

JCWPd nr 131

JCWPd nr 131 znajduje się w regionie wodnym Subregion Górnej Odry zajmuje powierzchnię 76,34 km². Jej obszar częściowo się pokrywa z obszarami GZWP nr 327 – Zbiornik (T1,2) Lubliniec-Myszków oraz GZWP nr 330 – Zbiornik (T1,2) Gliwice (rys.1).

Rys. 1. Lokalizacja JCWPd nr 131. Źródło: PSH

Na obszarze JCWPd główny użytkowy poziom wodonośny wykształcony jest w utworach triasu (rys.2). Podrzędne natomiast znaczenie ma czwartorzędowy poziom wodonośny o charakterze porowym. Jest on wykształcony w piaskach i żwirach o niewielkim rozprzestrzenieniu.

W utworach triasu występują 3 poziomy wodonośne: poziom wapienia muszlowego, poziom retu i poziom warstw świerklanieckich. Pierwsze dwa poziomy związane są z utworami węglanowymi triasu środkowego i górnych ogni triasu dolnego a poziom warstw świerklanieckich z utworami piaskowcowo-mułowcowymi niższych ogni triasu dolnego.

Rys.2. Profile geologiczne w obrębie JCWPd nr 131. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 131. Źródło: Plan Gospodarowania Wodami

Poziomy wodonośne wapienia muszlowego i retu rozdzielone są marglistymi utworami warstw gogolińskich górnych. Jednak z uwagi na częstą dolomityzację tych warstw, redukcję miąższości i liczne dyslokacje warstwy te na znacznych obszarach tracą swe właściwości izolujące. Praktycznie więc oba poziomy traktuje się jako jeden łączny kompleks wodonośny serii węglanowej **triasu** (T1,2) o miąższości od kilku do blisko 200 m. Głębokość występowania poziomu wodonośnego na przeważającej części obszaru waha się od 15 do 50 m, lokalnie może dochodzić do 100 m.

Zasilanie kompleksu wodonośnego odbywa się w obszarach wychodni i obszarach przykrycia skał węglanowych niewielkiej miąższości utworami czwartorzędu. Pośrednio zaś z poziomu wodonośnego czwartorzędu, gdzie zasilanie może się odbywać w obszarach okien hydrogeologicznych. Istotną rolę w zasilaniu omawianego kompleksu odgrywa infiltracja wód z cieków powierzchniowych.

W zależności od warunków przykrycia, wody kompleksu wodonośnego serii węglanowej triasu mają charakter swobodny bądź napięty. Wody o swobodnym zwierciadle występują w rejonie wychodni lub pod przepuszczalnymi utworami czwartorzędu. W warunkach naturalnych podstawę drenażu stanowiły doliny cieków wodnych oraz dolina Odry.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 131. 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 131

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
131	76,34	Q, T ₂	piaski	s	porowe	10 ⁻⁵ -10 ⁻⁶	10-20, 20-40, lokalnie >40	1-2	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 131

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 [%]				
76.34	Odra	(Q), T ₂	T	T	96	DOBRA	DOBRA	DOBRA*	SLABA

* niski poziom wiarygodności oceny

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 131

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6220_131
POWIERZCHNIA JCWPd [km ²]	76,3
TYP WARSTWY WODONOŚNEJ	specyficzne warunki
STRATYGRAFIA	trias
LITOLOGIA	wapienie
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1x10 ⁻⁴ - 3x10 ⁻⁵ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	>40m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	12,0
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. SO0402, cz. SO0403

DORZECZE	Odry
REGION WODNY	Środkowej Odry
REGION WODNO - GOSPODARCZY	W-IV

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
śląskie	gliwicki	Wielowieś
	tarnogórski	Twaróg, Zbrosławice, Tarnowskie Góry

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Tarnowskie Góry
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Dobry
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NISPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Zanieczyszczenia ze źródeł rolniczych
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan chemiczny]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	330 – Zbiornik Gliwice
	POWIERZCHNIA [km ²]	392,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	60,53
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	DYNAMICZNE ZASOBY [tys. m ³ /d]	107,7
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
GZWP	KOD I NAZWA GZWP	327 – Zbiornik Lubiniec – Myszków
	POWIERZCHNIA [km ²]	1729,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	44,57
	TYP ZBIORNIKA	Szczelinowo – porowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	312,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
SOO	KOD	PLH240003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	15,27
POWIERZCHNIA OBSZARÓW AZOTANOWYCH		20,03
STREFY I OBSZARY CHRONIONE		Podziemia Tarnogórsko - Bytomskie

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	7
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [m ³ /d]	3 486

JCWpD DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	TAK
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /d]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /d]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	
PRODUKCJA ŻYWNOSCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /d]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
Centralne składowisko odpadów	Tarnowskie Góry	z sektora gospodarczego	odpady niebezpieczne			
Huta Cynku „Miasteczko Śląskie”	Tarnowskie Góry		przemysłowe			
Składowisko odpadów komunalnych	Tarnowskie Góry- Rybna	komunalne		3,48		

