m

- średnia głębokość 2,50 m

- średnia szerokość 352 m

- maksymalna długość 4 400 m

W roku 1983, w opracowanej Syntezie Planu zleconej przez Okręgową Dyrekcję Gospodarki Wodnej

w Poznaniu, Centralne Biuro Studiów i Projektów Budownictwa Wodnego „Hydroprojekt” w Warszawie

potwierdziło potrzebę a także możliwości budowy zbiornika Smardzew na rzece Myi. Uzasadnieniem budowy

była przede wszystkim poprawa bilansu wodnego tego rejonu, ówczesnego województwa sieradzkiego.

Prognozowano jednak wykonanie zbiornika wodnego (przy hipotezie małych potrzeb) o powierzchni

293 ha, wysokości piętrzenia 8,50 m, pojemności całkowitej 8,09 mln m3. Były to jednak lata w których

realizowano przede wszystkim melioracje. Dlatego też sprawa budowy zbiorników retencyjnych nie nabrała

jeszcze odpowiedniego priorytetu. Na początku lat dziewięćdziesiątych wrócił trend budowy zbiorników

retencyjnych co sprzyjało odkurzeniu dotychczas „uśpionych” spraw małej retencji .

 W 1994 roku Biuro Studiów i Projektów Gospodarki Wodnej Rolnictwa „BIPROMEL” w Warszawie,

po aktualizacji założeń techniczno – ekonomicznych z 1982 roku, opracowało projekt zbiornika wodnego

łącznej o powierzchni 121 ha w tym zbiornika wstępnego o powierzchni 43 ha (rys. 2).

 Przyjęto lokalizację i parametry zbiornika wg wersji Założeń Techniczno Ekonomicznych z 1982 roku,

z wyjątkiem zbiornika wstępnego, dla którego zakładano eliminowanie skutków odsłaniania górnej części czaszy

zbiornika.

Planowane parametry zbiornika to:

2

- powierzchnia zalewu 121, ha

- pojemność całkowita 3,10 mln m3

- pojemność użytkowa zbiornika 2,30 mln m3

- wysokość piętrzenia 8,04 m

- średnia głębokość 2,50 m

- średnia szerokość 352 m

- maksymalna długość 4 400 m

Zrealizowanie zbiornika wymagałoby wykupu 177,79 ha użytków rolnych położonych w dolinie rzeki i

jej obrzeży.

Wydawało się, że realizacja zbiornika została przesądzona, jednak nie koniec na tym. Jakkolwiek

budowa zbiornika popierana przez władze gminne, wojewódzkie (ówczesnego województwa sieradzkiego) i

lokalną społeczność to znaczne (pierwsze) problemy nastąpiły podczas negocjacji odnośnie kosztów wykupu.

Proponowana cena wykupu gruntu na podstawie szacunku biegłych nie została zaakceptowana przez właścicieli

gruntów. Ewentualna cena, jaka zadowoliłaby właścicieli wykupywanych gruntów, podwyższała realizację

zbiornika w taki sposób że przedsięwzięcie stawało się nieekonomiczne. W tej sytuacji ówczesne władze

województwa sieradzkiego zadecydowały o tymczasowej rezygnacji z realizacji zbiornika wodnego Smardzew.

 Nie został on definitywnie skreślony i znalazł się w „Programie małej retencji” dla ówczesnego

województwa sieradzkiego - opracowanym na podstawie wytycznych określonych w Porozumieniu z dnia 21

grudnia 1995 roku - dotyczącego współpracy w zakresie programu małej retencji, zawartego pomiędzy

Ministrem Rolnictwa i Gospodarki Żywnościowej a Ministrem Ochrony Środowiska, Zasobów Naturalnych i

Leśnictwa.

Po reformie administracyjnej kraju , sprawę budowy zbiornika wodnego Smardzew podjął ponownie

Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi w ramach realizacji „Programu małej retencji dla

województwa łódzkiego” opracowanego w 2005 r. Realizację programu małej retencji kontynuowano na

podstawie dodatkowego dokumentu, jakim było porozumienie z 11 kwietnia 2002 r., zawarte pomiędzy

Ministrem Rolnictwa i Rozwoju Wsi, Ministrem Środowiska, Agencją Restrukturyzacji i Modernizacji oraz

Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej w sprawie współpracy na rzecz zwiększenia

rozwoju małej retencji wodnej oraz upowszechniania i wdrażania proekologicznych metod retencjonowania

wody.

