

JCWPd nr 21

JCWPd nr 21 obejmuje północną część regionu geograficznego Wielkich Jezior Mazurskich. Jej powierzchnia wynosi 1 176,25 km². Położona jest w regionie Dolnej Wisły, w zlewni Pregoty. Według regionalizacji hydrogeologicznej znajduje się w zasięgu dwóch regionów: mazursko-podlaskiego (II) i mazurskiego (III). Południowo-zachodnia i środkowa jej część leży w granicach zbiornika wód podziemnych GZWP 206 Qsm – Wielkie Jeziora Mazurskie (rys.1).

Rys. 1. Lokalizacja JCWPd nr 21. Źródło: PSH

Na obszarze jednostki rozpoznano występowanie poziomów wodonośnych w utworach czwartorzędu, paleogenu oraz kredy górnej. Poziomy piętra czwartorzędowego mają charakter użytkowy.

Czwartorzędowe poziomy wodonośne występują w obrębie różnowiekowych utworów piaszczystych i piaszczysto-żwirowych i mają zróżnicowany zasięg lateralny. W profilu pionowym występują zazwyczaj dwa lub trzy poziomy wodonośne (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 21. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 21. Źródło: Plan Gospodarowania Wodami

Poziom przypowierzchniowy związany jest z piaskami i żwirami rzecznyymi zlodowacenia północnopolskiego i holocenu. Występuje na głębokości kilku, rzadziej kilkunastu metrów i osiąga miąższość od kilku do około 20 m. Poziom jest nieizolowany od powierzchni terenu, co stwarza doskonałe warunki dla odnawialności jego zasobów. Zwierciadło ma charakter swobodny. Lokalnie, w północno-wschodniej części jednostki poziomy ten jest traktowany jako główny użytkowy. Miejskami tworzy jeden poziom z głębiej leżącym, poziomem międzymorenowym.

Drugi użytkowy poziom wodonośny związany jest z utworami zlodowacenia północnopolskiego. Osadami wodonośnymi są wodnolodowcowe piaski i piaski ze żwirami fazy leszczyńskiej i pomorskiej. Głębokość występowania poziomu wynosi od kilku do prawie 50 m, najczęściej jednak nie przekracza kilkunastu metrów. Miąższość tego poziomu jest bardzo zróżnicowana. W południowej części obszaru dochodzi do około 100 m, zazwyczaj jednak wynosi od 10–20 do 20–40 m. Utwory wodonośne są słabo izolowane glinami zwałowymi lub pozbawione izolacji, co stwarza dobre warunki odnawialności wód przez infiltrację powierzchniową. Jedynie w obrębie dolin kopalnych miąższość izolujących utworów słabo przepuszczalnych może przekraczać głębokość 50 m. Poziom charakteryzuje się swobodnym lub lekko napiętym zwierciadłem wody. W części południowej i wschodniej jednostki poziom ten stanowi zazwyczaj główny użytkowy poziom wodonośny. W części północno-zachodniej występuje w sposób nieciągły.

Trzeci poziom użytkowy związany jest z osadami zlodowaceń środkowopolskich i interglacjału wielkiego i charakteryzuje się największym rozprzestrzenieniem. Strop tego poziomu znajduje się na głębokości od około 50 m w części południowej jednostki, do niemal 150 m w części północnej. Miąższość poziomu jest bardzo zmienna. Na przeważającej części obszaru mieści się w przedziale 20–40 m. Lokalnie, w okolicach Doby przekracza 40 m. Jest dobrze izolowany od powierzchni terenu miąższymi pakietami glin zwałowych. Na obszarach płytszego występowania poziomu stopień izolacji określany jest jako średni. Poziom stanowi główny użytkowy na obszarach, gdzie nie występują wyżej leżące poziomy wodonośne o charakterze użytkowym.

Czwarty użytkowy poziom wodonośny związany jest z osadami interglacjału mazowieckiego. Tworzą go piaski i piaski ze żwirami. Został rozpoznany fragmentarycznie. Występuje na głębokości od ponad 100 do przeszło 200 m. Jego miąższość wynosi zazwyczaj 10–20 m. Nie ma charakteru poziomu ciągłego.

Zasilanie poziomów wodonośnych na obszarze jednostki odbywa się przez dopływ lateralny oraz, w przypadku płytko występujących poziomów pierwszego i drugiego, przez infiltrację opadów atmosferycznych, natomiast w przypadku głębiej leżących przez przesączania się wód przez warstwy osadów słaboprzepuszczalnych. System krążenia wód podziemnych jest niezgodny z systemem krążenia wód powierzchniowych. Znaczna część znajdujących się tu jezior nie stanowi bazy drenażu dla wód podziemnych. Generalnie przepływ wód podziemnych odbywa się z południa i południowo-wschodu w kierunku północno-zachodnim i północnym, ku rzekom Łynie i Omecie, stanowiącym regionalną bazę drenażu. Jedynie w południowej części obszaru lokalnymi bazami drenażu wód podziemnych użytkowych poziomów wodonośnych są jezioro Niegocin oraz położony w jego pobliżu system jezior rynnowych.

Poziom paleogeński jest wprawdzie słabo rozpoznany, jednakże ze względu na jego bezpośrednią łączność hydrauliczną z zasolonym poziomem górnokredowym należy się spodziewać wysokich stężeń chlorków. Poziom górnokredowy charakteryzuje się wysoką mineralizacją osiągającą 4 g/dm^3 i z tego względu nie ma charakteru użytkowego (rys.4).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 21. 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 21

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
21	1176,25	Q, Pg, K	piaski	s	porowate			2	przepuszczalne

Tab. 2. Charakterystyka JCWPd nr 21

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 [%]				
1176,25	Pregola	Q ₂	Q	Q	100	SLABA	DOBRA	DOBRA	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 21

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2300_021
POWIERZCHNIA JCWPd [km ²]	1176,3
TYP WARSTWY WODONOŚNEJ	Porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	$3 \times 10^{-4} - 1 \times 10^{-4}$ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	140, 78
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. SW2105, cz. SW2106, cz. SW1301
DORZECZE	Pregoly, Wisły
REGION WODNY	Łyny i Węgorapy, Środkowej Wisły

REGION WODNO - GOSPODARCZY	Z-13, Z-21
----------------------------	------------

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
warmińsko - mazurskie	kętrzyński	Srokowo, Kętrzyn
	węgorzewski	Węgorzewo, Pozezdrze
	giżycki	Giżycko, Kruklanki, Ryn, Miłki, Wydminy
	piski	Orzysz

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Dobra (4 pkt.)
PUNKTY MONITORINGU JAKOŚCIOWEGO		Dobra (4 pkt.), Giżycko
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	206 – Wielkie Jeziora Mazurskie
	POWIERZCHNIA [km ²]	584,0
	POWIERZCHNIA W OBRĘBIE JCWPd	507,2

	[km ²]	
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	99,6
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
OSO	KOD	PLB280012
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	62,06
	KOD	PLB280001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	36,31
	KOD	PLB280006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	29,80
SOO	KOD	PLH280004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,52
	KOD	PLH280016
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	75,3
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		5,17
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 206 (proponowany) Bagna Nietlickie, Puszcza Borecka

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	8
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	9,74
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 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	Węgorzewo	komunalne	stałe			
Składowisko odpadów	Czerwony Dwór	komunalne	stałe	3	Brak	
Składowisko odpadów - Sater Kętrzyn	Mażany	Komunalne, przemysłowe	Stałe	13,4		
Wysypisko odpadów	Pozedrze	komunalne	stałe			
Wysypisko odpadów Zakł. Rybne	Świdry	przemysłowe				
Wysypisko odpadów	Świdry	komunalne	Stałe i płynne			
Składowisko odpadów	Świdry	komunalne	stałe	11	Dobre	
Składowisko odpadów	Krukłanki	komunalne	stałe			
Składowisko	Miłki					

odpadów						
---------	--	--	--	--	--	--

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,3
% OBSZARÓW ROLNYCH	60,8
% OBSZARÓW LEŚNYCH I ZIELONYCH	20,9
% OBSZARÓW PODMOKŁYCH	0,7
% OBSZARÓW WODNYCH	16,2

JCWPd nr 22

JCWPd nr 22 wyznaczona została w północno-wschodniej Polsce i obejmuje środkową część zlewni Węgorapy – bez jej północnej części (obszar poza granicami Polski) i południowej (obszar JCWPd 21). Węgorapa jest dopływem Pregoty i omawiana jednostka należy do regionu wodnego: Narwi, Pregoty i Niemna. Powierzchnia JCWPd 22 wynosi: 1152,12 km². W jej obrębie wyznaczono główny zbiornik wód podziemnych nr 202 Sandr Gołdap.

Rys. 1. Lokalizacja JCWPd nr 22. Źródło: PSH

Rys. 2. Profile geologiczne w obrębie JCWPd nr 22. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 22. Źródło: Plan Gospodarowania Wodami

W granicach omawianego obszaru występują piętra wodonośne czwartorzędu, paleogenu, kredy, jury, triasu, permu, syluru, ordowiku oraz kambry. Spośród wymienionych znaczenie użytkowe ma wyłącznie piętro wodonośne czwartorzędu. Wody z pięter starszych od paleogenu charakteryzują się podwyższoną mineralizacją. W przypadku piętra paleogenu brak jest danych z obszaru jednostki dotyczących stopnia mineralizacji wód. Należy zakładać, iż przynajmniej w stropowej części piętra występują wody słodkie. Niemniej piętro paleogenu nie ma znaczenia użytkowego na omawianym obszarze. Co prawda dość powszechnie występują tu osady paleocenu, niemniej poziom z uwagi na wykształcenie litologiczne, charakteryzuje się niską wodoprzepuszczalnością. Z kolei znaczenie poziomu eocenu i oligocenu jest ograniczone ze względu na nieciągłość występowania (wyłącznie w południowo-zachodniej części jednostki) oraz zredukowaną w wyniku procesów erozyjnych miąższość.

