

JcwPd nr 41

JCWpd nr 41 położona jest w rejonie wodnym Warty. Ma powierzchnię 1030,95 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 41. Źródło: PSH

Rys.2. Profile geologiczne w obrębie JCWPd nr 41. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 40. Źródło: Plan Gospodarowania Wodami

Na obszarze omawianej jednolitej części wód podziemnych znajduje się tylko jeden kredowy GZWP o numerze 144.

W rejonie JCWPd nr 41 wody podziemne występują w piętrach: czwartorzędowym, neogeńsko-paleogeńskim i kredowym (rys.2). Pod względem rozprzestrzenienia i zasobności dominujące jest piętro kenozoiczne. Czwartorzędowe piętro wodonośne tworzą trzy poziomy: przypowierzchniowy, międzyglinowy i podglinowy. **Poziom przypowierzchniowy** (wód gruntowych) na obszarze tarasów doliny Odry i Warty jest powszechnie ujmowany. Poziom praktycznie nie posiada izolacji i jest narażony na zanieczyszczenie. Poziom jest zasilany przez bezpośrednią infiltrację wód opadowych oraz przez dopływy boczne z wysoczyzny. Międzyglinowy poziom wodonośny rozprzestrzeniony na obszarze wysoczyzny posiada zwykle swobodne lustro wody stabilizujące się na rzędnych od 25 do 60 m n.p.m.; w większej odległości od doliny Odry - słabo napięty. Utwory gliniaste zalegające w stropie poziomu wodonośnego stanowią dostateczną izolację. Zasilanie poziomu międzyglinowego następuje drogą bezpośredniej infiltracji opadowej poprzez warstwę osadów słabo przepuszczalnych lub poprzez przesączenie wód z warstwy przypowierzchniowej położonej wyżej. Lokalnie seria wodonośna podścielona jest glinami, jednak na przeważającej części obszaru zalega bezpośrednio na osadach paleogeńsko-neogeńskich. Z racji bezpośredniego kontaktu z osadami mioceniowymi traktowany jest jako wspólny poziom czwartorzędowo-paleogeńsko-neogeński. Utwory gliniaste w stropie poziomu zapewniają dobrą izolację przed zanieczyszczeniem. Zasilanie poziomu odbywa się w wyniku przesączenia z wyżej leżących poziomów. Paleogeńsko-neogeńskie piętro wodonośne występuje prawdopodobnie na całej powierzchni JCWPd nr 41. W miejscach, gdzie osady miocenu są wysoko wyniesione dzięki glacytektonicznemu spiętrzeniu, i gdzie nie

występują poziomy czwartorzędowe, piętro to ma charakter użytkowy. Warstwa wodonośna zbudowana z piasków drobnoziarnistych i pylastych. Zasilanie poziomu mioceńskiego następuje drogą infiltracji wód z poziomów położonych wyżej. Kredowe piętro wodonośne stwierdzone jest nielicznymi otworami badawczymi i prowadzi prawdopodobnie wody zasolone. Na obszarze JCWPD nr 41 nie jest ujmowane.

Osady przypowierzchniowe zasilane są poprzez bezpośrednią infiltrację wód opadowych, a poziom międzyglinowy i neogeńsko-paleogeński poprzez przesączanie przez utwory słaboprzepuszczalne. Bazą drenażu dla poziomów wodonośnych jest od strony zachodniej Odra, a od północy Warta płynąca w sąsiedztwie JCWPD nr 35.

Rys. 4. Schemat przepływu wód podziemnych w JCWPD nr 41. Źródło: PSH

W tabeli nr 1, 2 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 41

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
41	1030,95	Q, M	piaski	s	porowe	10^{-4} - 10^{-6}	>40	2-3	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 41

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_041
POWIERZCHNIA JCWPd [km ²]	1030,9
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd, trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} - 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20-40 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	191,9
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	Cz. W1803, cz. W1804, cz. W1805, cz. DO0101
DORZECZE	Odry
REGION WODNY	Warty, Dolnej Odry i Przymorza Zachodniego
REGION WODNO - GOSPODARCZY	P-XVIII

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
lubuskie	słubicki	Górzycyca, Słubice, Rzepin, Ośno Lubuskie

	sulęciński	Słońsk, Krzeszyce, Lubniewice, Sulęciński
	gorzowski	Deszczno

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Chartów, Rudnica (2 pkt.)
PUNKTY MONITORINGU JAKOŚCIOWEGO		Chartów, Rudnica (2 pkt.)
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Dobry
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	144 – Dolina kopalna Wielkopolska
	POWIERZCHNIA [km ²]	4000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	296,4
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	480,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLC080001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	28,33

	KOD	PLB080004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,42
SOO	KOD	PLC080001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	28,33
SOO	KOD	PLH080013
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,34
SOO	KOD	PLH080029
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,44
SOO	KOD	PLH080008
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	15,77
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Park Narodowy Ujście Warty

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJEĆ WÓD PODZIEMNYCH	11
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	4,38
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.

PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOSCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
Składowisko odpadów komunalnych	Kunowice	komunalne	komunalne stałe i ciekłe	8,0		
Gminne wysypisko odpadów ZGK „Komunalnik” w Sulęcinie	Długoszyn	komunalne	komunalne			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,2
% OBSZARÓW ROLNYCH	40,0
% OBSZARÓW LEŚNYCH I ZIELONYCH	57,7
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	1,1

JCWPd nr 42

JCWPd nr 42 znajduje się w regionie Warty i zajmuje powierzchnię 4710 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 42. Źródło: PSH

W części tej stwierdzono od 2 do 3 poziomów wodonośnych w tym dwa w osadach czwartorzędowych oraz jeden w osadach miocenijskich, (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 42. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 42. Źródło: Plan Gospodarowania Wodami

W utworach **czwartorzędowych** poziom gruntowy występuje w utworach piaszczysto-zwirowych sandrów, tarasów dolin rzecznych i rynien lodowcowych o zmiennej miąższości, najczęściej do 10 m, sporadycznie do 40 m. Osady wodonośne to piaski o granulacji od drobnych po różnoziarniste. Miąższość serii nawodnionej na obszarach jej występowania mieści się najczęściej w przedziale od 10 do wartości ponad 20 m. Poziom ten zasilany jest w wyniku bezpośredniej infiltracji opadów atmosferycznych.

Poziom międzyglinowy występuje lokalnie w obrębie osadów piaszczysto-zwirowych rozdzielających gliny morenowe zlodowacenia południowopolskiego od glin zlodowacenia środkowopolskiego. W obrębie utworów fluwioglacjalnych jego miąższość nie przekracza 20 m, zwiększa się lokalnie do 40 m w strefie występowania dolin kopalnych z interglacjału wielkiego. Poziom ten jest zasilany na drodze przesączania się wód z poziomu gruntowego i bezpośredniej infiltracji opadów przez nadkład glin morenowych.

Lokalnie, w utworach czwartorzędowych, na granicy z osadami neogenu występuje poziom spągowy.

W układzie naturalnym poziomy czwartorzędowe są drenowane przez główne rzeki tego obszaru, tj. Wartę, Wełnę i Małą Wełnę oraz rynny jezior.

Poziom mioceni występuje na całym obszarze JCWPd, jest dobrze izolowany od powierzchni oraz pozbawiony kontaktów hydraulicznych z poziomem czwartorzędowym (rys. 4 i 5). Poziom ten występuje w obrębie utworów piaszczystych serii brunatnowęglowej miocenu. Stanowią go głównie piaski drobnoziarniste i pylaste o miąższości przekraczającej 30 m; najczęściej 10–20 m przy czym jej strop zalega na głębokości od 80 do 110 m. Poziom

mioceni jest głównym poziomem użytkowym we wschodniej części JCWPd natomiast w części zachodniej jego znaczenie jest znacznie mniejsze i tylko sporadycznie jest wykorzystywany do zaopatrzenia ludności w wodę.

Na obszarze JCWPd nr 42 wyodrębniono 5 głównych zbiorników wód podziemnych (nr 137-Qp, 139-Qk, 143-Tr, 146-Tr i 147-Qd).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 42. Źródło: PSH

Rys. 5. Schemat przepływu wód podziemnych w JCWPd nr 42. Źródło: PSH

W tabeli nr 1, 2, 3 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 42

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nakładu warstwy wodonośnej
42	4710	Q, M,Cr	Piaski, wapienia	s/c	Porowe, szczelinowe	10^{-5} - 10^{-6}	20-40, >40	1-3	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 42

Powierzchnia [km ²]	Dorzecze	Stratygrafia poziomów wodonośnych występujących na obszarze JCWPd	Główny użytkowy poziom wodonośny	Struktura poboru rejestrowanego		Ocena stanu chemicznego (wg danych z 2004 r.)	Ocena stanu chemicznego (wg danych z 2007 r.)	Ocena stanu chemicznego (wg danych z 2008 r.)	Ocena stanu ilościowego (wg danych z 2008 r.)
				Stratygrafia	Udział [%]				
4 711,19	Odra	Q ₍₁₋₂₎ , M	Q-Tr	Tr	55	DOBRA	DOBRA	DOBRA	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 42

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_042
POWIERZCHNIA JCWPd [km ²]	4711,2
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} - 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20-40 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	378,5
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	W1101, W1102, W1103, cz. W1104, W1105, cz. W1201, W1202, W1203, W1204, W1205, W1206, W1207

DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-XII, P-XI

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
lubuskie	międzyrzecki	Skwierzyna, Bledzew, Przytoczna, Pszczew
wielkopolskie	międzychodzki	Międzychód, Sieraków, Kwilcz, Chrzypsko Wielkie
	szamotuły	Wronki, Obrzycko, Ostróg, Szamotuły, Pniewy
	czarnkowsko-trzcianecki	Wieleń, Lubasz, Połajewo, Czarnków
	chodzieski	Chodzież, Budzyń, Margonin
	obornicki	Ryczywół, Rogoźno, Oborniki
	węgrowiecki	Gołańcz, Wapno, Damasławek, Węgrowiec, Mieścisko, Skoki
	gnieźnieński	Kiszkowo, Klecko, Mieleszyn, Gniezno, Łubowo
kujawsko-pomorskie	żniński	Żnin, Janowiec Wielkopolski, Rogowo

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Murzynowo, Międzychód, Kowanówko, Świątkowo, Gniezno
PUNKTY MONITORINGU JAKOŚCIOWEGO		Gola (2 pkt.), Gniezno (2 pkt.)
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Dobry
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		Zanieczyszczenia ze źródeł rolniczych
ODDZIAŁYWANIE JCWPd NA WODY		Brak