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	25,0
% OBSZARÓW ROLNYCH	53,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	21,3

% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,0

JCWPd nr 132

JCWPd nr 132 znajduje się w regionie wodnym Subregion Środkowej Wisły i zajmuje powierzchnię 175,40 km². Jej obszar częściowo się pokrywa z obszarami następujących GZWP: nr 330 Zbiornik (T1,2) Gliwice, nr 327 Zbiornik (T1,2) Lubliniec–Myszków i nr 329 Zbiornik (T1,2) Bytom (rys.1).

Rys. 1. Lokalizacja JCWPd nr 132. Źródło: PSH

Na obszarze JCWPd podrzędne znaczenie ma czwartorzędowe, nieciągłe piętro wodonośne, zalegające w postaci nieregularnych płatów, które wypełniają rzeźbę starszego podłoża. Posiada zmienną miąższość i różnorodne wykształcenie litologiczne. Plejstocen budują piaski i żwiry wodnolodowcowe oraz gliny pylaste i zwałowe. Holocen wykształcony jest w postaci osadów akumulacji rzecznej reprezentowanych przez: piaski, żwiry i namuły. Takie wykształcenie czwartorzędu spowodowało powstanie szeregu nieciągłych poziomów wodonośnych na ogół o zwierciadle swobodnym na głębokości od ok 3,0 do 12,0 m. Czwartorzędowe piętro wodonośne pozostaje lokalnie w łączności hydraulicznej z utworami niższych pięter stratygraficznych (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 132. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 132. Źródło: Plan Gospodarowania Wodami

Głównym użytkowym piętrzem wodonośnym na obszarze JCWPd jest **triasowe piętro** wodonośne reprezentowane przez cztery poziomy wodonośne. W ilastych utworach triasu górnego występują lokalnie soczewy wodonośnych wapieni i piaskowców. Główne poziomy wodonośne wapienia muszlowego i retu, zbudowane są z dolomitów i wapieni i mają charakter szczelinowo-krasowo-porowy. Warstwą rozdzielającą wspomniane poziomy wodonośne są margliste utwory warstw gogolińskich, które na znacznych przestrzeniach mogły ulec dolomityzacji, redukcji lub zdyslokowaniu tracąc własności izolujące. Lokalnie, dwa niezależne poziomy wodonośne wapienia muszlowego i retu, tworzą jeden wspólny kompleks wodonośny serii węglanowej triasu. Miąższość poziomu wodonośnego wapienia muszlowego wynosi od 59,0 do powyżej 100 m. Zwierciadło wody ma charakter swobodny, lokalnie napięty. Miąższość kompleksu wodonośnego wynosi od kilku metrów w zasięgu wychodni do blisko 200 m. Zwierciadło wody ma charakter swobodny, lokalnie napięty. Zasilanie odbywa się głównie w wyniku bezpośredniej infiltracji opadów atmosferycznych na obszarach wychodni utworów wodonośnych, jak również lokalnie, drogą pośrednią, z czwartorzędowego piętra wodonośnego.

Porowy poziom wodonośny niższego pstręgo piaskowca związany jest z dolną częścią triasu dolnego (warstwy świerklanieckie). Utworami wodonośnymi są piaski, żwiry i piaskowce. Charakteryzują się one ciągłością rozprzestrzenienia i zmienną miąższością. Stwierdzona miąższość warstw zawodnionych wynosi od 3,5 do ok. 24,0 m. Zwierciadło tego poziomu ma charakter naporowy. Zasilanie poziomu odbywa się na wychodniach warstw świerklanieckich. Bezpośrednia infiltracja wód opadowych zachodzi w rejonach wychodni triasu, nie przykrytych utworami czwartorzędu oraz lateralnie w dolinach rzek. Obecnie

podstawę drenażu stanowią wyrobiska górnicze. Główne kierunki przepływu wód są skierowane ku dolinom rzek Brynicy i Czarnej Przemszy.