System wodonośny piętra czwartorzędowego charakteryzuje się złożoną strukturą, uformowaną w trakcie następujących po sobie transgresji i recesji lądolodu skandynawskiego. W efekcie, na obszarze jednostki występuje kilka poziomów wodonośnych o zróżnicowanym rozprzestrzenieniu i miąższości. Dominują poziomy typu między-morenowego oraz pradolinowego. Ośrodek wodonośny zawsze ma charakter porowy a zbudowany jest z piasków oraz żwirów o genezie, najczęściej, wodnolodowcowej lub rzecznej. Wodoprzepuszczalność czwartorzędowych poziomów wodonośnych wyraźnie zależy od głębokości ich występowania. W piętrze wodonośnym czwartorzędu na obszarze JCWPd 22 wyróżniono 4 główne poziomy czwartorzędowe.

Zwierciadło wody najpłytszego z tych poziomów zalega na głębokości od 0,2-30 m, a jego miąższość wynosi 0-60 m. Poziom ten zasilany jest infiltracyjnie. Główne obszary zasilania związane są ze strefami wododziałowymi. Przebieg wododziałów podziemnych jest zbliżony do działów morfologicznych, co w zestawieniu z brakiem silnych wymuszeń zewnętrznych ogranicza rolę dopływu oraz odpływu podziemnego w bilansie wodnym poziomu. Wyjątek stanowi granica północna i fragment południowej granicy jednostki. Granica północna poprowadzona została w sposób sztuczny (bez nawiązania do naturalnych stref hydrodynamicznych) zgodnie z przebiegiem granicy państwa. W strefie tej lokalnie może dochodzić do przepływów transgranicznych ku dolinie Pregoty. Na południu, granica jednostki w rejonie Wielkich Jezior Mazurskich ma w gruncie rzeczy charakter umowny. W strefie tej okresowo może dochodzić do istotnej wymiany wody z sąsiednią JCWPd 21. Główną bazę drenażu dla płytkiego systemu krążenia stanowią doliny Gołdapy oraz Węgorapy. We wschodniej części jednostki strefy drenażu związane są głównie ze strukturami rynnowymi wykorzystywanymi przez koryta współczesnych. W bilansie wodnym jednostki znaczącą rolę odgrywają podmokłości. Obszary te charakteryzują się wysokim potencjałem ewaporymetrycznym i mogą stanowić lokalne strefy drenażu wód podziemnych.

Strop drugiego czwartorzędowy poziomu wodonośnego znajduje się na głębokości 30-100 m, a jego miąższość maksymalnie dochodzi do 60 m. Poziom ten zasilany jest głównie na drodze przesączania wód z poziomu najpłytszego przez poziomy rozdzielające. Lokalnie zasilanie jest ułatwione obecnością okien hydrogeologicznych. Drenaż poziomu zachodzi przede wszystkim w dolinach większych rzek, gdzie lokalnie dochodzi do odwrócenia kierunku przesączania przez warstwy rozdzielające. Na zachodzie jednostki wody mogą przepływać do zlewni Łyny (JCWPd 20). Zlewnia ta zajmuje zdecydowanie niższą pozycję morfologiczną w stosunku do omawianej jednostki, o co za tym idzie może stanowić bazę drenażu dla jej najbardziej na zachód wysuniętych fragmentów.

Następne dwa głębsze poziomy czwartorzędowe charakteryzują się nieciągłością występowania. Stropy ich zalegają odpowiednio na głębokościach: 70-120 i 150-220 m. A miąższość każdego z nich wynosi od 0-30 m. Zasilane są na drodze przesączania. Drenaż zachodzi głównie na drodze przesączania wód do niższych pięter wodonośnych. Część wód przepływa zapewne ku północy i zachodowi w kierunku koryt Pregoty i Łyny, które stanowią bazę drenażu dla regionalnego systemu krążenia.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 22. 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 22

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
22	1152,12	Q	Piaski,	s	Porowe,	10^{-4} - 10^{-6}	0-30, 0-60,	2-3	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab .2. Ogólna charakterystyka środowiskowa JCWPd nr 22

IDYTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2300_022
POWIERZCHNIA JCWPd [km ²]	6089,3
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]	81,4
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. SW2105, cz. SW2106, SW2107, SW2109, SW2103, SW2102
DORZECZE	Pregoły
REGION WODNY	Łyny i Węgorapy
REGION WODNO - GOSPODARCZY	Z-21

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
warmińsko - mazurskie	węgorzewski	Węgorzewo, Budry, Pozezdrze
	gołdapski	Banie Mazurskie, Gołdap, Dubieninki
	giżycki	Krukłanki
	olecki	Kowale Oleckie
podlaskie	suwalski	Filipów, Przerośl, Wiżajny

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Gołdap, Wiżajny
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	202 – Sandr Gołdap
	POWIERZCHNIA [km ²]	51,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	51,0

	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	17,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB280006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	17,6
SOO	KOD	PLH280016
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	26,14
SOO	KOD	PLH280005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	146,9
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Puszcza Romincka, Puszcza Borecka

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	2
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	4,58
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 śmieci	Gołdap	komunalne	stałe		Geomembrana	
Wysypisko śmieci	Kowale Oleckie	komunalne				

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	0,6
% OBSZARÓW ROLNYCH	70,5
% OBSZARÓW LEŚNYCH I ZIELONYCH	27,5
% OBSZARÓW PODMOKŁYCH	0,2
% OBSZARÓW WODNYCH	1,2

JCWPD nr 23

JCWPD nr 23 została wyznaczona w północno-wschodniej części Polski. Obejmuje swym zasięgiem znaczną część zlewni II rzędu rzek: Czarnej Hańczy, Białej Hańczy, Szeszupy. Południowo-zachodnia granica jednostki ma charakter naturalny i pokrywa się z zachodnią granicą zlewni Czarnej Hańczy natomiast na północy i wschodzie granicą JCWPD 23 jest granica państwa Polskiego. Analizowany obszar należy do regionu wodnego Niemna. Ważnym elementem hydrograficznym są tutaj liczne jeziora. Powierzchnia JCWPD 23 wynosi 1965,47 km². Na jej obszarze nie wyznaczono głównych zbiorników wód podziemnych.

Rys. 1. Lokalizacja JCWPD nr 23. Źródło: PSH

Rys. 2. Profile geologiczne w obrębie JCWPD nr 23. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 23. Źródło: Plan Gospodarowania Wodami

W granicach omawianego obszaru występują piętra wodonośne **czwartorzędu, neogenu, paleogenu, kredy, jury**. Spośród wymienionych zdecydowanie największe znaczenie użytkowe ma piętro czwartorzędu. Wody z pięter wodonośnych starszych nie są ujmowane wcale lub bardzo sporadycznie. Głębokość występowania wód słodkich w tym obszarze wynosi do ok. 300-400 m.

Najlepiej rozpoznane hydrogeologicznie i o największym znaczeniu użytkowym na omawianym terenie, jest **czwartorzędowe piętro wodonośne**. Składa się ono z 2 do 4 poziomów wodonośnych rozdzielonych osadami słaboprzepuszczalnymi. Poziomy wodonośny czwartorzędu zalegają na różnych głębokościach od 0 do nawet 250 m p.p.t., a budują je piaski i żwiry. W ich obrębie obserwuje się znaczną zmienność warunków hydrogeologicznych związaną z niejednorodnością uziarnienia i skomplikowaną glacictektoniką. Warstwy wodonośne często mają charakter nieciągły. Wyróżnia się cztery poziomy wodonośne: przypowierzchniowy poziom wód gruntowych, międzymorenowy górny, międzymorenowy dolny i spągowy. Ostatni z nich ma niewielkie znaczenie użytkowe i jego rozprzestrzenie ogranicza się do rejonu obniżenia podłoża czwartorzędowego. Natomiast **poziom przypowierzchniowy** stanowi główny poziom użytkowy na południu JCWPd 23. Charakteryzuje go zupełny brak lub słaba izolacja w postaci płatów glin o miąższości sięgającej maksymalnie kilkunastu metrów. Zwierciadło wód podziemnych jest swobodne i występuje na głębokości od 1,5 do 14,0 m p.p.t. Miąższość kompleksu zawodnionych utworów piaszczystych wynosi na ogół 20 - 35 m. Na północy i w centralnej części JCWPd rolę głównych poziomów wodonośnych przejmują poziomy międzyglinowe. Poziom międzymorenowy górny ma od kilkunastu do ponad 70 metrów miąższości i jest przeważnie napięty. Na obszarach wyerodowania i rozmycia nadkładu glin zwałowych omawiany poziom łączy się z przypowierzchniowym poziomem wodonośnym. Poziom międzymorenowy dolny w zachodniej części JCWPd ma miąższość od 20 do 70 m. Charakteryzuje się najczęściej również napiętym zwierciadłem wody i jest izolowany od powierzchni terenu serią utworów słaboprzepuszczalnych: **iłów, mułów i glin zwałowych**, o sumarycznej miąższości 20 - 30 m. Poziom ten jest zaburzony glacictektonicznie, czego efektem są liczne źródła występujące w okolicach Potopów oraz w dolinie Wigry. Miejscami poziom międzymorenowy dolny ma bezpośredni kontakt hydrauliczny z poziomem nadległym, tworząc połączony poziom o miąższości dochodzącej do 80 m.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 23. Źródło: PSH

Zasilanie przypowierzchniowych warstw wodonośnych następuje w wyniku infiltracji opadów atmosferycznych. Położone głębiej warstwy wodonośne zasilane są w wyniku przesączania wód z warstw położonych płycej przez osady słaboprzepuszczalne oraz w wyniku dopływu wertykalnego wód w rejonie występowania okien hydrogeologicznych, genezy erozyjnej lub sedymentacyjnej. W strukturach hydrogeologicznych, położonych na głębokości 70 – 80 m, może zachodzić intensywne zasilanie. Należą one do lokalnych systemów krążenia, ze strefą intensywnego drenażu sięgającą 40 m głębokości. Struktury położone na większych głębokościach 80 – 120 m często odznaczają się małym pionowym gradientem hydraulicznym i objęte są regionalnymi systemami krążenia. Częściowo zostają włączone do filtracji lateralnej. Wody podziemne w poziomach położonych na głębokości poniżej 120 m należą do regionalnego systemu krążenia i zasilają spągowe struktury piętra czwartorzędowego oraz częściowo zostają włączone do filtracji lateralnej. Przepływ lateralny w głębszych poziomach wodonośnych na omawianym obszarze jest trudny do jednoznacznego określenia i często nie wykazuje związków z morfologią powierzchni terenu oraz strukturą hydrograficzną. Odpływ regionalny wód podziemnych w wydzielonej jednostce następuje głównie w kierunku dolin Niemna (Czarna Hańcza, Szeszupa, Biała Hańcza, Marycha).