POWIERZCHNIOWE [stan ilościowy]	
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	146 – Subzbiornik Jeziora Bytyńskie – Wronki – Trzciel
	POWIERZCHNIA [km ²]	750,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	655,5
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	20,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	147 – Dolina rzeki Warta (Sieraków – Międzychód)
	POWIERZCHNIA [km ²]	50,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	50,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	10,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	139 – Dolina kopalna Smogulec - Margonin
	POWIERZCHNIA [km ²]	250,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	107,5
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	30,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	143 – Subzbiornik Inowrocław - Gniezno
	POWIERZCHNIA [km ²]	2000,0

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	426,1
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	96,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	144 – Dolina kopalna Wielkopolska
	POWIERZCHNIA [km ²]	4000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	10,7
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	480,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB300015
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1091,0
	KOD	PLB080005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	27,34
	KOD	PLB300006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	12,28
SOO	KOD	PLH080006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	5,84
	KOD	PLH080002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	28,27
	KOD	PLH300006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	9,15
	KOD	PLH300013

POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,01
KOD	PLH300019
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	2,35
KOD	PLH300003
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	5,95
KOD	PLH300016
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,64
KOD	PLH300026
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	5,50
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]	21,49
STREFY I OBSZARY CHRONIONE	

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	42
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	36,59
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
Wysypisko odpadów komunalnych	Samotęż		komunalne			
ZGK – wysypisko komunalne	Skwierzyna		komunalne			
Wysypisko	Brzozogaj		Komunalne, przemysłowe			
Składowisko odpadów komunalnych	Lulkowo		komunalne			
Wysypisko śmieci	Leśniewo		komunalne			
Wysypisko Komunalne	Dęborzyce		komunalne, po-produkcyjne			
Wysypisko Komunalne	Zapust					
Wysypisko odpadów	Obrzycko		komunalne			
Oczyszczalnia ścieków	Gm. Budzyń		komunalne			
Składowisko odpadów	Sierakówko		komunalne			
Składowisko odpadów	Studzieniec		stałe			

Gminne wysypisko odpadów komunalnych	Niemczyn		stałe socjalno-bytowe			
Składowisko odpadów gm. Janowiec	Zrazim		Komunalne, przemysłowe			
Wysypisko odpadów stałych	gm. Rogowo		komunalne			
Wysypisko odpadów stałych	gm. Rogowo		komunalne			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,6
% OBSZARÓW ROLNYCH	61,9
% OBSZARÓW LEŚNYCH I ZIELONYCH	34,2
% OBSZARÓW PODMOKŁYCH	0,2
% OBSZARÓW WODNYCH	2,1

JCWPD nr 43

Na obszarze JCWPd nr 43 wody zwykłe o mineralizacji do 1 g/l występują do głębokości ok. 200 m w utworach wodonośnych **czwartorzędu, neogenu i paleogenu oraz kredy**. Powierzchnia jednostki wynosi 4 023,14 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 43. Źródło: PSH

Strukturę hydrogeologiczną systemu tworzy zróżnicowany przestrzennie układ warstw poziomów piętra czwartorzędowego i neogeńsko-paleogeńskiego (cały obszar JCWPd) oraz piętra kredowego (południowa część JCWPd) (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 43. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 43. Źródło: Plan Gospodarowania Wodami

W obrębie **piętra czwartorzędowego** wodonośne są głównie piaski różnoziarniste i żwiry z różnowiekowych struktur dolin rzecznych, dolin kopalnych, poziomów fluwioglacjalnych, rynien lodowcowych i innych drobnych form lodowcowych. Liczba i miąższość poziomów wodonośnych oraz ich zasięg przestrzenny związane są z zasięgiem kolejnych zlodowaceń. Wydziela się poziomy wód gruntowych w sandrach, pradolinach i dolinach rzecznych oraz poziomy wód wglębnych w utworach międzymorenowych.

Sandry charakteryzują się zmienną konfiguracją przestrzenną oraz zróżnicowaną miąższością i granulacją osadów. W strefach korzeniowych ich miąższość przekracza 10 m, rzadko 15 m, zaś osadami są zwykle piaski ze żwirem i żwiry, rzadziej piaski drobne, średnie i pylaste, dominujące w środkowych i dolnych partiach sandrów. Z uwagi na znaczną zmienność warstwy i granulacji osadów oraz zasilanie sandry sporadycznie pełnią funkcję zbiorników wód podziemnych. Przez teren JCWPd 43 przebiega dolina górnej Noteci oraz pradolina toruńsko-eberswaldzka (GZWP nr 138) wykorzystywana przez Notec. Budują ją wodonośne piaski różnoziarniste z przewagą średnio i drobnoziarnistych, natomiast w spągowych partiach pospółki i żwiry o miąższości 10–15 m, lokalnie 60 m.

Poziomy wód wglębnych w utworach międzymorenowych występują w piaszczysto-żwirowych osadach fluwioglacjalnych i dolin kopalnych, rozdzielających gliny morenowe poszczególnych zlodowaceń. Dzieli się je na poziomy: międzymorenowy górny, międzymorenowy dolny oraz lokalnie poziom podglinowy.

- Poziom międzymorenowy górny występuje do głębokości 30–40 m pod glinami zlodowacenia Wisły. Utwory wodonośne wykształcone są w postaci piasków różnoziarnistych i żwirów fluwioglacjalnych i rzecznych, lokalnie lodowcowych.
- Poziom międzymorenowy dolny występuje na głębokości 50–90 m i związany jest z osadami rzecznyymi interglacjału mazowieckiego i fluwioglacjalnymi, rozdzielającymi gliny zlodowaceń środkowopolskich i południowopolskich. Główną strukturę hydrogeologiczną tego poziomu stanowi wielkopolska dolina kopalna (GZWP nr 144), biegnąca równoleżnikowo przez południową część omawianej JCWPd. Utwory wodonośne reprezentowane są przez piaski średnio i drobnoziarniste, piaski gruboziarniste, piaski ze żwirem oraz piaski pylaste. Miąższość utworów wynosi od 5 do 60 m, najczęściej mieszczą się w przedziale 15–30 m.
- Poziom podglinowy występuje jedynie lokalnie pod glinami zlodowaceń południowopolskich.

Piętro **neogenu i paleogenu** tworzą zespoły warstw poziomu miocenińskiego oraz lokalnie oligocenińskiego (północna część JCWPd).

Poziom mioceniński występuje w obrębie piasków kompleksu utworów brunatnowęglowych. Wyróżnić można dwie warstwy wodonośne: dolną i górną. Warstwę dolną budują piaski drobne i pylaste z udziałem piasków średnio i gruboziarnistych oraz piasków ze żwirem o miąższości średnio 30–40 m. Mniejsze miąższości utworów wodonośnych stwierdzono w obszarach wyniesień podłoża mezozoicznego. Górną warstwę wodonośną tworzą piaski różnoziarniste oraz piaski ze żwirem. Miąższość warstwy wodonośnej wynosi najczęściej od 20 do 30 m. Obie warstwy rozdziela seria węglowa z mułkami.

Oligoceniński poziom wodonośny tworzą piaski drobnoziarniste, lokalnie średnio- i gruboziarniste, o zmiennej miąższości, najczęściej do 20 m. Poziom ten regionalnie pozostaje w łączności hydraulicznej z poziomem miocenińskim.

Kredowe piętro wodonośne tworzy jeden poziom na południu omawianej JCWPd. Warstwę wodonośną stanowią głównie spękane margle, wapienie i opoki. Wodonośność utworów

zależy przede wszystkim od głębokości występowania, stopnia spękania skał oraz od kontaktów z nadległymi poziomami wodonośnymi, które są obszarowo bardzo zmienne.

Zasilanie poziomów wód gruntowych piętra czwartorzędowego zachodzi głównie przez bezpośrednią infiltrację opadów atmosferycznych. Poziomy w głębie natomiast zasilane są na drodze przesączania się wód poprzez gliny morenowe z nadległych poziomów wodonośnych, bezpośredniej infiltracji opadów przez nadkład glin lub przez okna hydrogeologiczne. Ich drenaż zachodzi w obrębie dużych dolin rzecznych, tj. Warty, Prosny i Obry oraz mniejszych ich dopływów, również Noteć (rys.4).

Piętro neogeńsko-paleogeńskie powiązane jest często hydrostrukturalnie i hydrodynamicznie z poziomami piętra czwartorzędowego. Zasilanie zbiornika zachodzi głównie na drodze przesiąkania wód z nadległych poziomów czwartorzędowych, a także lokalnie poprzez okna hydrogeologiczne. Strefy drenażu znajdują się w obniżeniach pradolin i głównych dolin rzecznych. Dodatkowo poziom miocenijski jest silnie drenowany wskutek odwodnień kopalnianych niecki mogileńskiej.

Zasilanie piętra kredowego odbywa się z reguły poprzez przesączanie się wód z utworów kenozoicznych lub przepływu w obrębie okien hydrogeologicznych. Drenaż zachodzi w dolinach Noteci, częściowo Warty i Prosny. Ze strukturami zbiornika kredowego, powiązane są struktury wodonośne utworów neogenu. Razem tworzą one wspólny regionalny układ krążenia (rys.4).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 43. Źródło: PSH

W tabeli nr 1, 2, 3 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 43

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nakładu warstwy wodonośnej
43	4023,14	Q, M, Cr	Piaski, wapień		Porowe, szczelinowe	10^{-5} - 10^{-6}	>40	1 - 2	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 43

Powierzchnia [km ²]	Dorzecze	Stratygrafia poziomów wodonośnych występujących na obszarze JCWPd	Główny użytkowy poziom wodonośny	Struktura poboru rejestrowanego		Ocena stanu chemicznego (wg danych z 2004 r.)	Ocena stanu chemicznego (wg danych z 2007 r.)	Ocena stanu chemicznego (wg danych z 2008 r.)	Ocena stanu ilościowego (wg danych z 2008 r.)
				Stratygrafia	Udział [%]				
4 023,14	Odra	(Q) – M, (K)	Q-M	Q	65	DOBRA	DOBRA	DOBRA	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 43

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_043
POWIERZCHNIA JCWPd [km ²]	4023,1
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd, trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} - 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20-40 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	226,1
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	W1401, W1402, W1403, W1404, W1405, W1406, W1407, W1408, W1409, cz. W1410

DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-XIV

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
kujawsko-pomorskie	nakielski	Nakło nad Notecią, Kcynia, Szubin
	bydgoski	Sicienko, Białe Błota, Nowa Wieś Wielka
	żniński	Łabiszyn, Żnin, Gąsawa, Barcin
	inowrocławski	Złotniki Kujawskie, Rojewo, Inowrocław, Biskupia, Pakość, Janikowo, Kruszwica
	mogileński	Dąbrowa, Mogilno, Strzelno, Jeziora Wielkie
	aleksandrowski	Zakrzewo
	radziejowski	Dobre, Radziejów, Piotrków Kujawski
	włocławski	Izbica Kujawska, Chodecz
wielkopolskie	gnieźnieński	Trzemeszno, Witkowo
	słupecki	Orchowo, Powidz
	koniński	Kleczew, Wilczyn, Skulsk, Wierzbinek, Sompolno
	kolski	Babiałka, Kłodawa, Przedecz