Zakładano opracowanie projektu zbiornika wodnego zbliżonego parametrami do planowanego

zbiornika z roku 1994 t.j. o powierzchni ca 120 ha. Jakkolwiek opracowano rozwiązania projektowe koncepcja

ta jednak nie doszła do skutku. Opracowany przez Biuro Studiów i Projektów Budownictwa Wodnego

„Hydroprojekt” Sp. z o.o. w Poznaniu projekt - wskutek nie wyrażenia zgody przez właścicieli na wykup

gruntu w centralnej części zbiornika - został skorygowany w ten sposób, że podzielono zbiornik na dwie części

„górną” i „dolną”. Dalsze prace projektowe pod kierownictwem mgr inż. Józefa Matana obejmowały „ górny”

zbiornik o pow. ca 60,02 ha, pozostawiając „dolną” część doliny na dalsze, bliżej nie określone lata.

Ostatecznie w 2008 r. po bardzo pracowitym okresie przygotowania wszelkich dokumentów,

zapewnieniu środków finansowych oraz częściowym nabyciu gruntów - Wojewódzki Zarząd Melioracji

 i Urządzeń Wodnych w Łodzi podjął realizację zbiornika o następujących parametrach:

* Klasa techniczna IV

* Powierzchnia zlewni rz. Myi w przekroju zbiornika A Z b = 93,8 km
2

* Maksymalny poziom piętrzenia (MaxPP) 142,90 m n Kr.

* Poziom średniej niskiej wody w dolnym stanowisku 138,95 m n Kr.

* Maksymalna wysokość piętrzenia 4,95 m n Kr.

* Normalny poziom piętrzenia (NPP) 142,50 m n Kr.

* Głębokość zbiornika przy zaporze 142,50-138,70 3,80 m

* Długość zbiornika 2000 mb

* Długość łącznie ze strefą cofkową 2400 mb

* Szerokość zbiornika - maksymalna 500 mb

Szerokość zbiornika - średnia 300 mb

 Długość linii brzegowej na poziomie NPP (bez zapór) 4 000 mb

* Powierzchnia zbiornika (rz.142,50) 60,0218 ha

 Powierzchnia zbiornika maksymalna (rz. 142,90) 65,4212 ha

* Pojemność całkowita (rz. 142,90) 1,386 mln.m
3

* Pojemność przy NPP (rz. 142,50) 1,356 mln.m
3

Obiekty podstawowe:

* Budowla przelewowo-upustowa wraz regulacją rzeki przy budowli

3

* Przepławka komorowa dla ryb

* Zapora czołowa - długość 369,0 mb, szerokość w koronie 9,6 m, wysokość 5,0m

* Zapora boczna lewa - długość 703,8 mb , szerokość w koronie 3,0 m, wysokość 3,96 m,

* Zapora boczna prawa - długość 279,0 mb, szerokość w koronie 9,6 m, wysokość 3,9 m

 Przełożenie drogi powiatowej 1712 E

* Przygotowanie czaszy zbiornika i zagospodarowanie wyrobisk

 Roboty liniowe elektryczne i telekomunikacyjne

2. Cykl realizacji robót budowlano-montażowych (2008-2012r.)

Po rozstrzygnięciu przetargu nieograniczonego zgodnie z ustawą Prawo zamówień publicznych wyłoniono

Wykonawcę robót budowlanych, którym zostało Przedsiębiorstwem Produkcyjno - Handlowo - -

Usługowe „FRANSŁAW PLUS" Paweł Kalemba, Zdrój Ib, 62-065 Grodzisk Wlkp. Po podpisaniu umowy,

i przekazaniu placu budowy w grudniu 2008 roku Wojewódzki Zarząd Melioracji i Urządzeń Wodnych

w Łodzi przystąpił do realizacji zadania polegającego na wykonaniu zbiornika wodnego, p.n. „ Smardzew –

zbiornik wodny gm. Sieradz, Wróblew pow. sieradzki”. Uczestnicy procesu inwestycyjnego:

1. z ramienia inwestora - Inspektor nadzoru w I -ym etapie realizacji Zdzisław Baranowski a następnie

do zakończenia inwestycji Wiesław Bartos. W procesie inwestycyjnym brali także udział inspektorzy nadzoru

branży elektrycznej drogowej i telekomunikacyjnej.