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 23

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
23	1965,47	Q, Pg	Piaski,	s	Porowe,	10 ⁻⁴ -10 ⁻⁶	20-40, 20-70	6	Głównie utwory przepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 23

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2300_023
POWIERZCHNIA JCWPd [km ²]	1965,5
TYP WARSTWY WODONOŚNEJ	Porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1x10 ⁻⁴ - 3x10 ⁻⁵ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	300,0
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	SW2304, SW2318, SW2305, SW2316, SW2307, SW2312, SW2306, SW2308, SW2313, SW2315, SW2314, SW2310, SW2309, SW2311, SW2303
DORZECZE	Niemna
REGION WODNY	Niemna
REGION WODNO - GOSPODARCZY	Z-23

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY

podlaski	M. Suwałki	M. Suwałki
	suwalski	Wiżajny, Rutka – Tartak, Przerośl, Jeleniewo, Szypliszki, Suwałki
	sejneński	Puńsk, Sejny, Krasnopol, Giby
	augustowski	Nowinka, Płaska, Lipsk, Sztabin

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO	Sidorówka (3 pkt.), Suwałki	
PUNKTY MONITORINGU JAKOŚCIOWEGO	Sidorówka (3 pkt.), Suwałki (2 pkt.), Sobolewo, Puańsk, Petele, Burbiszki, Stare Boksze, Krasnogruda, Hołny Majera, Sejny, Poškuny, Pomorze, Giby, Wigrzańce, Dalny Las	
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	
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]	Brak	
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Brak	

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	-	
OSO	KOD	PLB200002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	833,1
SOO	KOD	PLH200003
	POWIERZCHNIA W OBRĘBIE JCWPd	63,11

	[km ²]	
	KOD	PLH200001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,004
	KOD	PLH200004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	141,7
	KOD	PLH200007
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	69,74
	KOD	PLH200005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	631,0
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Ostoja Suwalska, Wigierski Park Narodowy, Puszcza Augustowska

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	17
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	8,19
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
ZUOK Zielone Kamedulskie	Zielone Kamedulskie	komunalne	stałe	3	dobrze	

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,0
% OBSZARÓW ROLNYCH	53,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	40,9
% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	4,3

JCWPD nr 24

Jednolitą część wód podziemnych 24 wydzielono w północno-zachodniej Polsce. Należy ona do regionu Dolnej Odry. Powierzchnia JCWPD 24 wynosi 2007,2 km². Na obszarze JCWPD 24 znajduje się główny zbiornik wód podziemnych - Dębno (nr 134) i niewielki fragment zbiornika Barlinek (nr 135). Zbiorniki te związane są z występowaniem czwartorzędowych utworów międzymorenowych i utworów mioceńskich. Średnia głębokość ujęć w zbiornikach wynosi odpowiednio: 55 m i 50 m.

Rys. 1. Lokalizacja JCWPD nr 24. Źródło: PSH

Na omawianym obszarze występują piętra wodonośne: czwartorzędowe, neogeńskie (mioceńskie) i kredowe. Ze względu na zasolenie wód, piętro kredowe i spągowe partie piętra neogeńskiego (poziom mioceński dolny) nie mają znaczenia użytkowego.

Rys. 2. Profile geologiczne w obrębie JCWPD nr 24. Źródło: PSH

OPIS WARUNKÓW HYDROHEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 24. Źródło: Plan Gospodarowania Wodami

Główne poziomy użytkowe związane są z czwartorzędowymi utworami wodonośnymi. **Piętro czwartorzędowe** zbudowane jest z piasków o różnej granulacji i żwirów rzecznych, wodnolodowcowych. Wyróżnić w nim można następujące poziomy o regionalnym rozprzestrzenieniu, choć nie zawsze ciągłym: gruntowy, międzyglinowy górny, środkowy i dolny oraz podglinowy (współwystępujący często z poziomem mioceńskim górnym). Poziom gruntowy związany jest z osadami zlodowacenia bałtyckiego i holocenu, zaś pozostałe poziomy czwartorzędowe z osadami interglacjałów i starszych zlodowaceń.

Poziom gruntowy charakteryzuje się swobodnym zwierciadłem wody w przypowierzchniowych warstwach wodonośnych zalega na głębokości 0,5 - 60 m, najczęściej 2 - 4 m. Poziom zasilany jest w głównej mierze infiltracją opadów, a jedynie w dolinach rzecznych - także przez drenaż poziomów wód wglębnych oraz z infiltracji wód powierzchniowych. Miąższość poziomu wynosi od 2 do 45 m w dolinie rzeki Odry, a średnio 20 - 25 m.

Kolejne poziomy wodonośne – międzyglinowe występują na głębokości od 2 do 80 m. Miąższość osadów zwykle mieści się w przedziale od kilku do 60 m, Na obszarach, gdzie poziom przykrywają gliny lodowcowe lustro wody jest napięte. Na obszarach sandrów i w dolinach rzek poziom międzyglinowy górny może występować w łączności hydraulicznej z poziomem gruntowym tworząc wspólny poziom wodonośny. Zasilanie poziomów międzyglinowych odbywa się na drodze infiltracji opadów oraz z przesączania z poziomu gruntowego. Najczęściej jednak są one dobrze izolowane warstwami glin, których miąższość w kulminacjach dochodzi do 50 m.. Poziomy międzyglinowe drenowane są przez główne ciekę obszaru oraz jeziora rynnowe. Omawiany poziom jest powszechnie ujmowany niewielkimi ujęciami komunalnymi. Eksploatacja jest niewielka i nie wpływa w sposób znaczący na dynamikę wód.

Poziom podglinowy występuje w osadach fluwioglacjalnych rozdzielających osady zlodowaceń południowopolskich i środkowopolskich, w rozcięciach osadów mioceńskich. W części północnej JCWPd występuje na rzędnych od -30 do -60 m n.p.m. W południowej części obszaru JCWPd, miąższość warstw poziomu podglinowego wzrasta do 20 m. Poziom jest dobrze izolowany od powierzchni pakietami glin o miąższości dochodzącej do 60 m. Zasilany jest głównie przez przesączanie z poziomów międzyglinowych. Drenaż odbywa się wyłącznie w dolinach głęboko wciętych rzek i głównie w dolinie Odry. Tworzą go piaski o różnej granulacji, lokalnie żwiry i piaski ze żwirem. Poziom posiada napięte lustro wody. Poziom jest w łączności hydraulicznej z górną warstwą mioceńską, tworząc lokalnie wspólne systemy krążenia.

W **utworach neogeńskich** występuje warstwa drobnych i pylastych piasków tworzącej poziom mioceński górny. Przeważnie ich miąższość wynosi: 5-20 m, sporadycznie więcej. Warstwa ta wykazuje dużą nieciągłość. Występuje w przedziale głębokości od -10 do 10 m n.p.m., tj w przedziale występowania poziomu czwartorzędowego podglinowego. Krążenie wód w tej warstwie związane jest z krążeniem wód w poziomach czwartorzędowych. Posiada ona te same obszary zasilania i drenażu. Zasilana jest przez przesączanie z nadległych poziomów czwartorzędowych przez słabo przepuszczalne mułki i gliny morenowe oraz przez okna hydrogeologiczne. Drenaż odbywa się w środkowych odcinkach rzek spływających do doliny Odry oraz w dolinie Odry, która jest baza drenażową wszystkich poziomów wodonośnych wód zwykłych na obszarze JCWPd 24.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 24. 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 24

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
24	2007,2	Q, Ng	Piaski,	s	Porowe,	10 ⁻⁴ -10 ⁻⁶	5-20, 5-60	2-4	Głównie utwory przepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 24

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2400_024
POWIERZCHNIA JCWPd [km ²]	2907,2
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 [zdg tys. m ³ /dobę]	319,7
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	DO0402, DO0401, DO0501, DO0602, DO0502, DO0102, DO0601, cz. DO0604, cz. DO0605, cz. DO0606, cz. DO0710, cz. DO0201
DORZECZE	Odry
REGION WODNY	Dolnej Odry i Przymorza Zachodniego
REGION WODNO - GOSPODARCZY	S-VIII, S-IX

ADMINISTRACJA

WOJEWÓDZTWO	POWIAT	GMINY
Zachodniopomorskie	M. Szczecin	M. Szczecin
	gryfiński	Stare Czarnowo, Gryfino, Widuchowa, Banie, Chojna, Cedynia, Trzcianko Zdrój, Moryń, Mieszkowice
	pyrzycki	Kozielice, Pyrzyce, Lipiany, Przelewice
	myśliborski	Barlinek, Nowogródek Pomorski, Myślibórz, Dębno, Boleszkowice
Lubuskie	gorzowski	Kętrzyn nad Odrą, Witnica, Lubiszyn

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Głazów, Mostno
PUNKTY MONITORINGU JAKOŚCIOWEGO		Borzym, Ognica, Bielinek, Gozdowice, Góralice (3 pkt.), Mostno
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		-
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	134 – Zbiornik Dębno
	POWIERZCHNIA [km ²]	242,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	217,8
	TYP ZBIORNIKA	Porowy

	STRATYGRAFIA	Czwartorzęd, trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	29,15
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	135 – Zbiornik Barlinek
	POWIERZCHNIA [km ²]	170,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	7,9
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	51,5
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB320018
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	27,6
	KOD	PLB320003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	342,5
	KOD	PLB320017
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	207,7
	KOD	PLB320015
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	341,1
	KOD	PLC080001
SOO	KOD	PLH320037
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	182,5
	KOD	PLH320020
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	35,8
	KOD	PLH320014

POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	42,8
KOD	PLH320038
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	14,2
KOD	PLC080001
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	2,6
KOD	PLH320010
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,8
KOD	PLH080004
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,8
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]	15,3
STREFY I OBSZARY CHRONIONE	Park Krajobrazowy – Ujście Warty Cedyński Park Krajobrazowy wraz z otuliną Obszar Chronionego Krajobrazu „B” Myślibórz

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	44
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	11,7
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	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Składowisko odpadów	Gryfino-Wschód	Komunalne	Stałe	2	Dobre	-
Składowisko odpadów	Kaliska	Komunalne	Stałe	1	Dobre	-
Zakład utylizacji odpadów	Dalsze	Komunalne	Stałe	-	Dobre	-

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,8
% OBSZARÓW ROLNYCH	56,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	39,1
% OBSZARÓW PODMOKŁYCH	0,2
% OBSZARÓW WODNYCH	2,2

JCWPd nr 25

JCWPd nr 25 obejmuje obszar regionu Dolnej Odry, mający powierzchnię 1412,07 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 25. Źródło: PSH

Jest to obszar występowania wód podziemnych w utworach wodonośnych czwartorzędu i neogenu. Niżej leżące piętro kredy jest słabo rozpoznane (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 25. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 25. Źródło: Plan Gospodarowania Wodami

W obrębie **piętra czwartorzędowego** wyróżniono następujące poziomy wodonośne: gruntowy, międzyglinowy i podglinowy, o charakterystycznym wielowarstwowym układzie poziomów wodonośnych, poprzedzielanych warstwami utworów słabo przepuszczalnych. Układ hydrostrukturalny jest złożony ze względu na zaburzenia glacictektoniczne oraz brak ciągłości i zróżnicowanie w rozprzestrzenieniu poszczególnych warstw.

Poziom gruntowy charakteryzuje się dużym zróżnicowaniem miąższości i litologii. Występuje powszechnie i jest związany genetycznie z osadami rzecznyymi, rzeczno-rozlewiskowymi, sandrami, ozami i kemami. Poziom wodonośny zasilany jest na drodze bezpośredniej infiltracji wód opadowych, natomiast drenaż odbywa się poprzez cieki powierzchniowe i jeziora. Zwierciadło ma charakter swobodny.

Poziom międzyglinowy jest głównym użytkowym poziomem wodonośnym w zdecydowanej części obszaru omawianej JCWPd. Dzieli się on na poziomy: górny, środkowy oraz dolny. Poziom międzyglinowy górny związany jest z osadami rzecznyymi i lodowcowymi występującymi między glinami zlodowaceń północnopolskich i środkowopolskich. Budują go głównie piaski i żwiry. Jest to poziom słaboizolowany lub odkryty, często łączy się z wyżej leżącym poziomem gruntowym. Strop poziomu oscyluje wokół rzędnej od 0 do ok. 72 m n.p.m. Zwierciadło wody ma charakter swobodny lub napięty i stabilizuje się na rzędnych od 15 do 76 m n.p.m. Miąższość utworów jest zróżnicowana i waha się od kilku do kilkudziesięciu metrów. Poziom międzyglinowy środkowy występuje w osadach wodnolodowcowych związanych ze zlodowaceniami środkowopolskimi oraz osadami rzecznyymi interglacjału mazowieckiego. Zbudowany jest z piasków o różnym uziarnieniu z domieszką żwiru. Poziom ten jest wykształcony w postaci jednej lub lokalnie dwóch warstw rozdzielonych warstwą glin, o miąższości od kilku do 30 m. Zwierciadło wody ma charakter naporowy i stabilizuje się na rzędnej ok. 42 m n.p.m. Najślabiej rozpoznany jest poziom międzyglinowy dolny. Występuje on przeważnie w obniżeniach stropu utworów neogenu-paleogenu i ma ograniczony zasięg. Często pozostaje w kontakcie hydraulicznym z poziomem mioceńskim, niekiedy z międzyglinowym środkowym.

Bazą drenażu poziomu międzyglinowego jest rzeka Płonia, jezioro Miedwie oraz Zalew Szczeciński. Zasilanie odbywa się pośrednio na drodze przesączania przez utwory wyżej leżące lub bezpośrednio w strefach okien hydrogeologicznych.

Poziom podglinowy związany jest z osadami zlodowaceń południowopolskich. Warstwa wodonośna zbudowana jest z piasków drobnoziarnistych i pylastych. Omawiany poziom został najlepiej rozpoznany w centralnej części JCWPd. Jego strop zalega na rzędnej od –23,4 do –28,0 m n.p.m. Zwierciadło wody ma charakter napięty i stabilizuje się na rzędnych od 14,6 do 16,3 m n.p.m. Różnica między nawierconym zwierciadłem wody a ustabilizowanym wynosi średnio 40 m. Miąższości osadów wodonośnych jest zróżnicowana i mieści się w granicy od 5 do 25 m. Poziom podglinowy jest w kontakcie hydraulicznym z wodonośnymi osadami trzeciorzędowymi. Poziom nie ma znaczenia użytkowego. Zasilanie odbywa się poprzez przesączanie z utworów wyżej leżących bądź w strefach okien hydrogeologicznych.

Piętro neogeńskie ma znaczenie użytkowe jedynie w centralnej i południowej części omawianej JCWPd, gdzie brak jest użytkowych poziomów w piętrze czwartorzędowym. W obrębie tego piętra został wydzielony mioceński poziom wodonośny zbudowany głównie

z piasków drobnoziarnistych i pylastych z domieszką węgla brunatnego. Poziom wodonośny występuje na głębokości od 24 m do 88 m. Zwierciadło wody stabilizuje się

na rzędnej od 14 do 88 m n.p.m. Zasilanie piętra neogeńskiego następuje głównie w wyniku przesączania z utworów czwartorzędowych lub poprzez okna hydrogeologiczne. Lokalnie piętro neogenu powiązane jest hydrostrukturalnie i hydrodynamicznie z poziomami piętra czwartorzędowego.

Kredowe piętro wodonośne reprezentowane jest przez poziomy wodonośny występujące w utworach kredy górnej i dolnej. Są to wody porowe bądź porowo-szczelinowe, charakteryzujące się wysoką mineralizacją. Poziom wodonośny kredy górnej rozpoznany został w północno-zachodniej części JCWPd. Zbudowany jest z kampańskich piasków drobnoziarnistych z wkładkami margli. Strop utworów wodonośnych występuje na głębokości od 79 do 99 m. Poziom wodonośny kredy dolnej został dobrze rozpoznany w Pyrzycach. Jest to obszar, na którym występują termalne wody mineralne o zasobach, składzie chemicznym i temperaturze uzasadniającej możliwość ich użytkowania do celów leczniczych, rekreacyjnych, oraz jako źródło energii cieplnej. Poziom z wodami mineralnymi tworzą piaski i piaskowce kredy dolnej, występujące na głębokości ponad 1000 m i zawierające solanki o temperaturze 35–85 °C. Są to wody typu Cl-Na.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 25. 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 25

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
25	1412,07	Q, M	piaski	s	porowe	10 ⁻⁴ -10 ⁻⁶	>40	1-3	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 25

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 [%]				
1412,07	Odra	Q ₍₁₋₃₎ , (M), (M ²), (K ₃ ²)	Q	Q	100	SLABA	DOBRA	DOBRA	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 25

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2400_025
POWIERZCHNIA JCWPd [km ²]	1412,1
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1x10 ⁻⁴ – 3x10 ⁻⁵ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	129,7
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	DO0701, DO0702, DO0703, DO0704, DO0705, DO0706, DO0707, DO0708, DO0709, DO0710,

	DO0801, DO0802, cz. DO0204, cz. DO0201
DORZECZE	Odry
REGION WODNY	Dolnej Odry i Przymorza Zachodniego
REGION WODNO - GOSPODARCZY	S-II, S-VII

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
Zachodniopomorskie	M. Szczecin	M. Szczecin
	goleniowski	Goleniów
	gryfiński	Stare Czarnowo, Gryfino, Banie
	stargardzki	Kobylanka, Stargard Szczeciński, Dolice
	pyrzycki	Bielice, Kozielice, Pyrzyce, Warnice, Przelewice, Lipiany
	myśliborski	Barlinek
	choszczeński	Barlinek

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Barlinek
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 POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	123 – Zbiornik międzymorenowy Stargard – Goleniów
	POWIERZCHNIA [km ²]	378,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	21,7
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	86,0
	STOPIEŃ UDOKUMENTOWANIA	Udokumentowany
GZWP	KOD I NAZWA GZWP	135 – Zbiornik Barlinek
	POWIERZCHNIA [km ²]	170,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	42,3
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	51,5
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB320003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	150,6
	KOD	PLB320005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	155,9
	KOD	PLB080001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	10,4
SOO	KOD	PLH320037
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	7,3
	KOD	PLH320020
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	93,0

	KOD	PLH320006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	206,5
	POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]	1066
	STREFY I OBSZARY CHRONIONE	Barlinecko – Gorzowski Park Krajobrazowy Obszar Chronionego Krajobrazu „C” Barlinek Szczeciński Park Krajobrazowy „Puszcza Bukowa” Rez. Przyrody – Trawiasta Buczyna im. Prof. S. Kownasa

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	24
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	13,5
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	LOKALIZAC	RODZAJ	RODZAJ	POWIE-	USZCZEL	MONITO-

SKŁADOWISKA	JA	SKŁADOWISKA	ODPADÓW	RZCHNIA [ha]	-NIENIE	RING
Składowisko odpadów	Sieraków	Komunalne	Stałe	32	Dobre	-
Składowisko odpadów	Karniewo	Komunalne	Stałe	6	Dobre	-

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	4,0
% OBSZARÓW ROLNYCH	39,0
% OBSZARÓW LEŚNYCH I ZIELONYCH	21,1
% OBSZARÓW PODMOKŁYCH	27,7
% OBSZARÓW WODNYCH	8,3

JCWPd nr 26

JCWPd nr 26 to jednostka o powierzchni 515,42 km², zlokalizowana w zachodniej części regionu Warty. Według regionalizacji zwykłych wód podziemnych położona jest w granicach regionu V pomorskiego. Na jej obszarze wody podziemne rozpoznano w osadach czwartorzędowych i mioceńskich (rys.1).