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Szubin, Nowa Wieś Wielka, Szczepanowo
PUNKTY MONITORINGU JAKOŚCIOWEGO		Szubin, Dochanowo, Szczepanowo, Łuszczewo, Zaryń
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry (Słaby – subczęść 43-A)
	STAN ILOŚCIOWY [2015 r.]	Dobry (Słaby – ryzyko nieosiągnięcia dobrego stanu przez subczęść JCWPd 43-A)
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona subczęść 43-A
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW		Stan ilościowy

ŚRODOWISKOWYCH	- górnictwo odkrywkowe
ISTOTNE PROBLEMY	Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Nadmierne rozdysponowanie zasobów Silna presja ilościowa i jakościowa wód podziemnych z uwagi na eksploatację i odwadnianie kopalń węgla brunatnego
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]	Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	132 – Zbiornik międzymorenowy Byszewo
	POWIERZCHNIA [km ²]	204,5
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	60,8
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	51,8
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
GZWP	KOD I NAZWA GZWP	138 – Pradolina Toruń – Eberswalde (Noteć)
	POWIERZCHNIA [km ²]	2100,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	358,5
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	400,0
	STOPIEŃ UDOKUMENTOWANIA	Udokumentowany
GZWP	KOD I NAZWA GZWP	142 – Zbiornik Międzymorenowy Inowrocław–Dąbrowa
	POWIERZCHNIA [km ²]	251,8
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	251,8

	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	26,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
GZWP	KOD I NAZWA GZWP	140 – Subzbiornik Bydgoszcz
	POWIERZCHNIA [km ²]	25,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	31,4
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	25,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	143 – Subzbiornik Inowrocław - Gniezno
	POWIERZCHNIA [km ²]	2000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	964,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	96,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	144 – Dolina kopalna Wielkopolska
	POWIERZCHNIA [km ²]	4000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	544,7
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	480,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	151 – Zbiornik Turek – Konin – Koło
	POWIERZCHNIA [km ²]	1760,0

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	164,6
	TYP ZBIORNIKA	Porowo – szczelinowy
	STRATYGRAFIA	Kreda górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	240,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	225 – Zbiornik międzymorenowy Chodcza – Łanięta
	POWIERZCHNIA [km ²]	200,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	7,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	60,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	226 – Zbiornik Krośniewice Kutno
	POWIERZCHNIA [km ²]	1200,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	59,3
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	350,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB300001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	43,76
OSO	KOD	PLB400004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	97,8
SOO	KOD	PLH300004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	45,61
SOO	KOD	PLH300026

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	102,8
SOO	KOD	PLH040007
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	134,1
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		3,45
STREFY I OBSZARY CHRONIONE		Dolina Noteci Ostoja Nadgoplańska

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	91
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	98,44
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWIS	LOKALIZACJA	RODZAJ SKŁADOWIS	RODZAJ ODPADÓ	POWIERZCHNI	USZCZELNIENIE	MONITORING

KA		KA	W	A [ha]		
Wysypisko	Podzimierz		komunalne i przemysłowe, nie- agresywne			
b.d.	Gm. Łąbiszyn					
b.d.	Gm.Barcin					
b.d.	Gm.Barcin					
b.d.	Gm.Nowa Wieś Wielka					
b.d.	Gm. Złotniki Kujawskie					
b.d.	Gm. Złotniki Kujawskie					
Inowrocławskie Zakłady Chemiczne „Soda- Mątwy” S.A.	Inowrocław, ul. Fabryczna		po- produkcyj- ne i technolog- iczne			
Składowisko odpadów komunalnych	Lulkowo		komunalne			
Osadnik (wylewisko)	Bronisław					
Składowisko odpadów m. i gm. Radziejów	Broniewo		komunalne			
Składowisko	Zielonka		stałe			
Składowisko odpadów stałych	Zalesie		komunalne			
Nie- zalegalizowane składowisko odpadów	Gorzyce		komunalne i różne			
Wysypisko komunalne	Żnin		komunalne			

Janikowskie Zakłady Sodowe	Janikowo					
Wysypisko i wylewisko dla Pakości i Janikowa	Giebni-Janikowo		komunalne , przemysłowe			
Cukrownia	Janikowo		śluzki defekt-saturacyjne			
Inowrocławskie Zakłady Chemiczne	Inowrocław		po-produkcyjne			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	2,1
% OBSZARÓW ROLNYCH	78,2
% OBSZARÓW LEŚNYCH I ZIELONYCH	16,2
% OBSZARÓW PODMOKŁYCH	0,8
% OBSZARÓW WODNYCH	2,6

JCWPd nr 44

JCWPd nr 44 obejmuje zlewnie Wisły i Noteci i znajduje się w granicach pradoliny toruńsko-eberswaldzkiej. Powierzchnia jednostki wynosi 305,75 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 44. Źródło: PSH

W JCWPd 44 stwierdzono występowanie trzech warstw wodonośnych. W warstwie czwartorzędowej i neogeńskiej występują wody porowe w utworach piaszczystych, a w piętrze kredowym występują częściowo zasolone wody szczelinowe w utworach węglanowych (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 44. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 44. Źródło: Plan Gospodarowania Wodami

Piętro wodonośne czwartorzędu występuje na całym obszarze JCWPd 44. Jest to tzw. poziom dolinny, reprezentowany przez piaski i żwiry, przy czym miąższość warstwy wodonośnej wynosi od 10–20 m, w najbardziej korzystnych warunkach dochodzi do 40 m. W miejscach okien hydrogeologicznych piętro to łączy się piętrzem wodonośnym neogenu, tworząc wspólny czwartorzędowo-neogeński poziom wodonośny o miąższości ponad 60 m. Poza oknami hydrogeologicznymi piętro wodonośne czwartorzędu jest izolowane od wód piętra neogeńskiego utworami nieprzepuszczalnymi (iłami, mułkami) neogenu o miąższości do około 20 m. Zwierciadło wód czwartorzędowego piętra wodonośnego ma charakter swobodny i występuje płytko pod powierzchnią terenu na głębokości do 5 m, sporadycznie głębiej. Zwierciadło wód podziemnych obniża się w kierunku koryta Wisły. W obrębie wysokich tarasów nadzalewowych zwierciadło występuje w strefie głębokości 5–15 m, i więcej. Zasilanie tego piętra następuje na drodze bezpośredniej infiltracji wód opadowych lub pośrednio w wyniku drenażu poziomów wodonośnych wysoczyzny morenowej. Piętro to nie posiada izolacji od powierzchni terenu.

Poziom czwartorzędowy nie ma kontaktu z lokalnym poziomem neogeńskim, tak samo jak piętro kredowe, które nie jest w kontakcie z poziomami wyższymi. Wody poziomu dolinnego (czwartorzęd) są pod wpływem drenażu Wisły (rys.4).

Piętro wodonośne neogenu występuje powszechnie w zachodniej części JCWPd 44, natomiast w części wschodniej występuje lokalnie w postaci płatów i soczew o niewielkiej miąższości. Reprezentowane jest przez piaski droбноziarniste, mułkowate i żwiry. Piętro to izolowane jest od wód piętra czwartorzędu warstwą iłów plioceńskich i słabo

przepuszczalnymi osadami formacji brunatnowęglowej. Tylko w obrębie dolin kopalnych piętro to pozostaje w łączności hydraulicznej z piętrem wodonośnym czwartorzędu, tworząc z nim jeden poziom wodonośny. Miąższość warstwy wodonośnej wynosi od 10 do około 15 m, lokalnie 30 m. Strop utworów wodonośnych neogenu występuje na głębokości około 30 m. Zwierciadło wód ma charakter napięty lub lokalnie swobodny i stabilizuje się na tej samej głębokości jak zwierciadło w utworach czwartorzędu, co świadczy o łączności hydraulicznej obu piętter.

Piętro wodonośne kredy górnej reprezentowane są przez szczelinowe i spękane margle, wapienie i opoki margliste. Strop tych utworów występuje na głębokości od około 40–50 m w rejonie koryta Wisły. Zwierciadło ma charakter napięty i obniża się w kierunku Wisły, co wskazuje na południowy spływ wód. Wody słodkie mają ograniczony zasięg, występują pasem ok. 10 km przylegającym do Wisły po jej prawej stronie, i tam też są eksploatowane. W pozostałym obszarze wody te są zmineralizowane.

W okolicy Torunia stwierdzono wody mineralne i zmineralizowane występujące z reguły na głębokości od około 50 m do ponad 120 m. Obecność zasolonych wód związana jest z licznymi dyslokacjami, które umożliwiają ascensję wód zasolonych z głębszych poziomów. Piętro kredy górnej nie posiada kontaktu z poziomami wyższymi. Oddzielone jest od wód piętra neogeńskiego i czwartorzędowego utworami nieprzepuszczalnymi neogenu (rys.4).