Lokalnie, utwory triasu dolnego mogą być w kontakcie hydraulicznym z **karbońskim** poziomem wodonośnym, który w swej stropowej części prowadzi wody słodkie. Piętro wodonośne karbonu produktywnego prowadzi wody użytkowe wyłącznie w strefie wychodni formacji. W profilu hydrogeologicznym tego piętra występują zespoły oddzielnych, warstwowo-szczelinowych poziomów wodonośnych zbudowanych z piaskowców i zlepieńców. Poziomy te, o miąższości od kilku do kilkudziesięciu metrów, są od siebie izolowane wkładkami nieprzepuszczalnych iłowców. Głębokość występowania zwykłych wód użytkowych jest zróżnicowana i uzależniona w znacznym stopniu od działalności górnictwa. Wody o mineralizacji powyżej 1 g/dm^3 napotkano na głębokości 200 m. Zasilanie karbońskich poziomów wodonośnych następuje na ich bezpośrednich wychodniach lub poprzez przepuszczalne utwory głównie czwartorzędu i triasu. Poza rejonami wychodni jest alimentowane wodami infiltracyjnymi z wodonośnych utworów młodszych. Podstawę drenażu karbońskich poziomów wodonośnych stanowią obecnie wyrobiska górnicze kopalń (rys.4).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 132. 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 132

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
132	175,4	Q, T _{2,1} , C	piaski	s	porowe	10 ⁻⁵ -10 ⁻⁶	10-20, 20-40, lokalnie >40	2	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 132

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 [%]				
175.4	Wisła	Q, T ₂ , (T ₁), (C ₃)	T	b.d.		SLABA	SLABA	DOBRA	SLABA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 132

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_2100_132
POWIERZCHNIA JCWPd [km ²]	460.2
TYP WARSTWY WODONOŚNEJ	specyficzne warunki
STRATYGRAFIA	trias dolny, trias środkowy
LITOLOGIA	wapienie
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1x10 ⁻³ - 3x10 ⁻⁴ m/s 1x10 ⁻⁶ - 1x10 ⁻⁷ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	<10 m >40m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	13,8
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. MW0203, cz. MW0204, cz. MW0207

DORZECZE	Wisły
REGION WODNY	Małej Wisły
REGION WODNO - GOSPODARCZY	GL-III

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
Śląskie	tarnogórski	Świerklaniec, Radzionków
	M. Bytom	M. Bytom
	M. Piekary Śląskie	M. Piekary Śląskie
	M. Chorzów	M. Chorzów
	M. Siemianowice Śl.	M. Siemianowice Śl.
	M. Sosnowiec	M. Sosnowiec
	będziński	Bobrowniki, Wojkowice, Będzin, Czeladź

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		-
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Słaby
	STAN ILOŚCIOWY [2015 r.]	Słaby (ryzyko nieosiągnięcia dobrego stanu przez JCWPd)
	STAN JAKOŚCIOWY	Słaby
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Stan ilościowy - górnictwo podziemne, - odwadnianie, zatapianie kopalń zlikwidowanych, wypełniany lej depresji) Stan jakościowy
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY		Tak – czyn sprawczy – górnictwo podziemne

POWIERZCHNIOWE [stan ilościowy]	
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Tak – czyn sprawczy – górnictwo podziemne

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	329 – Zbiornik Bytom
	POWIERZCHNIA [km ²]	250,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	96,24
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	165,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	327 – Zbiornik Lubliniec – Myszków
	POWIERZCHNIA [km ²]	1729,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	19,54
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	312,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	330 – Zbiornik Gliwice
	POWIERZCHNIA [km ²]	14,10
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	303,8
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	DYNAMICZNE ZASOBY [tys. m ³ /d]	107,7
	STOPIEŃ UDOKUMENTOWANIA	Udokumentowany
OSO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
SOO	KOD	PLH240003

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	7,36
POWIERZCHNIA OBSZARÓW AZOTANOWYCH		-
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 330

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	5
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	61,38 (wg. Analiza presji... etap III)
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [dam ³ /rok]	5903,0 (wg. Raportu dla Obszaru Dorzecza Wisły)
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	Ludność niepodłączona do kanalizacji: azot – 139,8 t/rok, fosfor – 31,8 t/rok
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	BZT5 – 605,0 t/rok, ChZT – 1718,4 t/rok, azot ogólny – 523,1 t/rok, fosfor ogólny – 64,4 t/rok
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [dam ³ /rok]	454,8 (wg. Raportu dla Obszaru Dorzecza Wisły) 48,4 – odwodnienia górnicze
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	BZT5 – 20,85 t/rok, ChZT – 78,0 t/rok
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [tys. m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	Nawozy mineralne: azot – 242,3 t/rok, fosfor – 143,1 t/rok; hodowla zwierząt: azot – 587,3 t/rok, fosfor - 182,0 t/rok