Rys. 1. Lokalizacja JCWPd nr 26. Źródło: PSH

Głównym użytkowym piętnem wodonośnym jest piętro czwartorzędowe.

W obrębie **piętra czwartorzędowego** występuje od jednego do trzech poziomów wodonośnych. Są to (rys.2):

- gruntowy poziom wodonośny,
- międzyglinowy poziom wodonośny

Rys.2. Profile geologiczne w obrębie JCWPd nr 26. Źródło: PSH

OPIS WARUNKÓR HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 26. Źródło: Plan Gospodarowania Wodami

Do **poziomu gruntowego** zalicza się pierwsze od powierzchni warstwy wodonośne:

- warstwę występującą w obrębie piasków, żwirów i piasków pylastych sandru Równiny Gorzowskiej (poziom sandrowy). Miąższość osadów sandrowych dochodzi do 25 m. Warstwa ta w północno-wschodniej części omawianej jednostki stanowi główny użytkowy poziom wodonośny. Miejscami, w centralnej części jednostki, ze względu na brak ciągłej warstwy rozdzielającej, warstwa ta tworzy wspólny użytkowy poziom wodonośny z poziomem międzyglinowym. Stopień zagrożenia tego poziomu, z uwagi na brak poziomu izolującego oraz brak ognisk zanieczyszczeń, określany jest jako średni;
- warstwę występującą w obrębie piasków rzecznych tarasów akumulacyjnych Warty i Noteci oraz piasków i żwirów interglacjału eemskiego zlodowacenia środkowopolskiego stanowiącą poziom wód gruntowych w Pradolinie Toruńsko–Eberswaldzkiej. Poziom ten rozpoznano w południowej części jednostki, gdzie pełni rolę poziomu użytkowego. Występuje on bardzo płytko pod powierzchnią terenu – poniżej głębokości 5 m. Średnia miąższość tego poziomu w obrębie opisywanej jednostki wynosi ponad 20 m. Zwierciadło wód tego poziomu ma przeważnie charakter swobodny. Niewielkie napięcie hydrostatyczne może pojawiać się lokalnie w strefach występowania utworów zastoiskowych;
- warstwę wodonośną występującą w wypełnionych utworami okrucowymi rynnach subglacialnych (poziom dolinny), oraz

- warstwy związane z piaskami i żwirami kemów i ozów.

Międzyglinowy poziom wodonośny występuje powszechnie na obszarze omawianej JCWPd stanowiąc często główny użytkowy poziom wodonośny. Poziom ten występuje w postaci szeregu warstw, soczew i klastycznych wypełnień kanałów subglacjalnych lub dolin rzecznych pozostających w kontakcie hydraulicznym poprzez liczne okna hydrogeologiczne w obrębie utworów słabo przepuszczalnych. Jest to poziom o napiętym zwierciadle wody. Głębokość na jakiej zalega na ogół zawiera się w przedziale od 15 do 50 m. Stopień zagrożenia poziomem użytkowego na przeważającym obszarze jest średni, tylko terenach położonych na północ od Gorzowa Wielkopolskiego – wysoki.

W południowej i południowo-zachodniej części jednostki pod osadami czwartorzędu występuje **miocieńskie piętro wodonośne** z jednym lub dwoma poziomami wodonośnymi. Miocieńskie utwory wodonośne reprezentowane są przez piaski drobno- i średnioziarniste przewarstwione mułkami i węglem brunatnym. Miąższość tych warstw wynosi od kilku do ponad 40 m, a ich strop występuje na ogół w przedziale głębokości od kilku do ponad 50 m. Zwierciadło wody ma charakter naporowy i stabilizuje się na głębokości kilku metrów. Poziomy te w obrębie obszaru JCWPd 26 pełnią rolę podrzędnych poziomów wodonośnych. Poziom miocieński lokalnie jest w kontakcie hydraulicznym z poziomem czwartorzędowym, tworząc wspólny użytkowy poziom wodonośny. Poziom ten zbudowany jest z miocieńskich piasków z domieszką mułków i węgla brunatnych oraz piasków i żwirów fluwioglacjalnych. Poziom miocieńsko-czwartorzędowy zalega na głębokości poniżej 20 m, a jego średnia miąższość wynosi około 25 m. Zwierciadło wody ma charakter swobodny lub naporowy i stabilizuje się na rzędnych od 35 do 60 m n. p. m. Przepływ wód jest zgodny z regionalnym nachyleniem i następuje w kierunku zachodnim i południowo-zachodnim (rys.4). Na niewielkim obszarze JCWPd 26, w jej zachodniej części poziom ten pełni rolę głównego poziomu użytkowego. Poziom zagrożenia tego poziomu ocenia się jako niski.

W zachodniej części JCWPd znajduje się fragment głównego zbiornika wód podziemnych nr 134 (Dębno), a w części północno-wschodniej – fragment zbiornika nr 135 Barlinek.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 26. 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 26

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonosną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonosnych	Liczba poziomów wodonosnych	Charakterystyka nadkładu warstwy wodonosnej
26	515,42	Q, M	piaski	s	porowe	10 ⁻⁴ -10 ⁻⁶	>40	1-3	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 26

Powierzchnia [km ²]	Dorzecze	Stratygrafia poziomów wodonosnych występujących na obszarze JCWPd	Główny użytkowy poziom wodonosny	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 [%]				
515,42	Warta	Q ₍₁₋₃₎ , (Q-M), (M ₁₋₂), (M ²)	Q	Q	97	DOBRA	SLABA	-	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 26

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_026
POWIERZCHNIA JCWPd [km ²]	515,4
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonosna krzemionkowa
STRATYGRAFIA	Czwartorzęd, trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1x10 ⁻³ - 3x10 ⁻⁴ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20-40 m
LICZBA POZIOMÓW WODONOŚNYCH	
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	93,9
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. W1801, cz. W1802

DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	S-IX, P-XVIII

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
zachodniopomorskie	myśliborski	Dębno, Nowogródek Pomorski, Barlinek
lubuskie	gorzowski	Witnica, Bogdaniec, Lubiszyn, Santok, Kłodawa
	M. Gorzów	M. Gorzów

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Gorzów Wielkopolski
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Dobry
	STAN JAKOŚCIOWY	Słaby
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Stan jakościowy Ca, Mn, Fe, SO ₄ , HCO ₃ , NH ₄ - stężenia w klasie IV i V
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	134 – Zbiornik Dębno

	POWIERZCHNIA [km ²]	242,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	30,2
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd, trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	29,15
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	135 – Zbiornik Barlinek
	POWIERZCHNIA [km ²]	170,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	5,00
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	51,5
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB080001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	59,43
OSO	KOD	PLB320015
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	124,5
SOO	KOD	PLC080001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,53
	KOD	PLH080004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	3,15
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		4,19
STREFY I OBSZARY CHRONIONE		Torfowisko Chłopy

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)

INFORMACJE OGÓLNE	
LICZBA UJEĆ WÓD PODZIEMNYCH	10
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobe]	7,65
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 w Chrościku	Chrościk	komunalne		10,0		
Składowisko odpadów Elektrociepłowni „Gorzów” S.A.	Gorzów Wielkopolski		popioły			

ZAGOSPODAROWANIE TERENU

% OBSZARÓW ANTROPOGENICZNYCH	3,8
% OBSZARÓW ROLNYCH	35,6
% OBSZARÓW LEŚNYCH I ZIELONYCH	59,7
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,9

JCWPd nr 27

JCWPd nr 27 znajduje się w dorzeczu Odry a jej granice pokrywają się z granicami zlewni Drawy. Omawiany teren zajmuje powierzchnię 3288,5 km² i charakteryzuje się wysoką jeziornością (rys.1). Bogata sieć hydrograficzna wraz ze znaczącym dopływem wód podziemnych do rzek, wysokim udziałem źródeł w zasilaniu rzek oraz dużą retencją wód opadowych w obszarze sandrowym w środkowej części zlewni sprawia, że Drawę cechuje mała zmienność przepływów.

Rys. 1. Lokalizacja JCWPd nr 27. Źródło: PSH

Zgodnie z obecnym rozpoznaniem warunków hydrogeologicznych na omawianym terenie wyróżnia się poziomy wodonośne w utworach czwartorzędowych i neogeńskich. Stopień rozpoznania poziomów maleje wraz z głębokością ich występowania (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 27. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 27. Źródło: Plan Gospodarowania Wodami

Z uwagi na dostępność i powszechność występowania piętra czwartorzędowego, jest ono najlepiej udokumentowane i zazwyczaj pełni tu rolę użytkowego poziomu wodonośnego (poziom przypowierzchniowy na sandrach Drawy, poziom międzyglinowy na obszarach wysoczyznowych zlewni). Utwory neogeńskie (miocenijskie) zostały ujęte zaledwie w kilku otworach na południu zlewni Drawy. Wody pięter starszych (jurajskiego i kredowego) nie zostały udokumentowane na rozpatrywanym obszarze.

Na system wód podziemnych na obszarze JCWPd nr 27 składają się **trzy poziomy czwartorzędowe**:

- przypowierzchniowy, ciągły o zwierciadle swobodnym, zbudowany z utworów piaszczystych o miąższość: 10–80 m i głębokości występowania od 0,2 do 30,0 m;
- międzyglinowy o charakterze regionalnym, piaszczysto-żwirowy o miąższości: 3–54 m i głębokości występowania od 15 do 50 m;
- podglinowy o zwierciadle napiętym, piaszczysty o miąższości: 10–40 m i głębokości występowania od 50 do 130 m, występujący lokalnie;

oraz **poziom neogeński** (miocenijski), wykształcony w piaszczystych utworach o miąższości 10–40 m i głębokości występowania od 40 do 120 m, przy czym poziom ten udokumentowany na razie został jedynie w południowej części omawianej JCWPd.