Badania poboru rejestrowanego sugerują, że najbardziej eksploatowane jest piętro kredowe, aczkolwiek, znaczenie piętra kredowego jest ograniczone z uwagi na występujące w nim zasolenie. Na obszarze JCWPd nr 44 wyodrębniono 3 GZWP (nr: 140, 141 i 138).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 44. Źródło: PSH

W tabeli nr 1, 2, 3 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 44

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
44	305,75	Q, Ng, Cr	Piaski, wapień	s/c	Porowe, szczelinowe	10^{-4} - 10^{-6}	>40	1-2	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 44

Powierzchnia [km ²]	Dorzecze	Stratygrafia poziomów wodonośnych występujących na obszarze JCWPd	Główny użytkowy poziom wodonośny	Struktura poboru rejestrowanego		Ocena stanu chemicznego (wg danych z 2004 r.)	Ocena stanu chemicznego (wg danych z 2007 r.)	Ocena stanu chemicznego (wg danych z 2008 r.)	Ocena stanu ilościowego (wg danych z 2008 r.)
				Stratygrafia	Udział [%]				
305,78	Wisła	Q – (Ng), K ^z	Q, Ng, K	K	74	SLABA	DOBRA	DOBRA	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 44

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2400_044
POWIERZCHNIA JCWPd [km ²]	305,8
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd, trzeciorzęd, kreda
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} – 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20-40 m > 40 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNYCH DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	85,5

ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. DW0607, cz. DW0801, cz. DW0806, cz. DW0805
DORZECZE	Wiśły
REGION WODNY	Dolnej Wiśły
REGION WODNO - GOSPODARCZY	G-4, G-5, G-6

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
kujawsko-pomorskie	M. Bydgoszcz	M. Bydgoszcz
	bydgoski	Białe Błota, Solec Kujawski
	toruński	Zawieś Wielka, Wielka Nieszawka
	M. Toruń	M. Toruń

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Bydgoszcz
PUNKTY MONITORINGU JAKOŚCIOWEGO		Bydgoszcz, Toruń
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Słaby
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Stan ilościowy
ISTOTNE PROBLEMY		Występowanie silnych presji antropogenicznych (rozległe ujęcie komunalne „Las Gdański”, likalizacja zakładów chemicznych) Zagrożenie ascenzją słonych wód z podłoża
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	140 – Subzbiornik Bydgoszcz
	POWIERZCHNIA [km ²]	170,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	92,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	25,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	141 – Zbiornik rzeki dolna Wisła
	POWIERZCHNIA [km ²]	354,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	72,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	84,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
OSO	KOD	PLB300001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,22
	KOD	PLB040003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	50,57
SOO	KOD	PLH300004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,14
	KOD	PLH040003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	11,52
	KOD	PLH040011
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	12,14

	KOD	PLH280001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,006
	POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]	-
	STREFY I OBSZARY CHRONIONE	Dolina Dolnej Wisły

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	16
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	49,3
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOSCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
brak						

ZAGOSPODAROWANIE TERENU

% OBSZARÓW ANTROPOGENICZNYCH	27,9
% OBSZARÓW ROLNYCH	38,0
% OBSZARÓW LEŚNYCH I ZIELONYCH	25,8
% OBSZARÓW PODMOKŁYCH	1,0
% OBSZARÓW WODNYCH	7,4

JCWPd nr 45

JCWPd nr 45 obejmuje zlewnie rzeki Tażyny i Zielonej Strugi, znajduje się w regionie Dolnej Wisły zajmując powierzchnię 1375,7 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 45. Źródło: PSH

Stwierdzono występowanie jednego poziomu wodonośnego w czwartorzędzie niemającego kontaktu hydraulicznego z poziomem neogeńskim, jednego poziomu neogeńskiego niebędącego w kontakcie z piętrem jurajskim i występowanie jednego poziomu jurajskiego (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 45. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 45. Źródło: Plan Gospodarowania Wodami

Wody porowe w utworach piaszczystych występują w osadach czwartorzędu i w piętrze neogeńskim, natomiast wody szczelinowe w utworach węglanowych występują w piętrze jurajskim. Podstawowe znaczenie dla zaopatrzenia w wodę pitną stanowią międzymorenowe warstwy wodonośne. Lokalnie w rejonie Aleksandrowa Kujawskiego, wody zwykle występują w osadach jury. Na pozostałym obszarze wody zmineralizowane występują na różnej głębokości, najpłycej w rejonie Ciechocinka i wysadów solnych. Na obszarze JCWPd nr 45 wyodrębniono 5 GZWP (nr 138, 141, 143, 144, 220).

Czwartorzędowy poziomy wodonośny występuje w obrębie wysoczyzny morenowej i tworzą go osady piaszczysto-żwirowe zalegające pomiędzy glinami zlodowacenia północnopolskiego i zlodowacenia Odry (środkowopolskiego). Warstwy wodonośne tego poziomu tworzą wodnolodowcowe i rzeczne serie piasków różnoziarnistych, często z domieszką żwirów, a niekiedy frakcji pylastej. Głębokość do opisywanego wodonośca wynosi od kilkunastu do około 40 m, najczęściej w przedziale 15–25 m, zaś jego miąższość jest zmienna i waha się od kilku do około 30 m. Zwierciadło wody ma charakter naporowy i wykazuje nachylenie w kierunku pradoliny, która jest główną strefą drenażową tego poziomu i do której lateralnym odpływem podziemnym spływają wody z rejonu wysoczyzny (rys.4 i 5). W jego ukształtowaniu zwierciadła wody nie zaznaczają się lokalne strefy wododziałowe wód powierzchniowych. Opisywany poziom zasilany jest, przede wszystkim, na drodze przesączania się wody z gruntowego poziomu wodonośnego, a w przypadku jego braku, z infiltracji opadów do nadległych warstw i dalszego ich przesączania. Poziom ten jest eksploatowany przez większość ujęć na obszarze wysoczyzny i stanowi tu główny użytkowy poziom wodonośny.

Neogeńskie piętro wodonośne tworzą osady wykształcone w postaci kompleksu warstw piasków drobnoziarnistych. Strop wodonośnych osadów kompleksu neogeńskiego występuje na głębokości od 40 do 70 m. Neogeńskie piętro wodonośne na większości terenu izolowane jest od wód czwartorzędowego piętra iłami, natomiast w dolinie kopalnej ma bezpośredni kontakt hydrauliczny ze spągowym poziomem czwartorzędowym oraz z poziomem wód gruntowych w pradolinie. Zwierciadło wody opisywanego piętra ma charakter naporowy. Zwierciadło wody nachylone jest w kierunku pradoliny Wisły, gdzie zachodzi drenaż tych wód. Opisywany poziom ma charakter tranzytowy w stosunku do lokalnych zlewni powierzchniowych.

Jurajskie piętro wodonośne stanowią spękane piaskowce, wapienie i margle górnej jury występujące na głębokości 66–98 m. Miąższość strefy słodkich wód nie jest dokładnie rozpoznana. W stropie warstwy występują nieprzepuszczalne ily i mułki o miąższości od 5 do 20 m, oddzielając i izolując wody piętra jurajskiego od pięter wyżej leżących. Zwierciadło wody ma charakter naporowy. Lokalne rozpoznanie warunków hydrogeologicznych w poziomie słodkich wód piętra jurajskiego w rejonie Aleksandrowa Kujawskiego nie pozwala w pełni ocenić zasilania i systemu krążenia tych wód. Biorąc pod uwagę układy ciśnień w piętrowo występujących poziomach wodonośnych należy przyjąć, że zasilanie piętra jurajskiego może zachodzić na drodze przesączania się wód z wyższych poziomów.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 45. Źródło: PSH

Rys. 5. Schemat przepływu wód podziemnych w JCWPd nr 45. Źródło: PSH

W tabeli nr 1, 2, 3 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 45

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nakładu warstwy wodonośnej
45	1375,71	Q, Ng, J	Piaski, wapień	s/c	Porowe, szczelinowe	10 ⁻⁴ -10 ⁻⁶	>40	1-2	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 45

Powierzchnia [km ²]	Dorzecze	Stratygrafia poziomów wodonośnych występujących na obszarze JCWPd	Główny użytkowy poziom wodonośny	Struktura poboru rejestrowanego		Ocena stanu chemicznego (wg danych z 2004 r.)	Ocena stanu chemicznego (wg danych z 2007 r.)	Ocena stanu chemicznego (wg danych z 2008 r.)	Ocena stanu ilościowego (wg danych z 2008 r.)
				Stratygrafia	Udział [%]				
1375,71	Wisła	Q, (M), J	Q	Q	94	DOBRA	DOBRA	DOBRA*	DOBRA

*niska wiarygodność oceny

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 45

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2400_045
POWIERZCHNIA JCWPd [km ²]	1375,7
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻⁴ – 1x10 ⁻⁴ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	88,3

ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. DW0801, cz. DW0805, cz. DW0804
DORZECZE	Wisły
REGION WODNY	Dolnej Wisły
REGION WODNO - GOSPODARCZY	G-1, G-4

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
kujawsko - pomorskie	M. Bydgoszcz	M. Bydgoszcz
	bydgoski	Solec Kujawski, Nowa Wieś Wielka
	toruński	Wielka Nieszawka
	inowrocławski	Złotniki Kujawskie, Rojewo, Gniewkowo, Inowrocław, Dąbrowa Biskupia
	aleksandrowski	Aleksandrów Kujawski, Ciechocinek, Raciążek, Koneck, Zakrzewo, Bądkowo, Nieszawa, Waganiec
	włocławski	Lubanie, Brześć Kujawski
	M. Włocławek	M. Włocławek

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Solec Kujawski
PUNKTY MONITORINGU JAKOŚCIOWEGO		Solec Kujawski
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Dobry
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrażona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY		Brak

POWIERZCHNIOWE [stan jakościowy]	
----------------------------------	--

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	138 – Pradolina Toruń – Eberswalde (Noteć)
	POWIERZCHNIA [km ²]	2100,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	69,3
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	400,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
GZWP	KOD I NAZWA GZWP	141 – Zbiornik rzeki dolna Wisła
	POWIERZCHNIA [km ²]	354,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	112,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	84,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	143 – Subzbiornik Inowrocław – Gniezno
	POWIERZCHNIA [km ²]	2000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	52,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	96,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowana
GZWP	KOD I NAZWA GZWP	144 – Dolina kopalna Wielkopolska
	POWIERZCHNIA [km ²]	4000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	58,1

	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	480,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	220 – Pradolina rzeki środkowa Wisła (Włocławek – Płock)
	POWIERZCHNIA [km ²]	800,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	29,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	200,0
	STOPIEŃ UDOKUMENTOWANIA	Udokumentowany
OSO	KOD	PLB040003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	36,23
SOO	KOD	PLH040011
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,73
	KOD	PLH040012
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	18,75
	KOD	PLH040001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,07
	KOD	PLH040019
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,13
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 138, 220 (proponowane) Dolina Dolnej Wisły

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	25
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	18,2
JCWPD DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Anwil S.A.	Włocławek	Przemysłowe	Niebezpieczne	-	-	-

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	2,0
% OBSZARÓW ROLNYCH	56,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	39,9

% OBSZARÓW PODMOKŁYCH	0,3
% OBSZARÓW WODNYCH	1,0

JCWPD nr 46

Jednolita część wód podziemnych nr 46 znajduje się w regionie wodnym Dolnej Wisły. Obejmuje powierzchnie 635,1 km². GZWP występujące w obrębie JCWPd: 141, 215 (rys.1).

Rys. 1. Lokalizacja JCWPd nr 46. Źródło: PSH

Na system wodonośny składają się wody piętra czwartorzędowego, neogeńsko-paleogeńskiego i kredowego. Rozpoznanie hydrogeologiczne obejmuje głównie poziom czwartorzędowy i mioceni (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 46. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 46. Źródło: Plan Gospodarowania Wodami

Wody poziomu czwartorzędowego są zasilane z powierzchni terenu i przez dopływ lateralny z obszarów sąsiednich. Wody poziomu mioceńskiego są zasilane przeważnie przez przesączanie z płytszych warstw wodonośnych oraz przez dopływ lateralny z obszarów sąsiednich a miejscami przez przesączanie z głębszych poziomów wodonośnych. Stropowe partie utworów kredowych są zasilane przez dopływ z wyżej położonych poziomów wodonośnych oraz przez dopływ lateralny.