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Składowisko	Piekary	z sektora	stałe			

odpadów	Śląskie	gospodarczego				
Składowisko odpadów	Piekary Śląskie	z sektora gospodarczego	ebonit	0,83		
Składowisko zużli hutniczych	Piekary Śląskie	z sektora gospodarczego	odpady niebezpieczne	0,25		
Gospodarka komunalna	Wojkowice	Komunalno-przemysłowe	stałe	2,90		
KWK "Grodziec"	Będzin	Przemysłowe	odpady górnicze			
Gospodarka komunalna	Będzin	Komunalne	stałe			
KWK "Barbara-Chorzów"	Chorzów	Przemysłowe	odpady górnicze			
KWK "Barbara-Chorzów"	Chorzów	Przemysłowe	odpady górnicze			
Huta "Kościszko"	Chorzów	Przemysłowe	przemysłowe			
KWK "Barbara-Chorzów"	Chorzów	Przemysłowe	odpady górnicze			
Huta "Kościszko"	Chorzów	Przemysłowe	przemysłowe			
Huta "Kościszko"	Chorzów	Przemysłowe	przemysłowe			
Gospodarka Komunalna	Chorzów	Komunalno-przemysłowe	stałe	1,2		
Zakłady Azotowe "Chorzów"	Chorzów	Przemysłowe	przemysłowe			
Zakłady Azotowe "Chorzów"	Chorzów	Przemysłowe	przemysłowe			
Gospodarka komunalna	Będzin		komunalne			
KWK „Saturn”	Czeladź	Przemysłowe	odpady górnicze			
Składowisko odpadów kom.	Siemianowice			0,04		
Fabryka Kotłów Przemysłowych	Sosnowiec	Przemysłowe				

„Fakop”						
Wysypisko śmieci dzikie	Będzin		różne			
Składowisko odpadów komun.	Sosnowiec					

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	55,6
% OBSZARÓW ROLNYCH	34,9
% OBSZARÓW LEŚNYCH I ZIELONYCH	9,5
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,0

JCWPd nr 133

JCWPd nr 133 znajduje się w regionie wodnym Górnej Odry i zajmuje powierzchnię 460,21 km². Jej obszar częściowo pokrywa się z obszarami GZWP nr 331 Dolina kopalna rzeki Górna Kłodnica oraz nr 329 Zbiornik (T1,2) Bytom (rys.1).

Rys. 1. Lokalizacja JCWPd nr 133. Źródło: PSH

Na obszarze JCWPd **czwartorzędowy poziom** wodonośny wykształcony jest w postaci piasków i żwirów wypełniających doliny rzek Kłodnicy i Bierawki, ale również miejscami zawadnione warstwy występują na obszarze wysoczyzn. Utwory przepuszczalne czwartorzędu tworzą najczęściej jeden poziom wodonośny, lokalnie rozdzielony na dwie zawadnione warstwy (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 133. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 133. Źródło: Plan Gospodarowania Wodami

W obszarach przykrycia warstwy wodonośnej osadami słaboprzepuszczalnymi (gliny piaszczyste, mułki) zwierciadło wody jest nieznacznie napięte, a w pozostałej części zwierciadło ma charakter swobodny i zalega na głębokości od 0,8 m do kilkunastu metrów. Zasilanie omawianego poziomu wodonośnego odbywa się na całej powierzchni występowania, poprzez opady atmosferyczne. Warstwa wodonośna o miąższości od ok 7,0 do 28,0 m, zalegająca w dolinach rzek jest zasobna w wodę, a w warunkach naturalnego reżimu hydrogeologicznego, spełniała kryteria użytkowego poziomu wodonośnego.

Na obszarze JCWPd położona jest dolina kopalna rzeki Górna Kłodnica tworząca GZWP nr 331. Zbudowana jest z piasków i żwirów o miąższości od 6,5 do 72 m. Jest to poziom przepływowy, na przeważającej części jednostki przykryty słaboprzepuszczalnymi osadami gliniastymi. Zwierciadło ma charakter napięty (lokalnie swobodny) i występuje na głębokości od 1,4 do 31,0 m. Głębokość do poziomu wodonośnego wzrasta w kierunku zboczy doliny kopalnej, gdzie pojawiają się osady gliniaste i występują dwa poziomy wodonośne. Użytkowany jest drugi dolny wodonośny poziom o dobrych parametrach hydrogeologicznych. Miąższości warstwy wodonośnej wynoszą 20–40 m. Poziom wodonośny zasilany jest wodami atmosferycznymi bezpośrednio w obszarach odkrytych i pośrednio na drodze spływu podziemnego w obrębie jednostki. Aktualny układ hydroizohips wskazuje na drenujący charakter rzeki Kłodnicy.

Na obszarze JCWPd użytkowym poziomem wodonośnym jest **karbońskie piętro** wodonośne zbudowane z piaskowców serii mułowcowej, górnośląskiej serii piaskowcowej i serii paralicznej. Tworzą one odrębne poziomy wodonośne, pozostające ze sobą w więzi hydraulicznej w obszarach: sedymentacyjnych wyklinowań utworów nieprzepuszczalnych,