Ze względu na zmienną miąższość oraz nieciągły charakter glin zwałowych rozdzielających wymienione poziomy wodonośne, pozostają one w więzi hydraulicznej. Poziom międzyglinowy i podglinowy na znacznym obszarze łączy się z poziomem miocenijskim tworząc jeden **czwartorzędowo-neogeński** poziom wodonośny. Z kolei poziom przypowierzchniowy pozostaje w bezpośrednim kontakcie z poziomem międzyglinowym. Poziom przypowierzchniowy zasilany jest bezpośrednio przez infiltracje wód opadowych a głębsze poziomy przez okna hydrauliczne i przesiąkanie wód z poziomów nadległych i w przypadku poziomu podglinowego, ze względu na układ ciśnień piezometrycznych, również z poziomu miocenijskiego. Bazą drenażową wszystkich wymienionych poziomów są doliny rzeczne Drawy i Noteci, a w przypadku poziomów płytszych również jeziora znajdujące się na omawianym terenie (rys.4).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 27. Źródło: PSH

Na terenie JCWPd nr 27, w południowej jego części, wydzielono GZWP nr 136 (poziom międzyglinowy), fragment GZWP Nr 127 (neogeńsko-paleogeński); fragment GZWP nr 138 (poziom przypowierzchniowy), a w części środkowo-wschodniej – GZWP nr 125 (poziom międzyglinowy).

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 27

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
27	3288,5	Q, M	piaski	s	porowe	10 ⁻⁴ -10 ⁻⁶	>40, lokalnie 20- 40	2-3	Głównie utwory przepuszczalne

Tab. 2. Charakterystyka JCWPd nr 27

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 [%]				
3288,5	Odra	Q ₍₁₋₂₎ , M ₍₁₎	Q	Q	99	DOBRA	DOBRA	-	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 27

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_027
POWIERZCHNIA JCWPd [km ²]	3288,5
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 [ZDG tys. m ³ /dobę]	861,4
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	W1701, W1702, W1703, W1704, W1705, W1706
DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-XVII

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
zachodniopomorskie	świdwiński	Połczyn Zdrój
	drawski	Ostrowice, Złocieniec, Czaplinek, Drawsko Pomorskie, Kalisz Pomorski
	wałęcki	Mirosławiec, Tuczno, Człopa
	choszczeński	Drawno, Bierzwnik, Krzęcin
wielkopolskie	czarnkowsko-trzcianecki	Krzyż Wielkopolski, Wieleń
lubuskie	Strzelecko-drezdenecki	Drezdenko, Dobiegniew, Strzelce Krajeńskie

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Czaplinek, Mirosławiec
PUNKTY MONITORINGU JAKOŚCIOWEGO		Łasko, Dębsko, Lubieszewo, Drawsko Pomorskie, Złocieniec, Czaplinek
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		
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	125 – Zbiornik międzymorenowy Wałcz – Piła
	POWIERZCHNIA [km ²]	1712,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	842,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	169,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	136 – Zbiornik międzymorenowy Dobiegniewo
	POWIERZCHNIA [km ²]	180,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	180,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	51,84
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	127 – Subzbiornik Złotów – Piła – Strzelce Krajeńskie
	POWIERZCHNIA [km ²]	3876,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	722,9
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	186,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	138 – Pradolina Toruń – Eberswalde (Noteć)
	POWIERZCHNIA [km ²]	2100,0

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	105,3
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	400,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
OSO	KOD	PLB320019
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	824,8
	KOD	PLB320008
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	11,34
	KOD	PLB320016
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1639,0
SOO	KOD	PLH320039
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	206,9
	KOD	PLH320023
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	131,9
	KOD	PLH320011
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	33,18
	KOD	PLH320044
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	85,04
	KOD	PLH320046
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	621,6
	KOD	PLH320021
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,17
POWIERZCHNIA OBSZARÓW		-

AZOTANOWYCH [km ²]	
STREFY I OBSZARY CHRONIONE	Obszar ochronny GZWP 138 (proponowany)

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	24
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	8,43
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
b.d.	Gm.Drawsko Pomorskie					
b.d.	Gm.Drawsko Pomorskie					
Wylewisko	rejon Pławna					

Ferma trzody chlewnej PRIMA	Żeńsko					
Ferma trzody chlewnej PRIMA	Żabin					

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,0
% OBSZARÓW ROLNYCH	36,5
% OBSZARÓW LEŚNYCH I ZIELONYCH	58,6
% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	3,8

JCWPd nr 28

Jednolita część wód podziemnych 28 (JCWPd 28) należy do regionu wodnego Warty. Granice omawianej jednostki wyznaczają granice zlewni powierzchniowej Gwdy (IV rząd). Powierzchnia JCWPd 28 wynosi: 4944 km².

Omawiany obszar bogaty jest w główne zbiorniki wód podziemnych - wyznaczono tu: Zbiornik międzymorenowy paleogeńsko - neogeński Szczecinek nr 126, zbiornik międzymorenowy Bobolice nr 120; międzymorenowy zbiornik Wałcz – Piła nr 125 oraz subzbiornik paleogeńsko – neogeński nr 127 o przebiegu Złotów – Piła – Strzelce Krajeńskie, zbiornik Pradolina Toruńsko – Eberswaldzkiej (Noteć) nr 138; zbiornik międzymorenowy Młotkowo nr 133. Zasięgi poszczególnych wymienionych zbiorników wykraczają poza granice omawianej JCWPd.

Rys.1. Lokalizacja JCWPd nr 28. Źródło PSH

Na obszarze JCWPd 28 wody podziemne występują w utworach czwartorzędowych, neogeńsko - paleogeńskich oraz jurajskich.

Rys. 2. Profile geologiczne w obrębie JCWPd nr 28. Źródło PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 28. Źródło: Plan Gospodarowania Wodami

W **czwartorzędowym piętrze** wodonośnym wody występują w utworach piaszczystych i żwirowych powstałych wskutek akumulacji rzecznej i wodnolodowcowej. Użytkowymi poziomami wodonośnymi są tutaj: poziom wód gruntowych związany głównie z pradoliną i dolinami rzek, poziom międzyglinowy górny i dolny (wydzielono tu też poziom podmorenowy, jednak nie ma on większego znaczenia użytkowego ze względu na bardzo ograniczone występowanie).

Poziom wód gruntowych występuje w utworach sandrowych, dolin rzecznych oraz na obszarach wysoczyznowych. W północnej i środkowej części JCWPd nr 28 tworzą go zawodnione piaski i żwiry fluwioglacjalne. Jego strop znajduje się na głębokości od 5 do 25 m. Na północy powierzchnia stropowa zalega na rzędnych ok. 140 - 150 m n.p.m. i obniża się kierunku południowym do rzędnych ok. 110 m n.p.m. Miąższość tych utworów zmienia się w granicach od 5 do 30 m. Miejscami poziom łączy się z zawodnionymi piaskami sandrów i dolin rzecznych. Główną bazą drenażu dla tego poziomu są cieki dopływy Gwdy, zwierciadło wody ma charakter swobodny, miejscami napinają je niewielkie nadkłady glin zwałowych lub utworów zastoiskowych. W południowej części omawianego obszaru poziom wód gruntowych związany jest przede wszystkim z utworami dolinnymi. Miąższość utworów czwartorzędowych w obszarach dolin rzecznych dochodzi do 100 m. Posiadają one bardzo korzystne warunki hydrogeologiczne. W obszarach dolin rzecznych zwierciadło wód podziemnych ma charakter swobody i zalega przeważnie na głębokości od 2 do 4 m. Zasilanie wód gruntowych odbywa się poprzez bezpośrednią infiltrację wód opadowych, w obszarach dolin rzecznych także poprzez drenaż wód wgłębnych.

Poziom międzyglinowy górny występuje w osadach piaszczystych różnej granulacji. Poziom ten zalega zwykle na głębokości od 15 do 50 m, przeważnie na rzędnych od 100 do 160 m n.p.m. Jest silnie zróżnicowany pod względem hydrogeologicznym, litologicznym oraz rozprzestrzenienia. Jego miąższość waha się w granicach od 10 do 14 m. Prowadzi wody o zwierciadle napiętym, miejscami swobodnym, poziom drenowany jest przez rzekę Gwdę. Zasilany jest przede wszystkim przez przesączenie wód opadowych z poziomu gruntowego lub poprzez bezpośrednią infiltrację wód przez nadległe warstwy glin i częste tu okna hydrogeologiczne. Lokalnie poziom ten ma charakter użytkowy.

Poziom międzyglinowy dolny występuje na różnej głębokości, najczęściej na rzędnych od 60 do 110 m n.p.m. i ma charakter nieciągły. Miejscami łączy się z wyżej ległymi utworami piaszczystymi tworząc jeden poziom o znacznej miąższości. Występowanie wód podziemnych tego poziomu jest bardzo zróżnicowane ze względu na zaburzenia glacictektoniczne. Miąższość poziomu waha się w granicach od kilku do ok. 20 m. Zwierciadło wody ma charakter napięty. Zasilany jest poprzez przepływy między warstwami wodonośnymi w strefach kontaktów hydrogeologicznych lub poprzez przesączenie wód z nadległych poziomów wodonośnych.

Poziom mioceniński. Występuje w stropowej części osadów neogeńskich pod glinami zwałowymi plejstocenu. Miejscami, gdy zalega bezpośrednio pod utworami nawodnionymi najstarszych zlodowaceń, tworzy z nimi jeden poziom o znacznej miąższości (nawet do 60 m) zwany poziomem plejstoceniśko - mioceniśkim. Mioceniśka warstwa wodonośna charakteryzuje się znacznym rozprzestrzenieniem regionalnym. Budują ją głównie piaski pylaste i drobno - i średnioziarniste, niekiedy piaski ze żwirem o miąższości od 16 do ponad 20 m, miejscami głównie w północnej części JCWPd - 40 m. W zależności od morfologii stropu neogenu poziom mioceniśki zalega na głębokości od 50 do 150 m. Zwierciadło wody ma charakter naporowy, warstwa ta jest bardzo dobrze izolowana od powierzchni terenu, jej zasilanie odbywa się poprzez infiltrację wód opadowych i przesączenie z nadległych poziomów wodonośnych przez utwory słaboprzepuszczalne.