Biorąc pod uwagę warunki geomorfologiczne i hydrodynamiczne oraz środowisko skalne na obszarze jednostki można w nim wyróżnić następujące poziomy wodonośne:

- **poziom wód gruntowych (Q_G)** obejmujący płytkie wody występujące w aluwiach doliny Wisły i lokalnie w aluwiach doliny Mieni. W dolinie Wisły plejstoceniowy poziom wodonośny związany jest z piaskami i żwirami rzecznyimi osadami wodnolodowcowymi. Ich miąższość sięga 20 metrów. Poziom wodonośny zalega na głębokości średnio 5 metrów i nie więcej niż 15 m.. Utwory czwartorzędu są silnie drenowane przez Wisłę. Łączy się on lateralnie z międzymorenowym poziomem wodonośnym wysoczyzny. Zwierciadło wody jest swobodne, jedynie lokalnie w przypadku występowania mad na tarasach Wisły, lub przewarstwień utworów spoiстых w kompleksach piaszczystych, zwierciadło jest pod niewielkim naporem.

- **poziom międzymorenowy (Q_m)** - na ten zagregowany poziom międzymorenowy składa się kilka poziomów wodonośnych związanych z osadami interglacjalnego mazowieckiego i lubelskiego oraz osadami wodnolodowcowymi zlodowaceń północnopolskich i środkowopolskich. Wodonośne utwory plejstocenu są powszechnie ujmowane na wysoczyźnie polodowcowej Pojezierza Dobrzyńskiego i stanowią tu **główny użytkowy poziom wodonośny (GUPW)**. Ciągły użytkowy poziom wodonośny reprezentują piaski i

żwiru interglacjału mazowieckiego o zróżnicowanej głębokości występowania od 15 do 50 metrów i miąższości 5 do 40 metrów, lokalnie powyżej 40 metrów. W obrębie czwartorzędowych struktur kopalnych osady interglacialne osiągają miąższość maksymalnie 70 metrów. Lokalnie na wysoczyźnie występuje nieciągły użytkowy poziom wodonośny przywiązany do piasków i żwirów wodnolodowcowych i lodowcowych zlodowacenia bałtyckiego.

Miejscami występuje drugi międzymorenowy poziom wodonośny związany z piaszczystymi osadami zlodowacenia środkowopolskiego lub południowopolskiego. Jest bardzo słabo rozpoznany. Występuje na głębokości 50 - 100 m.

- **mioceni** poziom wodonośny występuje na obszarze Pojezierza Dobrzyńskiego w postaci jednej warstwy piasków wodonośnych miejscami rozdzielonej ławicą mułków lub pokładem węgla brunatnego. Miąższość tego poziomu zawiera się w granicach 20-40 metrów. Poziom jest ujmowany lokalnie. Na południe od JCWPd 46 w strefie występowania poziomu dolnokredowego piaski mioceni mogą łączyć się z nim tworząc wspólny poziom wodonośny. Miąższość wspólnego poziomu może przekraczać miejscami 70 metrów. Lokalnie mogą występować warstwy wodonośne pliocenu. Nie mają one jednak większego znaczenia użytkowego z uwagi na ograniczoną miąższość i niskie parametry hydrogeologiczne.

- **kredowy (miejscami dwudzielny)** - może one występować w południowej i północnej części omawianego obszaru w obrębie dwóch poziomów wodonośnych: - dolno kredowy, wykształcony w postaci kilku warstw piasków drobno i średnioziarnistych z przewarstwieniami mułowców i iłowców w stropie lub sąsiadujących z utworami piaszczystymi miocenu tworząc w ten sposób wspólny poziom wodonośny. Głębokość występowania poziomu jest zmienna 50-180 m p.p.t. Napięte zwierciadło wody układa się na rzędnej 50-55 m n.p.m. i wskazuje nachylenie do doliny Wisły,

-górnokredowy, reprezentowany spękane margle, opoki i wapienie oraz lokalnie piaski drobnoziarniste. Poziom ten występuje na głębokości 100 m i prowadzi wody pod ciśnieniem stabilizujące się na rzędnej 70-80 m n.p.m.. Zwierciadło wody nachyla się w kierunku południowo-zachodnim ku dolinie Wisły. Miąższość poziomu przekracza 40 m.

W wydzielonych kompleksach i poziomach wodonośnych JCWPd 46 można wyodrębnić **jeden spójny system krążenia wód podziemnych**. Obejmuje on strefy zasilania rozprzestrzeniające się na wschód od doliny Wisły. Położone są one na obszarze Pojezierza Dobrzyńskiego, częściowo poza granicami omawianej jednostki (JCWPd 46). Główną bazą drenażu wszystkich poziomów wodonośnych jest dolina Wisły. Lokalnie strefę drenażu można wyodrębnić w dolinie Mieni. Płytkie poziomy wód gruntowych (dolinne i sandrowe) są zasilane przez infiltrację bezpośrednią oraz, w dolinie Wisły, poprzez dopływ lateralny.

Wody poziomu międzymorenowego zasilane są infiltracją bezpośrednią oraz poprzez utwory słaboprzepuszczalne pokrywające wysoczyznę morenową. Głównym obszarem zasilania jest Pojezierze Dobrzyńskie, a bazę drenażu stanowi Wisła i Mień. Część wód przesącza się do głębszych poziomów wodonośnych. Płytkie wody gruntowe wraz z wodami pierwszego poziomu wodonośnego biorą udział w lokalnym systemie krążenia.

W pośrednim systemie obiegu wód biorą udział głębsze poziomy wodonośne: mioceni i kredowy. Zasilane są pośrednio poprzez przesączenie z płytszych poziomów wodonośnych. Bazą drenażu stanowi dolina Wisły.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 46. Źródło: PSH

W tabeli nr 1, 2 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 46

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
46	635,1	Q, Ng	piaski	s	porowe	10^{-4} - 10^{-6}	>40	2	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 46

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2400_046
POWIERZCHNIA JCWPd [km ²]	635,1
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} – 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	31,8
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. DW0801, DW0803, DW0802
DORZECZE	Wisły
REGION WODNY	Dolnej Wisły
REGION WODNO - GOSPODARCZY	G-2

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
kujawsko-pomorskie	toruński	Lubicz, Obrowo, Czernikowo

	lipnowski	Bobrowniki, Lipno, Chrostkowo, Skepe
	włocławski	Fabianki

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Żabieniec, Suradówek
PUNKTY MONITORINGU JAKOŚCIOWEGO		Żabieniec, Suradówek
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Dobry
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	141 – Zbiornik rzeki dolna Wisła
	POWIERZCHNIA [km ²]	354,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	58,3
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	84,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	215 – Subniecka warszawska
	POWIERZCHNIA [km ²]	51000,0
	POWIERZCHNIA W OBRĘBIE JCWPd	98,3

	[km ²]	
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	250,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB040003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	35,05
SOO	KOD	PLH040012
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	19,61
	KOD	PLH040013
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,48
	KOD	PLH040018
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,46
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Dolina Dolnej Wisły

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	10
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	3,1
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISK A	LOKALIZACJ A	RODZAJ SKŁADO -WISKA	RODZAJ ODPADÓ W	POWIE- RZCHNI A [ha]	USZCZELNIE -NIE	MONITORIN G
brak						

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,0
% OBSZARÓW ROLNYCH	51,0
% OBSZARÓW LEŚNYCH I ZIELONYCH	44,5
% OBSZARÓW PODMOKŁYCH	0,4
% OBSZARÓW WODNYCH	3,1

JCWPD nr 47

Na obszarze JCWPd 47 zlokalizowano wodonośne piętra użytkowe w utworach: jury, kredy, paleogenu-neogenu i czwartorzędu. Powierzchnia jednostki wynosi 2 774,62 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 47. Źródło: PSH

Główny poziom użytkowy w utworach **czwartorzędowych** jest szeroko rozprzestrzeniony a jego struktura została uformowana w wyniku następujących po sobie transgresji i recesji lądolodu, co spowodowało, że piętro to ma strukturę wielowarstwową i podział jego zakłada istnienie poziomów wodonośnych: nadglinowego, międzyglinowego i podglinowego. Rzeczywisty obraz warunków hydrogeologicznych jest jednak bardziej skomplikowany z uwagi na nieciągłość poziomów wodonośnych i rozdzielających je warstw nieprzepuszczalnych oraz bardzo zróżnicowanie ich miąższości. Wody podziemne w czwartorzędowych poziomach wodonośnych pozostają ze sobą w więzi hydraulicznej, tworząc układ hydrostrukturalny charakteryzujący się dużą różnorodnością warunków hydrogeologicznych i złożonym systemem krążenia wód. Wody te są zasilane głównie przez infiltrację wód od powierzchni terenu. Zwierciadło wody ma najczęściej charakter subartezyjski a miejscami swobodny. Odpływ wód podziemnych odbywa się generalnie z zachodu w kierunku wschodnim, ku dolinie Wisły. Lokalnymi bazami drenażu są mniejsze cieki takie jak np. Zgłowiączka. Wartości podstawowych parametrów hydrogeologicznych są bardzo zróżnicowane i najkorzystniejsze w rejonach dolin kopalnych (rys.4).

Rys.2. Profile geologiczne w obrębie JCWPd nr 47. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 47. Źródło: Plan Gospodarowania Wodami

Główny poziom użytkowy w utworach **paleogeńsko-neogeńskich** występuje na zdecydowanej większości badanego terenu. Charakteryzuje się on bardzo zmienną litologią i zróżnicowaniem lateralnym i pionowym. Utwory wodonośne związane są przede wszystkim z mioceniem, rzadziej z oligocenem i pliocenem. Często poziomy te kontaktują się ze sobą. Piętro paleogeńsko-neogeńskie kontaktuje się także miejscami swobodnie z piętrami: czwartorzędowym (np. w dolinie kopalnej w Lubrańcu), kredowym i jurajskim. Zwykle wodonośnymi utworami są zróżnicowane piaski, bardzo często poprzedzielane przez osady formacji brunatnowęglowej. Miąższości pięter zwykle wahają się w granicach 10–20 m, osiągając jednak miejscami nawet 50 m (rejon Wiktorowa). Zwierciadło wód podziemnych jest najczęściej subartezyjskie i stabilizuje się kilka metrów poniżej zwierciadła czwartorzędowego. Piętro to zasilane jest przede wszystkim poprzez przesączanie z nadległych osadów i dopływ lateralny z południa i zachodu. Przepływ wód odbywa się najczęściej w stronę Wisły, która jest bazą drenażu dla tego piętra.