w strefach uskokowych i w obszarach prowadzonych robót górniczych. Naturalne warunki hydrogeologiczne karbońskiego piętra wodonośnego zostały w badanym obszarze zakłócone na skutek prowadzonej eksploatacji węgla kamiennego. Górnicza eksploatacja, a przede wszystkim drenaż tego piętra, trwający od 150 lat, spowodował przeobrażenia warunków hydrogeologicznych do głębokości 500–1100 m, w tym obniżenie zwierciadła wody do głębokości prawie 200 m. Przepuszczalność i wodonośność piaskowców zwiększyły się w wyniku prowadzonej eksploatacji. Jej efektem są poeksploatacyjne spękania i szczeliny w górotworze, ułatwiające infiltrację wód opadowych oraz powstanie więzi hydraulicznej między poziomami wodonośnymi. Granice użytkowego poziomu wodonośnego karbonu wyznaczają wychodne piaskowców serii mułowcowej pod przepuszczalnymi utworami czwartorzędowymi. Głębokość występowania wód użytkowych wyznaczają rejestrowane dopływy tych wód do wyrobisk górniczych w interwale głębokości 60–420 m. Lokalne kierunki przepływu wód w warunkach drenażu górniczego są zgodne z nachyleniem warstw i następują ku południowi, z uwzględnieniem najgłębszej podstawy drenażu.

Podrzędne znaczenie na obszarze JCWPd ma **triasowe piętro** wodonośne występujące jedynie w północno-wschodniej części, w granicach zasięgu GZWP nr 329. Jego granice wyznacza zasięg występowania skał dolomityczno-wapiennych wapienia muszlowego i retu. W profilu hydrogeologicznym tego piętra wodonośnego występują poziomy wodonośne wapienia muszlowego i retu tworzące wspólny kompleks wodonośny. Jest to poziom szczelinowo-porowy, w którym uprzywilejowanymi drogami przepływu są szczeliny i pustki krasowe. Swobodne zwierciadło wody występuje na głębokości 20–50 m, a miąższość zawodnionych utworów nie przekracza 60 m.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 133. 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 133

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
133	460,21	Q, C	piaski	s	porowe	10 ⁻⁵ -10 ⁻⁶	10-20, 20-40, lokalnie >40	1-4	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 133

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 [%]				
460,21	Odra	(Q), C	Q, C	b.d.		SLABA	DOBRA	DOBRA	SLABA

Tab. 3. Ogólna Charakterystyka środowiskowa JCWPd nr 133

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_6210_133
POWIERZCHNIA JCWPd [km ²]	460,2
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	czwartorzęd, karbon
LITOLOGIA	piaski (piaskowce)
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1x10 ⁻⁴ - 3x10 ⁻⁵ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	>40m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNYCH DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	61,5
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. GO0201, cz. GO0106, cz. GO0104, cz. GO0105
DORZECZE	Odry

REGION WODNY	Górnej Odry
REGION WODNO - GOSPODARCZY	GL-IV, GL-V

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
Śląskie	M. Gliwice	M. Gliwice
	M. Zabrze	M. Zabrze
	M. Bytom	M. Bytom
	M. Ruda Śląska	M. Ruda Śląska
	M. Świętochłowice	M. Świętochłowice
	M. Chorzów	M. Chorzów
	M. Katowice	M. Katowice
	gliwicki	Pilchowice, Knurów, Gierałtowiec
	M. Rybnik	M. Rybnik
	rybnicki	Czerwionka-Leszczyny
	mikołowski	Orzesze, Ornontowice, Mikołów, Łaziska Górne

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		-
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Słaby
	STAN ILOŚCIOWY [2015 r.]	Słaby (ryzyko nieosiągnięcia dobrego stanu przez JCWPd)
	STAN JAKOŚCIOWY	Słaby
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Stan ilościowy - górnictwo podziemne, - odwadnianie, zatapianie kopalń zlikwidowanych, wypełniany lej depresji) Stan jakościowy

ISTOTNE PROBLEMY	Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]	Tak – czyn sprawczy – górnictwo podziemne
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Tak – czyn sprawczy – górnictwo podziemne

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	331 – Dolina kopalna rzeki górna Kłodnica
	POWIERZCHNIA [km ²]	71,25
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	71,25
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	37,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	329 – Zbiornik Bytom
	POWIERZCHNIA [km ²]	250,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	17,13
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	165,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	330 – Zbiornik Gliwice
	POWIERZCHNIA [km ²]	392,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,04
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	DYNAMICZNE ZASOBY [tys. m ³ /d]	107,7
	STOPIEŃ UDOKUMENTOWANIA	Udokumentowany
OSO	KOD	-

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
SOO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 330

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	9
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	31,57 (wg. Analiza presji... III etap)
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [dam ³ /rok]	1521,3 (wg. Raport dla Obszaru Dorzecza Odry)
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	Ludność niepodłączona do kanalizacji: azot – 410,0 kg/rok, fosfor – 93,2 kg/rok
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	BZT5 – 405,8 t/rok, ChZT – 1423,9 t/rok, azot ogólny – 422,0 t/rok, fosfor ogólny – 54,14
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [tys. m ³ /dobę]	6486,5 (wg. Raport dla Obszaru Dorzecza Odry)
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	BZT5 – 120,8 t/rok, ChZT – 327,5 t/rok
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [tys. m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	Nawozy mineralne: azot - 664,2 t/rok, fosfor - 392,2 t/rok; Hodowla zwierząt: azot - 3709,0 t/rok, fosfor – 962,3 t/rok