Poziom oligoceński został rozpoznany w rejonie Piły, Krajenki i Wysokiej oraz w na północ od Szczecinka. Poziom zbudowany jest z piasków drobnoziarnistych i mułkowatych z wkładkami lignitu, które zalegają pod mułkami i iltami miocenu. Strop występuje na głębokości od 140 do 180 m. Poziom ten miejscami składa się z dwóch warstw wodonośnych oddzielonych warstwą mułków. Poziom posiada naporowe zwierciadło wody często artezyjskie, stabilizujące się nawet kilka metrów nad powierzchnią terenu

Poziom jurajski został rozpoznany na obszarze JCWPd 28 jedynie w rejonie Doliny Gwdy w okolicach Piły oraz Krajenki. Związany jest z piaskowcami jury dolnej. W rejonie Piły i Krajenki poziom oligoceński i jurajski tworzą połączone zbiorniki artezyjskie o zasięgu lokalnym. W warstwie panują warunki artezyjskie, ich ciśnienie hydrostatyczne jest znaczne, co jest wynikiem budowy geologicznej, które poza obszarem doliny Gwdy powoduje zrównanie ciśnień poziomu górnego liasowego oraz oligoceńskiego. W dolinie Gwdy zwierciadło wody z tego poziomu stabilizuje się ok. 23 m powyżej powierzchni terenu, natomiast w rejonie Krajenki około 3 m p.p.t. Poziom ten w dolinie Gwdy i Pile jest drenowany przez liczne ujęcia, co spowodowało obniżenie zwierciadła wody o około 20 m.

W ujęciu regionalnym dla wszystkich wymienionych poziomów wodonośnych Gwda i Noteć stanowią bazę drenażową. Obszary alimentacyjne związane są głównie ze strefami wododziałowymi i południowym obszarem JCWPd 28.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 28. 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 28

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
28	4944	Q, Ng, J	Piaski, wapień	s/c	Porowe, szczelinowe	10^{-4} - 10^{-6}	20-40, >40	2-4	Głównie utwory przepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 28

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_028
POWIERZCHNIA JCWPd [km ²]	4943,7
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	10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	787,1
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	W1601, W1602, W1603, W1604, W1605, W1606, W1607, W1608, W1609
DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-XVI

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY

zachodniopomorskie	koszaliński	Bobolice
	szczecinecki	Biały Bór, Szczecinek, Borne Sulinowo
	drawski	Czaplinek, Wierzchowo
	wałcki	Wałcz, Mirosławiec, Tuczno
pomorskie	człuchowski	Koczała, Rzeczenica, Czarne, Debrzno, Człuchów
	bytowski	Miastko
wielkopolskie	złotowski	Jastrowie, Okonek, Złotów, Zakrzewo, Lipka, Tarnówka, Krajenka
	pilski	Szydłowo, Piła, Kaczory, Miasteczko Krajeńskie, Wysoka, Łobrzyca

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Spole (4 pkt.), Turowo, Jastrowie, Człuchów
PUNKTY MONITORINGU JAKOŚCIOWEGO		Biały Bór, Turowo, Jastrowie, Piła, Człuchów, Równopole
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		
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	120 – Zbiornik międzymorenowy Bobolice
	POWIERZCHNIA [km ²]	309,0
	POWIERZCHNIA W OBRĘBIE JCWPd	355,6

	[km ²]	
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	113,4
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	125 – Zbiornik międzymorenowy Wałcz – Piła
	POWIERZCHNIA [km ²]	1712,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	738,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	169,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	126 – Zbiornik Szczecinek
	POWIERZCHNIA [km ²]	1755,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1452,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd, trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	99,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	127 – Subzbiornik Złotów – Piła - Strelce Krajeńskie
	POWIERZCHNIA [km ²]	3876,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	989,1
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	186,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	138 – Pradolina Toruń – Eberswalde (Noteć)

	POWIERZCHNIA [km ²]	2100,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	16,2
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	400,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
OSO	KOD	PLB320019
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	132,2
	KOD	PLB300012
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	766,4
SOO	KOD	PLH320040
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,85
	KOD	PLH320001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	28,08
	KOD	PLH320009
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	33,05
	KOD	PLH320007
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	3,30
	KOD	PLH320039
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	70,11
	KOD	PLH320036
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	7,85
	KOD	PLH320042
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	2,13

KOD	PLH320025
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	21,8
KOD	PLH320048
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	32,21
KOD	PLH300021
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	21,73
KOD	PLH300017
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	17,6
KOD	PLH320011
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	19,97
KOD	PLH320045
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	32,25
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]	-
STREFY I OBSZARY CHRONIONE	Jezióra Szczecineckie, Jeziora Lobeliowe, Jezioro Wielki Bytyń

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	43
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	31,41
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
Ferma trzody chlewnej „PRIMA”	Byszkowo					
Międzygminne składowisko odpadów stałych	Międzybłocie		Inne niż niebezpieczne i obojętne			
Składowisko	Krajenka		komunalne			
Składowisko odpadów komunalnych	Wysoka					
Wysypisko odpadów komunalnych	Trzesieka	komunalne	komunalne	6,0		
Składowisko Wałcz II	Wałcz	komunalne	komunalne	3,0		

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,7
% OBSZARÓW ROLNYCH	45,6
% OBSZARÓW LEŚNYCH I ZIELONYCH	50,1

% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	2,5

JCWPd nr 29

Jednolita część wód podziemnych 29 została wyznaczona w regionie Dolnej Wisły. Jej obszar obejmuje zlewnie górnej Brdy o powierzchni 1687,3 km². Znaczną część rozważanej jednostki zajmują tereny Parku Narodowego Bory Tucholskie. Na obszarze JCWPd 29 nie wyodrębniono żadnego głównego zbiornika wód podziemnych.

Rys.1. Lokalizacja JCWPd nr 29. Źródło PSH

Rys. 2. Profile geologiczne w obrębie JCWPd nr 29. Źródło PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWE

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 29. Źródła: Plan Gospodarowania Wodami

Rozpoznanie hydrogeologiczne charakteryzowanego obszaru jest bardzo słabe i nierównomierne ze względu na niewielkie i rozproszone zasiedlenie. Podstawą rozpoznania są otwory studzienne zaopatrujące w wodę większe skupiska ludzkie. Głębokość studni najczęściej nie przekracza 40 m, a maksymalnie osiąga wartość 170 m względem powierzchni terenu.

Zwykłe wody podziemne występują na przedmiotowym obszarze w piętrach wodonośnych: czwartorzędowym, oraz słabiej rozpoznanych – paleogeńskim i kredowym.

Wymienione piętra składają się na system wodonośny, który charakteryzuje się wspólnym zasilaniem, kierunkiem przepływu i drenażu. Poziomy wodonośne zasilane są przez opady bezpośrednio lub pośrednio, przez przesączanie się przez kompleksy słabo przepuszczalne. Główne obszary alimentacyjne związane są ze strefami wododziałowymi i z północną częścią JCWPd 29. Bazą drenażu wód podziemnych jest Dolina Wisły – wody podziemne spływają na południowy wschód w jej kierunku.

Głównym użytkowym poziomem wodonośnym na przeważającym obszarze JCWPd 29 są wody piętra czwartorzędowego, znacznie rzadziej neogeńskiego. Wody pięter starszych (kredowego) nie mają znaczenia użytkowego.

Piętro czwartorzędowe składa się z trzech głównych poziomów wodonośnych o charakterze nieciągłym. Budują je drobno i gruboziarniste piaski o różnej genezie. Rolę głównego poziomu najczęściej pełni poziom górny czwartorzędowy (sandrowy lub fluwioglacjany) albo środkowy (międzymorenowy).

Główny użytkowy poziom wodonośny w utworach czwartorzędowych występuje z reguły na głębokości 15-50 metrów, w pobliżu jezior poziom ten występuje na głębokości 5-15 metrów, natomiast lokalnie głębokość jego zalegania wzrasta do ponad 50 metrów. Miąższość głównego poziomu użytkowego zmienia się od 5 do 20 metrów, sporadycznie miąższości przekraczają 30 metrów.

Rozpoznanie **pietra neogeńskiego** na omawianym obszarze dotyczy głównie poziomu wodonośnego zbudowanego z utworów mioceni. Występuje on na głębokości około 100 m. Warstwa wodonośna zbudowana jest z piasków drobnoziarnistych przewarstwionych mułkami. Lokalnie warstwy piaszczyste miocenu łączą się bezpośrednio z czwartorzędowymi utworami piaszczystymi budując wspólny poziom czwartorzędowo – neogeński.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 29. 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 29

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
29	1687,3	Q, Ng,	Piaski	s	Porowe	10^{-4} - 10^{-6}	5-20, lokalnie > 30	3	Głównie utwory przepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 29

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2400_029
POWIERZCHNIA JCWPd [km ²]	1687,3
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd, trzeciorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	$3 \times 10^{-4} - 1 \times 10^{-4}$ m/s $1 \times 10^{-4} - 3 \times 10^{-5}$ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m 20-40 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobę]	107,2
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	DW0601, DW0602, DW0609
DORZECZE	Wiśły
REGION WODNY	Dolnej Wiśły
REGION WODNO - GOSPODARCZY	G-6

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY

pomorskie	bytowski	Lipnica, Studzienice
	człuchowski	Koczała, Przechlewo, Rzeczenica, Człuchów
	chojnicki	Konarzyny, Chojnice, Brusy
	kościerski	Dziemiany

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Polnica, Rzeczenica
PUNKTY MONITORINGU JAKOŚCIOWEGO		Polnica, Czernica (4 pkt.), Rzeczenica
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		
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	117 – Zbiornik Bytów
	POWIERZCHNIA [km ²]	514,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,7
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	140,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
OSO	KOD	PLB220001

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	365,6
SOO	KOD	PLH220026
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	68,58
	KOD	PLH220005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,83
	KOD	PLH220028
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,69
	KOD	PLH220035
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,95
	KOD	PLH220004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,24
	KOD	PLH220013
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,54
	KOD	PLH220041
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	5,29
	KOD	PLH220038
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,13	
	POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]	-
	STREFY I OBSZARY CHRONIONE	Obszar ochronny GZWP 117

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	9
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys.	8,26

m ³ /dobę]	
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
Wysypisko i wylewisko	Dziemiany	komunalne	Stałe, płynne	-	-	-

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	0,4
% OBSZARÓW ROLNYCH	33,0
% OBSZARÓW LEŚNYCH I ZIELONYCH	61,5
% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	5,0

JCWPd nr 30

Obejmuje swym zasięgiem zlewnie: Wdy i Wierzycy, oraz fragment bezpośredniej zlewni Wisły a jej powierzchnia wynosi 3943 km². Na obszarze JCWPd 30 zostały wyznaczone i udokumentowane główne zbiorniki wód podziemnych: GZWP 116 - „Zbiornik międzymorenowy Gołębiewo” (Qm-II) oraz GZWP 121 - „Zbiornik międzymorenowy Czernsk” (Qm-I). Północne krańce jednostki położone są w zasięgu GZWP 111 - „Subniecka Gdańska”. W południowo-wschodnim fragmencie jednostki został wyznaczony GZWP 130 - „Zbiornik rzeki dolna Wda”, dotychczas nieudokumentowany.