Miejscami, zwłaszcza w zachodniej części JCWPd 47 użytkowe poziomy wodonośne nie wykształciły się. Najkorzystniejsze warunki hydrogeologiczne panują w części centralnej, pomiędzy Włocławkiem i Płockiem. Wodonośność ma charakter porowy w przypadku utworów czwartorzędowych i paleogeńsko-neogeńskich, gdzie wody podziemne występują głównie w piaskach natomiast w przypadku utworów starszych może mieć charakter porowy (piaski), lub porowo-szczelinowy (np. piaskowce).

Główny poziom użytkowy w utworach **kredowych** związany jest przede wszystkim z utworami węglanowymi kredy górnej. Utwory te są dość powszechne na omawianym obszarze. Występują na zróżnicowanych głębokościach. Wodonośność piętra kredowego jest ściśle związana z obecnością szczelin i spękań w skałach węglanowych, co wiąże się z bardzo zmiennymi parametrami hydrogeologicznymi. Zwierciadło ma charakter napięty, wody stabilizują się prawie na tej samej rzędnej co wody piętra paleogeńsko-neogeńskiego. Zasilanie odbywa się poprzez przesiąkanie wody z utworów czwartorzędowych i paleogeńsko-neogeńskiego, a ogólny spływ wód, podobnie jak w przypadku paleogeńsko-neogeńskiego, w kierunku północno-wschodnim w części środkowej i wschodnim w części południowej do Wisły.

Główny poziom użytkowy w utworach **jurajskich** związany jest ze stropowymi, spękanymi partiami węglanowych skał malmu. Występuje na głębokości od ok. 15 do ok. 90 m. Poniżej, na głębokości kilkadziesiąt do 200 m. wody słodkie zanikają na korzyść mineralizowanych wód typu Cl-Na. Piętro jurajskie zasilane jest z wyżej położonych poziomów wodonośnych. Jurajskie piętro wodonośne ma charakter subartezyjski a zwierciadło charakteryzuje się dość znaczną dynamiką. Piętro to jest dość słabo przebadane pod względem hydrogeologicznym.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 47. Źródło: PSH

W tabeli nr 1, 2, 3 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 47

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
47	2774,62	Q, M, Ol, Cr, J	Piaski, wapień	s/c	Porowe, szczelinowe	10 ⁻⁴ -10 ⁻⁶	>40, lokalnie 0-10	1-3	Głównie utwory słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 47

Powierzchnia [km ²]	Dorzecze	Stratygrafia poziomów wodonośnych występujących na obszarze JCWPd	Główny użytkowy poziom wodonośny	Struktura poboru rejestrowanego		Ocena stanu chemicznego (wg danych z 2004 r.)	Ocena stanu chemicznego (wg danych z 2007 r.)	Ocena stanu chemicznego (wg danych z 2008 r.)	Ocena stanu ilościowego (wg danych z 2008 r.)
				Stratygrafia	Udział [%]				
2 774,62	Wisła	Q(1-2), (M(1-2)) – Ol Z- Cr (Z),J(Z)	Q, Pg+Ng, Cr	Q	63	DOBRA	DOBRA	-	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 47

IDYTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2300_047
POWIERZCHNIA JCWPd [km ²]	2774,6
TYP WARSTWY WODONOŚNEJ	Porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻⁴ – 1x10 ⁻⁴ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20 -40 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	77,6
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	SW1914, SW1908, SW1909, SW1910, SW1913, SW1912, SW1916, SW1906, SW1904, SW1905,

	SW1903, SW1902, SW1901, cz. SW2205, cz. SW2206, cz. SW2207, cz. SW1915, cz. SW1905
DORZECZE	Wisły
REGION WODNY	Środkowej Wisły
REGION WODNO - GOSPODARCZY	Z-19

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
kujawsko - pomorskie	aleksandrowski	Zakrzewo, Bądkowo
	radziejowski	Dobre, Radziejów, Osięciny, Bytoń, Topólka, Piotrków Kujawski
	M. Włocławek	M. Włocławek
	włocławski	Brześć Kujawski, Lubraniec, Włocławek, Boniewo, Izbica Kujawska, Chodecz, Choceń, Kowal, Baruchowo, Lubień Kujawski
mazowieckie	M. Płock	M. Płock
	płocki	Nowy Duninów, Łąck, Gąbin, Słubice
	gostyński	Gostyń, Szczawin Kościelny, Pacyna, Sanniki
	sochaczewski	Ilów, Modziszyn

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Opatowice, Bodzanowo, Kruszyn, Rybnica, Skrzyńki, Płock
PUNKTY MONITORINGU JAKOŚCIOWEGO		Bodzanowo, Choceń, Kruszyn, Rybnica, Skrzyńki, Płock, Kraków,
OCENA STANU WÓD	Stan ilościowy [2005 r.]	Dobry
	Stan ilościowy [2015 r.]	Dobry
	Stan jakościowy	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak

ISTOTNE PROBLEMY	Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Zanieczyszczenia ze źródeł rolniczych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]	Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	144 – Dolina kopalna Wielkopolska
	POWIERZCHNIA [km ²]	4000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	208,4
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	480,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	215 – Subniecka warszawska
	POWIERZCHNIA [km ²]	51000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1551,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	250,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	215A – Subniecka warszawska (część centralna)
	POWIERZCHNIA [km ²]	17500,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	331,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd

	SZACUNKOWE ZASOBY [tys. m ³ /d]	145,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	225 – Zbiornik międzymorenowy Chodcza – Łanięta
	POWIERZCHNIA [km ²]	200,00
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	58,69
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	60,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
	GZWP	KOD I NAZWA GZWP
POWIERZCHNIA [km ²]		1200,0
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]		22,45
TYP ZBIORNIKA		Szczelinowo – krasowy
STRATYGRAFIA		Jura górna
SZACUNKOWE ZASOBY [tys. m ³ /d]		350,0
STOPIEŃ UDOKUMENTOWANIA		nieudokumentowany
GZWP		KOD I NAZWA GZWP
	POWIERZCHNIA [km ²]	800,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	753,4
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	200,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
	OSO	KOD
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]		0,62
KOD		PLB040001

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	44,27
	KOD	PLB040005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,66
	KOD	PLB140004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	32,55
SOO	KOD	PLH140021
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	16,16
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		119,9
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 220 (proponowany)

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	46
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	40,92
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.

OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
---------------------------------	---

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Składowisko gminne	Wandynowo	komunalne				
Składowisko gminne	Borucin	komunalne				
Składowisko odpadów	Stary Brześć	Komunalne i przemysłowe				
Składowisko odpadów	Machnacz	Komunalne				
Składowisko	Włocławek	komunalne	Zrekultywowane			
Składowisko	Przydatki Gołaszewskie	komunalne	Stałe, nieselekcjonowane			
Wysypisko	Lubieniec	komunalne			Brak	
Składowisko odpadów	Gostynin	Komunalne			Dobre	
Składowisko odpadów	Grabowiec	komunalne			brak	

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,8
% OBSZARÓW ROLNYCH	71,4
% OBSZARÓW LEŚNYCH I ZIELONYCH	23,2
% OBSZARÓW PODMOKŁYCH	0,9
% OBSZARÓW WODNYCH	2,7

JCWPd nr 48

JCWPd nr 48 znajduje się na obszarze wodnym Środkowej Wisły i obejmuje powierzchnię 7730,41 km². Na opisywanym terenie znajdują się 6 GZWP o numerach 220Qp, 219Qm, 215Tr, 215aTr, 222Qd i 214Qmk (rys.1).

Rys. 1. Lokalizacja JCWPd nr 48. Źródło: PSH

Na obszarze JCWPd nr 48 wyróżnia się poziomy wodonośne: czwartorzędowe, mioceński oraz oligoceńsko – górnokredowy (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 48. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 48. Źródło: Plan Gospodarowania Wodami

W obrębie JCWPd nr 48 występują następujące piętra i poziomy wodonośne wód zwykłych:

- **piętro czwartorzędowe:** poziom przypowierzchniowy związany jest z piaszczystymi osadami moren czołowych i wałów kemowych ostatniego stadiau zlodowacenia Warty, a także z piaskami dolin rzecznych i równin sandrowych interglacjału eemskiego i zlodowacenia Wisły. Występuje lokalnie i miejscami połączony jest z poziomami międzymorenowymi Q1 i Q1-2. Jego miąższość wynosi od kilku do ok. 20 m, zwierciadło jest swobodne.

Poziom górny Q1, międzymorenowy - **stanowiący GUPW**, związany jest z osadami zlodowacenia Warty w obrębie struktury Lidzbarka Welskiego. W pozostałej części wraz z poziomem Q2 tworzący jeden poziom, lokalnie zanikający. Poziom dolny Q2 basenu sedymentacyjnego i dolin kopalnych (GUPW) związany jest z osadami interglacjału Zbojna (Wielkiego) i mazowieckiego w obrębie struktury Lidzbarka Welskiego.

Poziom głęboki, związany z osadami zlodowacenia Odry, jest słabo rozpoznany, występuje lokalnie w N i centralnej części JCWPd

- **piętro neogeńsko-paleogeńskie** wykazuje niewielką wodonośność, a brak rozpoznania warunków hydrogeologicznych w obrębie JCWPd oraz znaczne głębokości występowania powodują, że wody podziemne w tych utworach nie mają istotnego znaczenia w bilansie użytkowych wód podziemnych na omawianym obszarze.

- **piętro kredowe** - brak informacji.