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONIT O-RING
Kombinat Koksowniczy „Zabrze”	Ruda Śląska	przemysłowe	przemysłowe			
Huta "Bobrek"	Bytom	przemysłowe	odpady hutnicze			
Zakłady Cynkowe "Silesia"	Ruda Śląska	przemysłowe	odpady hutnicze			
Urząd Miasta	Zabrze		odpady komunalne			
KWK "Zabrze-Bielszowice"	Zabrze	przemysłowe	odpady górnicze			
KWK "Zabrze-Bielszowice"	Zabrze	przemysłowe	odpady górnicze			
KWK "Wawel"	Ruda Śląska	przemysłowe	odpady górnicze			
KWK "Pokój"	Ruda Śląska	przemysłowe	odpady górnicze			
Urząd Miasta	Ruda Śląska		komunalne			
Gospodarka Komunalna	Ruda Śląska	Przemysłowe, komunalne	odpady paleniskowe, komunalne			
KWK "Polska - Wirek"	Ruda Śląska	przemysłowe	odpady górnicze			
ZGT	Świętochłowice	przemysłowe	odpady górnicze			
KWK "Polska-Wirek"	Świętochłowice	przemysłowe	odpady górnicze			
Urząd Miasta	Ruda Śląska		komunalne			
KWK "Zabrze-Bielszowice"	Ruda Śląska	przemysłowe	odpady górnicze			
KWK "Halemba"	Ruda Śląska	przemysłowe	odpady górnicze			
KWK "Śląsk"	Ruda Śląska	przemysłowe	odpady górnicze			
KWK "Nowy Wirek"	Ruda Śląska	przemysłowe	odpady górnicze			

KWK "Kleofas"	Katowice					
KWK "Wujek"	Katowice	przemysłowe	odpady górnicze			
Gospodarka Komunalna	Katowice		komunalne			
KWK "Halemba"	Mikołów	przemysłowe	odpady górnicze			
Elektrownia "Halemba"	Ruda Śląska	przemysłowe	żużle	0,009		
Elektrownia "Halemba"	Ruda Śląska	przemysłowe	żużle i inne			
KWK "Makoszowy"	Mikołów	przemysłowe	odpady górnicze			
KWK "Zabrze-Bielszowice"	Ruda Śląska	przemysłowe	odpady górnicze			
KWK "Makoszowy"	Zabrze	przemysłowe	odpady górnicze			
Kombinat Koksochemiczny "Zabrze"	Zabrze	przemysłowe	przemysłowe			
KWK "Sośnica"	Zabrze	przemysłowe	odpady górnicze			
KWK "Sośnica"	Zabrze	przemysłowe	odpady górnicze			
Składowisko odpadów	Gliwice	Komunalne	stałe			
Składowisko odpadów POCH	Gliwice	przemysłowe		5150		
KWK Sośnica	Gliwice	przemysłowe	odpady górnicze etylina olej			
KWK Sośnica	Gliwice	przemysłowe	odpady górnicze etylina olej			
Składowisko odpadów kom.	Knurów	4				
Kwatera na odpady azbestowe	Knurów	przemysłowe	Odpady niebezpieczne	3,56		
KWK Knurów	Knurów	przemysłowe	odpady górnicze etylina olej			

Urząd Miasta	Mikołów		komunalne			
Stawy osadowe odpadów	Gostyń	przemysłowe	odpady podekarbonizacyjne			
Zakład Ceramiki Budowlanej	Mikołów	przemysłowe	przemysłowe			
KWK Dębieńsko	Czerwionka Leszczyny	przemysłowe	hałdy, osadniki, oleje			
Składowisko odpadów	Łaziska Górne	komunalne	stałe			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	36,2
% OBSZARÓW ROLNYCH	35,6
% OBSZARÓW LEŚNYCH I ZIELONYCH	27,6
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,6

JCWPd nr 134

JCWPd nr 134 znajduje się w regionie wodnym Subregion Środkowej Wisły wyżynny i zajmuje powierzchnię 573,79 km². Jej obszar częściowo się pokrywa z obszarami następujących GZWP: nr 327 Zbiornik (T1,2) Lubliniec–Myszków, nr 329 Zbiornik (T1,2) Bytom, nr 453 Zbiornik (QDK) Biskupi Bór, nr 454 Zbiornik (T1,2) Olkusz–Zawiercie, oraz nr 455 Zbiornik (QDK) Dąbrowa Górnicza (rys.1).