2. z ramienia Wykonawcy - Kierownik budowy Mariusz Skrzypczak .,

 Roboty rozpoczęto od drzew i krzewów które zostały przewidziane do usunięcia zgodnie z

dokumentacją dendrologiczną przekazaną przez Inwestora na całym przekazanym terenie budowy.

Następnie przystąpiono do :

- wykonania uszczelnienia podstawy zapory czołowej, bocznej prawej i bocznej lewej metodą przesłony

tiksotropowej z gotowej mieszaniny Solidur 274RV,

- wykonania nasypów - nasyp zapory czołowej i bocznej prawej, nasyp zapory bocznej lewej oraz nasyp pod

przebudowaną drogę powiatową nr. 1712E,

- wykonania wzdłuż zapór bocznych drenaży odwadniających z rur PEHD o średnicy 300mm odprowadzone do

rowów spustowych, a drenaż zapory czołowej do budowli przelewowo-upustowej. Drenaż zapory bocznej

lewej jest odprowadzony poza zaporę czołową kolektorem z rur PEHD średnicy 400mm,

- wykonania uszczelnienia folią nasypów zapór ziemnych /nasyp zapory czołowej i bocznej prawej/ oraz

bentomatą /nasyp zapory lewej/,

- wykonania dwukomorowej żelbetowej budowli przelewowo - upustowej wraz z żelbetową przepławką dla

ryb. Na budowli zamontowane zostały 4 zastawki naścienne 1200xl200mm ze stali nierdzewnej sterowane

napędami AUMA MATIC oraz żeliwne upusty denne utrzymujące przepływ biologiczny.

 Po wykonaniu nasypu zapory czołowej wykonano linię napowietrzną SN, składającą się ze słupa

odłącznikowego oraz słupowej stacji transformatorowej. Obok stacji zamontowano złącze kablowo-pomiarowe

wprowadzone do kontenera dyżurki, skąd wychodzi linia NN zasilająca urządzenia piętrzące zbiornik oraz

oświetlenie zapory.

 Po nasypie zapory czołowej biegnie droga powiatowa utwardzona masą bitumiczną na warstwie

filtracyjnej z pospółki żwirowej i podbudowie tłuczniowej. Wzdłuż drogi wykonany został chodnik z kostki

betonowej. Na długości zapory czołowej i prawej zabezpieczono drogę stalowymi barierami ochronnymi SP 5,

a pomiędzy krawędzią chodnika i skarpy odwodnej zamontowano bariery ochronne z rur stalowych.

Skarpy odwodne zapory czołowej, bocznej prawej i bocznej lewej zabezpieczono kamieniem łamanym w koszach

gabionowych grubości 5Ocm. Skarpy odpowietrzne i korona zostały obsiane mieszanką traw. Wzdłuż drogi

powiatowej biegnie przebudowany kabel optotelekomunikacyjny, którego właścicielem jest TP SA.

 W trakcie realizacji robót ziemnych przy zaporze bocznej lewej natrafiono na stanowisko

archeologiczne. Po zgłoszeniu do odpowiednich służb i rozpoczęciu prac archeologicznych odsłonięto

grodzisko średniowieczne. Prace wykopaliskowe trwały w miesiącach letnich i jesiennych 2009r. W

trakcie tych prac dokonano odkryć archeologicznych z epoki brązu z wpływów rzymskich i

średniowiecznych . Znaleziono wiele wykopalisk codziennego użytku, odkryto unikatową na ziemiach

polskich późnośredniowieczną i nowożytną siedzibę obronną bogatej szlachty sieradzkiej. W opinii

naukowców z Instytutu Archeologii Uniwersytetu Łódzkiego walor poznawczy jak i ekspozycyjny

znalezisk osiąga skalę ogólnopolską, a odkrycia zasługują na eksponowania i nie można ich zmarnować.