Rys. 1. Lokalizacja JCWPd nr 30. Źródło PSH

Rys. 2. Profile geologiczne w obrębie JCWPd nr 30. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 30. Źródło: Plan Gospodarowania Wodami

Rozpoznanie hydrogeologiczne JCWPd nr 30 jest nierównomierne z uwagi na znaczną lesistość terenu (około 50%). Najlepiej rozpoznane są poziomy wodonośne czwartorzędu. Mają one podstawowe znaczenie w zaopatrzeniu ludzi w wodę na przeważającej części omawianego obszaru przy czym szczególnie poziom Qm-II najczęściej pełni tu rolę GUPW. Jedynie tam, gdzie drenaż wywołany przez dolinę Wisły jest tak silny, że powoduje, iż poziomy czwartorzędowe tracą charakter użytkowy, do eksploatacji ujmowane są głębiej zalegające poziomy wodonośne. Rolę GUPW przejmują tam utwory porowe paleogenu (południe JCWPd), a lokalnie także utwory porowe i szczelinowe kredy (wschód JCWPd).

System wodonośny jest rozbudowany w profilu pionowym (rys. 2). Wydzielono tu 5 zagregowanych poziomów wodonośnych zwykłych wód podziemnych tworzących spójny system słodkich wód podziemnych:

Poziomy czwartorzędowe:

- poziom wód gruntowych (Qg) związany z plejstoceniowymi utworami piaszczystymi, głównie sandrowymi o miąższości 5-30m, występowanie tego poziomu jest powszechne na terenie JCWPd;

- poziom międzymorenowy górny (Qm-I), zbudowany z nieciągłej warstwy piasków średnio i drobno piaszczystymi o miąższości około 5-20 m, również o powszechnym występowaniu. Poziom ten jest często w kontakcie hydraulicznym z wodami gruntowymi. W centralnej i zachodniej części jednostki parametry hydrogeologiczne poziomu Qm-I osiągają najwyższe wartości;

- głębsze poziomy międzymorenowe, o zróżnicowanym i nieciągłym rozprzestrzenieniu, o układzie 1, 2 lub 3 warstwowym (Qm-II) zbudowane z piasków i żwirów plejstoceniowych. Warstwa wodonośna poziomu Qm-II występuje na głębokości od około 20 m do 120 m;

Poziom wodonośny w utworach porowych **miocenu** (M) rozpoznany na południu JCWPd; znajduje się na głębokości około 80 m. Tworzą go piaski różnej granulacji o zmiennej miąższości od 5 m do 20 m;

Poziom wodonośny **paleogeńsko-kredowy** w utworach porowych (Pg-K) udokumentowany w strefie krawędzi doliny Wisły, na wschodzie JCWPd. Tworzą go piaski drobno i średnioziarniste oligocenu, miejscami również paleocenu, a lokalnie kredy górnej. Średnia miąższość paleogeńskiej warstwy wodonośnej na ogół nie przekracza 20 m. Strop wodonośnych osadów poziomu Pg-K znajduje się na głębokości od 100 m do około 130 m.

Granice występowania poziomu wodonośnego w utworach kredy wyznaczają kryteria składu chemicznego wody. Użytkowe znaczenie poziomu paleogeńsko-kredowego ogranicza zawartość chlorków wzrastająca wraz z głębokością w osadach kredowych. Głębokość, do której stwierdzono występowanie wód słodkich wynosi około 200 m.

System krążenia wód przedstawia rys. 4. Zasilanie poziomów płytkich odbywa się przez infiltracje wód opadowych, a głębszych przez przesiąkanie wody z poziomów nadległych. Obszary zasilania związane są przede wszystkim z kulminacjami terenu w północnej i zachodniej części JCWPd 30 a także strefą wododziału zlewni Wdy, Wierzycy i Maławy. Wisła, a w południowej części jednostki Wda, stanowi regionalną bazę drenażu wszystkich rozpoznanych tu poziomów wodonośnych.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 30. 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 30

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
30	3943	Q, Pg-K	Piaski	s	Porowe	10^{-4} - 10^{-6}	>40, lokalnie 20-40	1-3	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 30

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2400_030
POWIERZCHNIA JCWPd [km ²]	3942,8
TYP WARSTWY WODONOŚNEJ	Specyficzne warunki
STRATYGRAFIA	Czwartorzęd, trzeciorzęd, kreda
LITOLOGIA	Piaski, margle
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	$3 \times 10^{-4} - 1 \times 10^{-4}$ m/s $1 \times 10^{-4} - 3 \times 10^{-5}$ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m 20-40 m
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	552,3
LICZBA POZIOMÓW WODONOŚNYCH	
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	DW0902, DW0901, DW1201, DW1202, DW0903, DW1204, DW1205, cz. DW0904, cz. DW1307, cz. DW1301, cz. DW1203
DORZECZE	Wisły
REGION WODNY	Dolnej Wisły
REGION WODNO - GOSPODARCZY	G-9, G-11, G-12

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
pomorskie	bytowski	Studzienice, Parchowo
	kartuski	Sulęcyno, Stężnica, Somonino
	gdański	Przywidz, Trąbki Wielkie
	kościerski	Lipusz, Dziemiany, Kościerzyna, Nowa Karczma, Liniewo, Stara Kiszewa, Karsin
	chojnicki	Brusy, Czersk
	starogardzki	Skarszewy, Starogard Gdański, Zblewo, Kaliska, Czarna Woda, Osieczna, Lubichowo, Bobowo, Skórcz, Osiek, Smętowo Graniczne
	tczewski	Pelplin, Morzeszczyn, Gniew
kujawsko-pomorskie	tucholski	Śliwice, Cekcyn
	świecki	Osie, Warlubie, Nowe, Dragacz, Jezewo, Drzycim, Lniano, Świecie

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Wąglikowice, Kościerzyna, Szumień Szlachecki, Bożepole Królewskie, Semlin, Wierzchy
PUNKTY MONITORINGU JAKOŚCIOWEGO		Dalewo, Wąglikowice, Bożepole Królewskie, SemlinŚliwice, Warlubie
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	111 – Subniecka Gdańska
	POWIERZCHNIA [km ²]	1800,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	19,4
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Kreda
	DYNAMICZNE ZASOBY [tys. m ³ /d]	110,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
GZWP	KOD I NAZWA GZWP	116 – Zbiornik międzymorenowy Gołębiewo
	POWIERZCHNIA [km ²]	182,3
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	171,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	24,96
	STOPIEŃ UDOKUMENTOWANIA	Udokumentowany
GZWP	KOD I NAZWA GZWP	121 – Zbiornik międzymorenowy Czersk
	POWIERZCHNIA [km ²]	39,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	39,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	8,0
	STOPIEŃ UDOKUMENTOWANIA	Udokumentowany
GZWP	KOD I NAZWA GZWP	130 – Zbiornik rzeki dolna Wda
	POWIERZCHNIA [km ²]	56,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	15,8
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd

	SZACUNKOWE ZASOBY [tys. m ³ /d]	25,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB220001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,17
SOO	KOD	PLH220034
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	127,7
	KOD	PLH220015
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,17
	KOD	PLH220025
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,033
	KOD	PLH220009
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,30
	KOD	PLH040017
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	63,03
	KOD	PLH040022
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,98
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 116, 117, 121 (proponowane) Dolina Środkowej Więcicy

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	42
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	32,21

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
Wysypisko	Lipusz	-	-	-	-	-
Zakład Porcelany Stołowej „Lubiana” S.A.	Łubiana	Przemysłowe	Stałe, ścieki, paliwa	-	-	-
Składowisko odpadów komunalnych	Gostomie	Komunalne	Stałe	6	Brak	-
Wysypisko gminne	Kaplica	Komunalne	Stałe	-	-	-
Wysypisko	Skarszewy	Komunalne	Stałe	-	-	-
Składowisko odpadów	Linowiec	Komunalne	Stałe	15	Brak	-
Wysypisko gminne	Ropuchy	Komunalne, przemysłowe	Stałe	2	Słabe	-
Wysypisko gminy Kaliska	Strych	Komunalne	Stałe	-	-	-

Wysypisko komunalne	Skórcz	Komunalne, przemysłowe	Stałe, poprodukcyjne	-	Brak	-
Wysypisko	Bobrowiec	Komunalne, przemysłowe	Stałe, poprodukcyjne	-	Brak	-
Wysypisko odpadów komunalnych	Nicponia	Komunalne	Stałe	7	Brak	-

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,3
% OBSZARÓW ROLNYCH	48,3
% OBSZARÓW LEŚNYCH I ZIELONYCH	48,1
% OBSZARÓW PODMOKŁYCH	0,3
% OBSZARÓW WODNYCH	2,1