Rys. 1. Lokalizacja JCWPd nr 134. Źródło: PSH

Na obszarze JCWPd główne użytkowe poziomy wodonośne występują w utworach czwartorzędu, triasu i karbonu górnego, **Błąd! Nie można odnaleźć źródła odwołania..**

Rys.2. Profile geologiczne w obrębie JCWPd nr 134. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 134. Źródło: Plan Gospodarowania Wodami

Czwartorzędowe piętro wodonośne ma charakter nieciągły. Zalega w postaci nieregularnych płatów, które wypełniają rzeźbę starszego podłoża. Posiada zmienną miąższość i różnorodne wykształcenie litologiczne. Plejstocen budują piaski i żwiry wodnolodowcowe oraz gliny pylaste i zwałowe. Holocen wykształcony jest w postaci osadów akumulacji rzecznej reprezentowanych przez: piaski, żwiry i namuły. W profilu pionowym czwartorzędowe piętro wodonośne stanowią utwory przepuszczalne (piaski i żwiry) przedzielone słaboprzepuszczalnymi utworami zastoiskowymi (muły, pyły, gliny). Takie wykształcenie czwartorzędu spowodowało powstanie szeregu nieciągłych poziomów wodonośnych na ogół swobodnych o zwierciadle od 2,7 m do 12,0 m. Czwartorzędowe piętro wodonośne pozostaje lokalnie w łączności hydraulicznej z utworami wodonośnymi niższych pięter stratygraficznych.

Większe znaczenie użytkowe mają utwory czwartorzędowe zaliczone do obszarów GZWP Dąbrowa Górnicza i Biskupi Bór. GZWP Dąbrowa Górnicza związany jest z doliną Czarnej Przemszy. Jest to przepływowy, hydrogeologicznie odkryty i jednopoziomowy zbiornik o powierzchni 22 km². Miąższość warstwy wodonośnej wynosi przeciętnie 10–15 m, miejscami 30 m. GZWP Biskupi Bór jest to dolina kopalna zbudowana z piasków i żwirów o charakterze odkrytym. Zwierciadło wody występuje na głębokości od <5 do 30 m. Często jest on połączony z poziomami wodonośnymi karbonu i permu.

Triasowy poziom wodonośny występuje głównie na obszarze, który częściowo pokrywa się z GZWP ujmującymi wody podziemne z utworów wodonośnych triasu środkowego i dolnego. Przede wszystkim jest to północne i północno-wschodnie obrzeżenie JCWPd. Triasowe piętro wodonośne reprezentowane jest przez poziomy wodonośny wapienia muszlowego i retu

łączące się na znacznych przestrzeniach w kompleks wodonośny serii węglanowej triasu oraz poziom wodonośny niższego pstręgo piaskowca. Warstwę rozdzielającą wspomniane poziomy wodonośne tworzą margliste utwory warstw gogolińskich, które na znacznych przestrzeniach mogły ulec dolomityzacji, redukcji lub zdyslokowaniu tracąc własności izolujące. Oba poziomy na znacznym obszarze łączą się umownie w jeden kompleks wodonośny zwany kompleksem wodonośnym serii węglanowej triasu. Główne kierunki przepływu wód są skierowane ku dolinom rzek a miąższość kompleksu wodonośnego wynosi od kilku metrów w zasięgu wychodni do ponad 100 m. Zwierciadło wody ma charakter swobodny, lokalnie napięty. Zasilanie poziomów odbywa się na całym obszarze ich występowania. Bezpośrednia infiltracja wód opadowych zachodzi w rejonach wychodni triasu, nie przykrytych utworami czwartorzędu. Pośrednie zasilanie następuje przez przepuszczalne utwory czwartorzędowe oraz lateralnie w dolinach rzek. W obrębie poziomu pierwotny naturalny reżim wód został zaburzony na skutek odwadniającej działalności górnictwa rud cynku i ołowiu i górnictwa węgla kamiennego. Obecnie podstawę drenażu stanowią wyrobiska górnicze.

Użytkowe piętro wodonośne **karbonu** produktywnego wykształcone głównie w wodonośnych piaskowcach górnośląskiej serii piaskowcowej i serii paralicznej. W profilu hydrogeologicznym tego piętra występują zespoły oddzielnych, warstwowo-szczelinowych poziomów wodonośnych zbudowanych z piaskowców i zlepieńców. Ławice piaskowców zależnie od wykształcenia litologicznego, stopnia zaangażowania tektonicznego i głębokości zalegania cechuje zmienna, ale niezbyt duża wodonośność. Warstwy te, o miąższości w granicach od 5 do 66 m (lokalnie może nawet dochodzić do 180 m) są od siebie izolowane wkładkami nieprzepuszczalnych iłowców i prowadzą wody pod ciśnieniem. Zwierciadło wody jest napięte, lokalnie swobodne.