 W/w prace archeologiczne wraz z zabezpieczeniem grodziska spowodowały jednak dodatkowe koszty

w tym koszty prac konserwatorskich, weryfikacji rozwiązań projektowych, zmiany harmonogramu prac itp.,

jednak nie wydłużyły one procesu inwestycyjnego i nie wpłynęły na termin umowny zakończenia zadania.

4

 Dodatkowo podczas realizacji zadania Inwestor (WZM i UW w Łodzi) w ramach posiadanych środków

finansowych na tę inwestycję, podjął decyzję że ze względów ekonomiczno- funkcjonalnych niezbędnym

będzie wykonanie systemów pozwalających na prowadzenie sprawnej obsługi oraz właściwą eksploatacje

zbiornika .

W związku z powyższym w ramach odrębnej umowy wykonano :

1. System monitoringu hydrologicznego składający się z:

- automatycznej stacji do pomiaru poziomu i wielkości przepływu wody w rz. Myi na wlocie i wylocie

ze zbiornika , pomiaru poziomu wody w zbiorniku , oraz rowach opaskowych wraz z telemetrycznym

przesyłem danych, spełniając tym samym wymogi dotyczące prowadzenia właściwej gospodarki

wodnej na obiekcie w tym dziennika gospodarowania wodą,

- autonomicznych systemów do automatycznych pomiarów poziomu wód gruntowych w wraz

transmisją danych z 44 punktów pomiarowych (piezometry), zgodnie z pozwoleniem wodno -

prawnym.

 2. System zabezpieczenia technicznego obiektywna zbiorniku:

 - system monitoringu wizyjnego z transmisją danych do wybranych serwisów, składającego się z 3

 kompletów kamer wraz niezbędnym oprzyrządowaniem , co pozwoliło na zmniejszenie kosztów

 ochrony obiektów wybudowanego zbiornika wodnego

 - system automatycznego włączania i wyłączania oświetlenia drogi biegnącej przez zaporę czołową

 zbiornika,

 - autonomicznego systemu sygnalizacji włamania i napadu na kontener znajdujący się na obiekcie.

Wykonanie systemu wraz z oprogramowaniem będzie umożliwiało zdalny podgląd wszystkich partycji , zdarzeń

i alarmów oraz zdalną konfigurację i właściwe administrowanie całego obiektu.

 Odbiory końcowe robót odbyły się zgodnie z terminami umownymi:

- w dniu 30 .10.2012r. – Roboty hydrotechniczne (Wykonawca PPH Fransław Plus Paweł Kalemba).

- w dniu 14.122012r. – System monitoringu (Wykonawca Technika IT Gliwice)

3 Zbiorcze zestawienie wartości zadania oraz źródła finansowania

Wyszczególnienie j.m. ilość Wartość (zł) uwagi

1. Dokumentacja kpl 1 469 460,77

2. Roboty bud-montażowe ha 60,02 16 618 855,04

3. Wykupy gruntów ha 90,00 2 287 479,04

4. Nadzór autorski pobyt 10 8 540,00

5. Nadzór inwestorski pobyt 46 25 925 ,00

6. Badania archeologiczne stanowisko 4 899 200,00

7. Monitoring obiektu kpl 1 528 900,00

8. Nadzór archeologiczny ha 60,02 12 300,00

9. Pozostałe koszty

(badania wody,obsługa

geod., tablica indor.)

ha

60,02

15 375,00

5

10. Roboty archeologiczne

 (zabezpieczenie

zabytku)