System przepływu w oligoceńsko-górnokredowym poziomie ma charakter regionalny. Przepływ wód odbywa się w kierunku północno-zachodnim. Zasilanie poziomu odbywa się na drodze przesączania z wyżej leżących poziomów wodonośnych oraz dopływu wód z obszaru niecki mazowieckiej. Mioceński poziom wodonośny jest zbyt słabo rozpoznany by móc w sposób precyzyjny i jednoznaczny scharakteryzować system przepływu. Jedną z przyczyn takiego stanu rzeczy jest fakt, iż poziom ten ma charakter nieciągły i nie występuje na całym obszarze JCWPd nr 48. Czwartorzędowe poziomy wodonośny posiadają system przepływu o charakterze lokalnym. Strefami zasilania są wysoczyzny morenowe, pagórki morenowe oraz równiny akumulacyjne i erozyjne wód roztopowych. Główną bazę drenażu stanowi Wisła. Wody podziemne drenowane są przez tę rzekę lub w zlewniach drugiego rzędu należących do rzek będących jej bezpośrednimi dopływami m.in. Skrwę z dopływami, Chełmiczkę, Słupiankę, Mołtawę i Strugę. Sierpienicą. Poziomy wodonośne zasilane są na drodze infiltracji opadów atmosferycznych lub, w przypadku poziomów głębszych, przez przesączanie się wód z nadleżących poziomów wodonośnych (rys 4 i 5).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 48. Źródło: PSH

Rys. 5. Schemat przepływu wód podziemnych w JCWPd nr 48. Źródło: PSH

W tabeli nr 1, 2 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 48

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nakładu warstwy wodonośnej
48	7730,41	Q, M, OI	piaski	s	porowe	10^{-5} - 10^{-6}	10-20, 20-40, lokalnie >40	1-4	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 48

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2300_048
POWIERZCHNIA JCWPd [km ²]	7730,4
TYP WARSTWY WODONOŚNEJ	Porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} – 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20 -40 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	516,8
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	SW1601, SW1603, SW1602, SW1605, SW1701, SW1705, SW1706, SW1707, SW1708, SW1702, SW1704, SW1610, SW1703, SW1606, SW1604, SW1611, SW1612, SW2205, SW1607, SW1609, SW1608, cz. SW2206
DORZECZE	Wisły
REGION WODNY	Środkowej Wisły
REGION WODNO - GOSPODARCZY	Z-16, Z-17

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
warmińsko - mazurskie	nidzicki	Nidzica, Janowiec, Kościelny, Kozłowo
	działdowski	Iłowo Osada, Działdowo, Płońska, Lidzbark
kujawsko - pomorskie	rypiński	Górzno, Świedziebna, Skrwilno, Rogowo
	lipnowski	Skępe, Tuchowo, Wielgie, Lipno, Dobrzyń nad Wisłą
	M. Włocławek	M. Włocławek
mazowieckie	żuromiński	Lubowidz, Kuczbork – Osada, Żuromin, Lutocin, Biezuń, Siemiątkowo
	mławski	Wiecznia Kościelna, Dzierzgowo, Mława, Szydłowo, Lipowiec Kościelny, Wiśniewo, Słupsk, Szeńsk, Strzegowo, Radzanów
	sierpecki	Szczutowo, Rościszewo, Sierpc, Zawidz, Gozdowo, Mochowo
	ciechanowski	Grudusk, Regimin, Ciechanów, Glinojec, Ojrzeń
	płoński	Raciąż, Baboszewo, Sochocin, Joniec, Płońsk, Dzierżążnia, Naruszewo, Czerwińsk nad Wisłą, Załuski
	płocki	Brudzeń Duży, Stara Biała, Bielsk, Drobin, Staroźreby, Radzanowo, Słupno, Bodzanów, Bulkowo, Mała Wieś, Wyszogród
	M. Płock	M. Płock

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Rogóż, Burkat, Mława, Wróblewo, Ciechanów, Płońsk, Sierpc, Kłobukowo (3 pkt.), Wylazłowo, Krzykosy
PUNKTY MONITORINGU JAKOŚCIOWEGO		Rogóż, Nidzica, Burkat, Działdowo, Mława, Nasielsk, Pomiechówek, Zakroczym, Płońsk (2 pkt.), Krzykosy, Płock, Sierpc, Kłobukowo (3 pkt.), Wylazłowo, Włocławek
OCENA STANU WÓD	Stan ilościowy [2005 r.]	Dobry
	Stan ilościowy [2015 r.]	Dobry
	Stan jakościowy	Dobry
OCENA RYZYKA NISPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA		Brak

CELÓW ŚRODOWISKOWYCH	
ISTOTNE PROBLEMY	Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Zanieczyszczenia ze źródeł rolniczych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]	Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Brak

WYSTĘPOWNIENIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	215 – Subniecka warszawska
	POWIERZCHNIA [km ²]	51000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	7475,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	250,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	215 A – Subniecka warszawska (część centralna)
	POWIERZCHNIA [km ²]	17500,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1636,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	145,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	214 – Zbiornik Działdowo
	POWIERZCHNIA [km ²]	2330,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1855,0
	TYP ZBIORNIKA	Porowy

	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	300,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	219 – Zbiornik międzymorenowy rzeki górna odynia
	POWIERZCHNIA [km ²]	200,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	142,8
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	30,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB140008
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	286,7
	KOD	PLB040003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,29
	KOD	PLB140004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	43,36
SOO	KOD	PLH280012
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	11,28
	KOD	PLH040013
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,61
	KOD	PLH140012
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	2,04
	KOD	PLH140010
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,49
	KOD	PLH140002

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,80
	KOD	PLH140005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,24
	KOD	PLH140020
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,64
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		2,93
STREFY I OBSZARY CHRONIONE		Baranie Góry, Olszyny Rumockie

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	66
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	79,04
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI

NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
Składowisko odpadów	Nidzica	przemysłowe	obojętne	6	słabe	
Składowisko odpadów	Kanigowo	komunalne	stałe	5	słabe	
Składowisko – wylewisko	Wysoka	komunalne	Stale, płynne	2,09		
Miejskie Składowisko Śmieci	Zakrzewo Polskie	komunalne		5,34	brak	
Składowisko odpadów	Uniszki Cegielnia	komunalne			dobrze	
Gminne Wysypisko Śmieci	Kuczbork	komunalne		1,7		
Składowisko odpadów	Brudnice	komunalne			dobrze	
Składowisko odpadów	Szczawno	komunalne				
Składowisko gminne	Boguszowiec	dzikie	stałe	0,5		
Składowisko gminne	Całownia	komunalne		1,4		
Składowisko gminne	Rachocin	komunalne	stałe	2	dobrze	
Składowisko odpadów	Sierpc	dzikie		4		
Składowisko	Tłuchowo	komunalne			brak	
Składowisko	Bonisław	Zrekultywowane				
Składowisko odpadów	Kobierniki	Komunalne i przemysłowe	stałe		dobrze	
Składowisko gminne	Cieszewo	komunalne			dobrze	

Składowisko gminne	Lutomierzyn	komunalne	stałe	1,8		
Składowisko gminne	Wola Pawłowska	Komunalne. przemysłowe	Stałe		Dobre	
Składowisko miejskie	Ciechanów	Komunalne. przemysłowe	Stałe			
Składowisko odpadów	Dalanówek	mieszane	Soc.-byt., przemysłowe		Dobre	
Wysypisko	Drwały	Komunalne				
Wysypisko odpadów	Zakroczym	Komunalne	Stałe		Dobre	
Składowisko gminne	Czarnowa	komunalne	stałe	2,5	Brak	
Składowisko gminne	Kosewo	komunalne				

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,7
% OBSZARÓW ROLNYCH	78,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	16,4
% OBSZARÓW PODMOKŁYCH	2,2
% OBSZARÓW WODNYCH	0,9

JCWPD nr 49

JCWPD nr 49 położona jest w regionie Środkowej Wisły a jej powierzchnia wynosi 593,92 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 49. Źródło: PSH

Na obszarze JCWPd nr 49 wyróżnia się przede wszystkim poziomy wodonośne w osadach czwartorzędowych (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 49. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 49. Źródło: Plan Gospodarowania Wodami

Na znacznych głębokościach rzędu 200 m występuje również poziom paleogeński ale nie jest on ujmowany żadnymi studniami a jego rozpoznanie jest bardzo słabe (Paczyński 1993, 1995). Poziom paleogeński występuje tylko na części obszaru JCWPd i od głębokości poniżej 250–300 m jest zasolony.

Na obszarze JCWPd nr 49 wyodrębniono 4 GZWP (nr 219, 215, 215A oraz 214). Podstawową bazę drenażową dla jednostki stanowią rzeki: Wkra, Sona i Łydynia.

Pierwszy poziom **czwartorzędowy** występuje w formie płatów osadów piaszczystych o małej miąższości i wydajności. Tworzą go piaski wodnolodowcowe zlodowacenia środkowopolskiego oraz piaski moren czołowych. Zwierciadło wody ma charakter swobodny i jest współkształtne do powierzchni terenu. Poziom ten występuje na głębokości kilku metrów poniżej powierzchni terenu i najczęściej ma miąższość około 10 m. Wody ujmowane są studniami kopanymi. Poziom wód gruntowych ma lokalne znaczenie dla zaopatrzenia pojedynczych gospodarstw wiejskich.

Główne użytkowe poziomy wodonośne w utworach czwartorzędowych to warstwy międzyglinowa i spągowa. Elewacje starszego podłoża powodują, że na znacznym obszarze występuje tylko poziom międzyglinowy, który obejmuje warstwę o zwierciadle napiętym. Poziom ten tworzą piaszczyste utwory wodnolodowcowe. Najczęściej występuje jedna warstwa wodonośna o zmiennej miąższości od kilku do kilkudziesięciu metrów z wodami porowymi.

Główny poziom wodonośny powszechnie ujmowany jest studniami wierconymi, występuje w utworach czwartorzędowych, w centralnej części posiada duże miąższości przy czym w południowej i północnej części miąższość znacząco maleje.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 49. Źródło: PSH

W tabeli nr 1, 2, 3 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka geologiczna i hydrogeologiczna JCWPd nr 49

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
49	593,92	Q, Ng	piaski	s	porowe	10^{-5} - 10^{-6}	10-20, 20-40, lokalnie >40	2	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 49

Powierzchnia [km ²]	Dorzecze	Stratygrafia poziomów wodonośnych występujących na obszarze JCWPd	Główny użytkowy poziom wodonośny	Struktura poboru rejestrowanego		Ocena stanu chemicznego (wg danych z 2004 r.)	Ocena stanu chemicznego (wg danych z 2007 r.)	Ocena stanu chemicznego (wg danych z 2008 r.)	Ocena stanu ilościowego (wg danych z 2008 r.)
				Stratygrafia	Udział [%]				
593,92	Wisła	Q(1-2), Pg	Q,	Q	100	SŁABA	DOBRA	-	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 49

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2300_049
POWIERZCHNIA JCWPd [km ²]	593,9
TYP WARSTWY WODONOŚNEJ	Porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} – 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10 -20 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	40,2
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	SW1613, SW1614

DORZECZE	Wisły
REGION WODNY	Środkowej Wisły
REGION WODNO - GOSPODARCZY	Z-16

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
mazowieckie	ciechanowski	Regimin, Opinogóra Górna, Ciechanów, Gołymin – Ośrodek, Sońsk
	płoński	Nowe Miasto
	pułtuski	Świercze, Gzy

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Ciechanów, Gościmin Wielki
OCENA STANU WÓD	Stan ilościowy [2005 r.]	Dobry
	Stan ilościowy [2015 r.]	Dobry
	Stan jakościowy	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Zanieczyszczenia ze źródeł rolniczych
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	215 – subniecka warszawska
	POWIERZCHNIA [km ²]	51000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	121,7
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	250,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	215 A – subniecka warszawska (część centralna)
	POWIERZCHNIA [km ²]	17500,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	234,8
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	145,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	214 – Zbiornik Działdowo
	POWIERZCHNIA [km ²]	2330,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	86,81
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	300,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	219 – Zbiornik międzymorenowy rzeki górna odynia
	POWIERZCHNIA [km ²]	200,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	37,51
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd

	SZACUNKOWE ZASOBY [tys. m ³ /d]	30,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
SOO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		363,1
STREFY I OBSZARY CHRONIONE		-

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	-
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	4,46
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
Wylewisko	Klukówek	komunalne	ciekłe		brak	

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	0,8
% OBSZARÓW ROLNYCH	87,4
% OBSZARÓW LEŚNYCH I ZIELONYCH	11,8
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,0

JCWPD nr 50

JCWPD nr 50 leży w obrębie regionu Środkowej Wisły i zajmuje powierzchnię 6144,09 km² (rys. 1). Zdecydowana większość omawianego obszaru mieści się w granicach Głównego Zbiornika Wód Podziemnych nr 215 - Subniecka warszawska (Pg-Ne). Ponadto w obrębie omawianej JCWPD leżą niewielkie obszary GZWP nr 213 – zbiornik międzymorenowy Olsztyn (Q) na północy, GZWP nr 216 – Sandr Kurpie (Q) na północnym-wschodzie, GZWP nr 215A – Subniecka warszawska (część centralna) (Pg-Ne) na południu, GZWP nr 219 – Zbiornik międzymorenowy rzeki górna Łodynia (Q) na południowym-zachodzie oraz GZWP nr 214 – Zbiornik Działdowo (Q) na zachodzie.