Stanowisko

1

87 692,25

Razem koszt inwestycji -

 20 935 728 ,00 zł

Źródła finansowania

1. Budżet Państwa 9,98% 2 090 145,59 zł

2. Program dla Odry 2006 69,66% 14 596 863,35 zł

3. WFOŚiGW 20,36% 4 266 720,00 zł

4 Podsumowanie
 Oczekuje się, ze oprócz podstawowej roli retencjonowania oraz ochrony przeciwpowodziowej, zbiornik

przyniesie wiele korzyści dla regionu i miejscowej ludności w tym między innymi:

 - poprawę bilansu wodnego terenów przyległych a więc zabezpieczenie przed niedoborem

 wody upraw rolnych,

- możliwość rolniczego wykorzystania,

- wzrost produkcji rolnej,

 - dalsze utrzymanie rejonu intensywnej produkcji rolnej a także jej intensyfikacja w obrębie

 chronionego krajobrazu , wiąże się to z atrakcyjnymi handlowo produktami rolnymi ,

 - rozwój infrastruktury technicznej wsi – budowa urządzeń kanalizacyjnych we wsiach okalających

 zbiornik - pozytywna zmianę mikroklimatu – podwyższenie poziomu wód gruntowych, zwiększenie

 wilgotności powietrza,

- poprawę stanu sanitarnego rzeki,

- urozmaicenie form krajobrazowych ,

- tworzenie siedlisk zwierząt i ptactwa wodnego,

- zwiększenie atrakcyjności terenów poprzez rozbudowę istniejącej infrastruktury technicznej,

- stworzenie warunków dla rozwoju ośrodków wypoczynkowych i sportów wodnych a więc

 pozyskanie dodatkowych dochodów z turystyki i handlu,

 Jak wyżej wskazano podstawową rolą zbiornika jest retencjonowanie wód i ochrona przeciwpowodziowa

oraz wiele innych korzyści dla regionu i miejscowej ludności.

 W jaki sposób spełnią się te „inne korzyści” będzie wiadomo w przyszłości, natomiast obecnie już wiadomo

na podstawie przebiegu wielkich powodzi , że użyteczna będzie rola zbiornika w zakresie ochrony

przeciwpowodziowej w tym rejonie. Ważnym i niezbędnym czynnikiem w tym obszarze jest także

retencjonowanie wody. Należy zaznaczyć, że na podstawie obserwacji i pomiarów w wytypowanych

piezometrach w okresie od 1986 do 2012 roku. (tab.1) stwierdzono obniżenie poziomu zwierciadła

wody, o ca 1,4 m co świadczy o kurczeniu się zasobów wodnych w przekroju projektowanego zbiornika. Celem

Inwestora w tym zakresie była między innymi poprawa zaistniałej sytuacji a zrealizowana inwestycja ma

wpłynąć pozytywnie na kształtowanie (podwyższenie) poziomu wód gruntowych w sąsiedztwie zbiornika

wodnego Smardzew.

ZESTAWIENIE POZIOMÓW WÓD W WYTYPOWANYCH PIEZOMETRACH tab. 1

6

Lp Nr

ewidencyjny

studni-piezometru

Lokalizacja Rzędna zw.

wody

1986-04-

Rzędna

zw. wody

1992-04-

Rzędna

zw. wody

2012-04-

Różnica poz.

 zw. wody

1986 – 2012
m

1 S-141 Osada Myja 140,51 140,76 zniszczony -

2 P-19 Kłocko 140,75 140,11 zniszczony -

3 P-31 Zapusta Mała 141,07 140,39 139,48 1,39

4 P-33 Kłocko 140,98 140,43 139,61 1,37

5 P-33A Kłocko 141,18 140,63 139,58 1,68

6 P-34 Kłocko 140,85 140,33 139,50 1,35

7 P-34A Kłocko 140,04 139,67 zniszczony -

 Analizę kształtowania się poziomu wód gruntowych po wybudowaniu zbiornika Smardzew, będzie można

prowadzić w 44 nowo wybudowanych piezometrach za pomocą autonomicznych systemów do

automatycznego pomiaru poziomu wód gruntowych wraz z transmisją danych wykonanych w ramach zadania

„Wykonanie systemu monitoringu hydrologicznego”.

Opracowali:

Grzegorz Misiak

Henryk Staiński

WZMiUW w Łodzi