Rys. 1. Lokalizacja JCWPD nr 50. Źródło: PSH

Na terenie JCWPD nr 50 wyróżniono dwa piętra wodonośne: czwartorzędowe i paleogeńsko-neogeńskie (rys 2). Użytkowe poziomy wodonośne związane są głównie z piętnem czwartorzędomym. Piętro kredy jest słabo rozpoznane.

Rys. 2. Profile geologiczne w obrębie JCWPD nr 50. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 50. Źródło: Plan Gospodarowania Wodami

W obrębie **utworów czwartorzędowych** wyróżniono 3 poziomy wodonośne, które często ze względu na urozmaiconą glacitektonikę nie tworzą ciągłości. Piętro czwartorzędowe tworzy skomplikowany system hydrostrukturalny i hydrodynamiczny, o bardzo zróżnicowanych warunkach hydrogeologicznych, zbudowany z wielu zawodnionych warstw piaszczysto-żwirowych, zalegających na zmiennych głębokościach.

Pierwszy poziom wód podziemnych charakteryzuje się dobrym rozpoznaniem warunków hydrogeologicznych. W wielu rejonach jest powszechnie ujmowany studniami wierconymi i stanowi główne źródło zaopatrzenia w wodę. W centralnej części jednostki poziom ten występuje na głębokości od kilku do 25 m, natomiast w kierunku południowym głębokość zwiększa się i wynosi od 10 do 50 m. Miąższość kompleksu złożonego z piasków o różnej granulacji i żwirów waha się od kilku do 40 m, średnio ok. 20 m. Zwierciadło wód podziemnych ma zwykle charakter napięty. Zasilanie poziomu odbywa się poprzez infiltrację wód opadowych w strefach wododziałowych, które w dużej zgodności pokrywają się z granicami jednostki. Przepływ wód podziemnych odbywa się w kierunku większych rzek, którymi w tej jednostce są: Szkwa, Rozoga, Omulew, Róż, Różanica, Orzyc i Pełta. Główna bazą drenażową dla tego poziomu jest Narew.

Drugi poziom wodonośny zbudowany jest z piasków drobnoziarnistych. Jego głębokość występowania jest zróżnicowana i waha się od 10 do 80 m p.p.t. Miąższość warstwy wodonośnej wynosi od kilku do 50 metrów. Zwierciadło wód podziemnych jest napięte i stabilizuje się na rzędnych 110-170 m n.p.m. Poziom zasilany jest poprzez przesączanie się wód przez rozdzielającą warstwę glin, a także okna hydrogeologiczne. Przepływ wód podziemnych odbywa się generalnie w kierunku południowo-wschodnim, ku głównej bazie drenażu, którą jest Narew.

Trzeci poziom czwartorzędowy występuje fragmentarycznie i tylko w północno-wschodniej i południowo-wschodniej części omawianej JCWPd. Warstwa wodonośna występuje w przedziale głębokości od 110 do 150 m p. p. t. oraz charakteryzuje się niewielką miąższością – od kilku do 20 m. Poziom zasilany jest na drodze przesączania się wód przez utwory trudnoprzepuszczalne, bądź w przypadku braku warstwy izolującej, bezpośrednio z wyżej leżącego poziomu.

W obrębie **utworów paleogeńsko-neogeńskich** wyróżniono jeden poziom wodonośny, który łącznie stanowią utwory mioceńskie i oligoceńskie. Strop utworów piętra paleogeńsko-neogeńskiego jest bardzo urozmaicony, północno-zachodnia część JCWPd występuje na rzędnej -112,5 m n.p.m. (utwory wieku oligoceńskiego), natomiast posuwając się dalej w kierunku południowym, położony jest na wysokości 27 m n.p.m. (utwory wieku mioceńskiego). W strefach, gdzie występują zaburzenia glacitektoniczne w położeniu warstw, głębokość występowania piętra paleogeńsko-neogeńskiego jest znacznie zróżnicowana – 80-200 m p.p.t. Miąższość utworów wodonośnych wynosi od 10 do 50 m. Zwierciadło napięte stabilizuje się na rzędnej 105-180 m n.p.m. Poziom paleogeńsko-neogeński przewiercony został tylko nielicznymi otworami, zwykle strukturalnymi, więc nie ma możliwości określenia systemu krążenia wód w obrębie tego poziomu oraz z nim sąsiadujących. Na zasadzie analogii z graniczącymi jednostkami można założyć, że poziom ten zasilany jest na drodze przesączania wód przez utwory trudnoprzepuszczalne, a jego bazą drenażu, podobnie jak płytszych poziomów czwartorzędowych jest Narew (rys. 4).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 50. Źródło: PSH

W tabeli nr 1, 2 zestawiono syntetyczne informacje dotyczące odpowiednio charakterystyki geologicznej i hydrogeologicznej, ocen stanu wykonanych w latach ubiegłych oraz ogólnej charakterystyki środowiskowej JCWPd.

Tab. 1. Ogólna charakterystyka hydrogeologiczna JCWPd nr 50

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
50	6144,09	Q, Pg-Ne	piaski	s	porowe	10^{-5} - 10^{-6}	20-40, 40	2-4	w równowadze utwory przepuszczalne i słabo przepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 50

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2300_050
POWIERZCHNIA JCWPd [km ²]	6144,1
TYP WARSTWY WODONOŚNEJ	Porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1×10^{-4} – 3×10^{-5} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20 -40 m
LICZBA POZIOMÓW WODONOŚNYCH	
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	1391,0
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	SW1212, SW1213, SW1214, SW1217, SW1210, SW1208, SW1221, SW1215, SW1211, SW1209, SW1222, SW1223, cz. SW1219, cz. SW1218, cz. SW1207
DORZECZE	Wisły
REGION WODNY	Środkowej Wisły
REGION WODNO - GOSPODARCZY	Z-12

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
warmińsko - mazurskie	szczygieński	Dźwierzuty, Świątajno, Rozogi, Szczytno, Pasym, Jedwabno, Wielbark
	nidzicki	Nidzica, Janowo, Janowiec Kościelny
podlaskie	łomżyński	Zbójna
mazowieckie	ostrołęcki	Łyse, Myszyniec, Czarnia, Baranowo, Kadzidło, Lelis, Olszewo – Borki
	przasnyski	Chorzele, Krzynowłoga Mała, Jednorozec, Czernice Borowe, Przasnysz, Krasne
	mławski	Wiecznia Kościelna, Szydłowo, Dzierzgowo
	makowski	Krasnosielc, Sypniewo, Młynarze, Płoniawy – Bramura, Czerwonka, Różan, Rzewnie, Szelków, Maków Mazowiecki, Karniewo
	pułtusk	Gzy, Pułtusk, Świercze

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Wielbark, Wydmusy, Dylewo
PUNKTY MONITORINGU JAKOŚCIOWEGO		Jedwabno, Wielbark, Chorzele, Myszyniec, Dylewo, Przasnysz, Różan (2 pkt.), Pułtusk
OCENA STANU WÓD	Stan ilościowy [2005 r.]	Dobry
	Stan ilościowy [2015 r.]	Dobry
	Stan jakościowy	Dobry
OCENA RYZYKA NISPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIENIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	215 – Subniecka warszawska
	POWIERZCHNIA [km ²]	51000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	5625,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	250,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	215 A – sunbiecka warszawska (Część Centralna)
	POWIERZCHNIA [km ²]	17500,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	131,1
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	145,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	214 – Zbiornik Działdowo
	POWIERZCHNIA [km ²]	2330,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	60,07
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	300,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	213 – Zbiornik międzymorenowy Olsztyn
	POWIERZCHNIA [km ²]	1383,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	521,1
	TYP ZBIORNIKA	Porowy

	STRATYGRAFIA	czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	290,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
GZWP	KOD I NAZWA GZWP	216 – Sandr Kurpie
	POWIERZCHNIA [km ²]	1120,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	189,5
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	134,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
OSO	KOD	PLB280007
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	730,4
	KOD	PLB280008
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	161,5
	KOD	PLB140005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	342,3
	KOD	PLB140014
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	32,88
SOO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		12,47
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 213 i 216 (proponowane) Puszcza Napiwodzko – Ramucka, Doliny Omulwi i Płodownicy

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)

INFORMACJE OGÓLNE	
LICZBA UJEĆ WÓD PODZIEMNYCH	32
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobe]	36,05
JCWPD DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Składowisko odpadów	Linowo	komunalne	stałe	2	folia 2 mm	
Składowisko odpadów	Nidzica Isoroc	Przemysłowe		6	Słabe	
Składowisko gminne	Chorzele	komunalne			brak	
Składowisko odpadów	Ogłęda	komunalne	stałe		Brak	
Mogilnik	Dębniaki	przemysłowe	Przeterminowane środ. ochr. roślin		W bunkrach betonowych	

Wysypisko odpadów	Rzechowo – Gać	komunalne			Brak	
Wysypisko śmieci	Gnojno	dzikie	stałe		Brak	
Wylewisko	Białowieża		Płynne			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	0,8
% OBSZARÓW ROLNYCH	61,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	36,4
% OBSZARÓW PODMOKŁYCH	0,3
% OBSZARÓW WODNYCH	0,8