Zasilanie piaskowców następuje na obszarze ich wychodni wodami atmosferycznymi, a poza rejonami wychodni wodami infiltracyjnymi z wodonośnych utworów młodszych. Główny kierunek przepływu ma miejsce ku ośrodkom drenażu. Podstawę drenażu stanowią wyrobiska górnicze oraz cieki, **Błąd! Nie można odnaleźć źródła odwołania.** i. Głębokość występowania wód użytkowych waha się od ok. 210 m do 500 m. Lokalnie użytkowe poziomy wodonośne mogą być w kontakcie hydraulicznych z utworami permu zalegającymi bezpośrednio na zerodowanej powierzchni karbonu w sposób nieciągły. Są one wykształcone w postaci tufów, tufitów oraz zlepieńców (rys.4 i 5).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 134. Źródło: PSH

Rys. 5. Schemat przepływu wód podziemnych w JCWPd nr 134. 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 134

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
134	573,79	Q, T, C	piaski	s	porowe	10 ⁻⁵ -10 ⁻⁶	10-20, 20-40, lokalnie >40	1-3	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Charakterystyka JCWPd nr 134

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 [%]				
563,79	Wisła	Q ₍₁₋₃₎ , C ₃₍₁₋₅₎	-	b.d.		SLABA	DOBRA	DOBRA	SLABA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 134

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_2100_134
POWIERZCHNIA JCWPd [km ²]	563,8
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	karbon górny
LITOLOGIA	piaskowce
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1x10 ⁻⁵ - 1x10 ⁻⁶ m/s 1x10 ⁻⁷ - 1x10 ⁻⁸ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	>40m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	44,3

ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. MW0202, cz. MW0203, cz. MW0204, cz. MW0207, cz. MW0206, cz. MW0208, cz. MW0209
DORZECZE	Wisły
REGION WODNY	Małej Wisły
REGION WODNO - GOSPODARCZY	GL-III

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
śląskie	tarnogórski	Ożarówice, Świerklaniec, Radzionków
	M. Piekary Śląskie	M. Piekary Śląskie
	M. Chorzów	M. Chorzów
	będziński	Bobrowniki, Wojkowice, Będzin, Psary, Mierzęcice, Siewierz, Sławków
	M Dąbrowa Górnicza	M. Dąbrowa Górnicza
	M. Sosnowiec	M. Sosnowiec
	M. Jaworzno	M. Jaworzno
	M. Mysłowice	M. Mysłowice
	M. Katowice	M. Katowice
	M. Siemianowice Śl.	M. Siemianowice Śl.
	M. Świętochłowice	M. Świętochłowice
	M. Ruda Śl.	M. Ruda Śl.
małopolskie	olkuski	Bukowno, Trzebinia

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Rogoźnik
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Słaby
	STAN ILOŚCIOWY [2015 r.]	Słaby (ryzyko nieosiągnięcia dobrego stanu przez JCWPd)

	STAN JAKOŚCIOWY	Słaby
	OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH	Zagrożona
	PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH	Stan ilościowy - górnictwo podziemne, - odwadnianie, zatapianie kopalń zlikwidowanych, wypełniany lej depresji) Stan jakościowy
	ISTOTNE PROBLEMY	Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Nadmierne rozdysponowanie zasobów
	ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]	Tak – czyn sprawczy – górnictwo podziemne
	ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Tak – czyn sprawczy – górnictwo podziemne

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	327 – Zbiornik Lubiniec – Myszków
	POWIERZCHNIA [km ²]	1729,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	27,14
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	312,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	329 – Zbiornik Bytom
	POWIERZCHNIA [km ²]	250,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	45,99
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	165,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	454 – Zbiornik Olkusz – Zawiercie

	POWIERZCHNIA [km ²]	732,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	48,07
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	391,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	453 – Zbiornik Biskupi Bór
	POWIERZCHNIA [km ²]	75,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	54,11
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	108,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	455 – Zbiornik Dąbrowa Górnica
	POWIERZCHNIA [km ²]	21,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	21,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	46,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	330 – Zbiornik Gliwice
	POWIERZCHNIA [km ²]	392,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	7,09
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	DYNAMICZNE ZASOBY [tys. m ³ /d]	107,7
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
OSO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-

SOO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		-

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	8
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	98,4
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [dam ³ /rok]	2397,4 (Raport dla Obszaru Dorzecza Wisły)
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	Ludność niepodłączona do kanalizacji: azot – 317,3 t/rok, fosfor – 72,13 t/rok
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	BZT5 – 765,7 t/rok, ChZT – 2658,6 t/rok, azot ogólny – 915,1 t/rok, fosfor ogólny – 102,9 t/rok
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [dam ³ /rok]	566,4 (Raport dla Obszaru Dorzecza Wisły) 81,7 tys m ³ /dobę – odwodnienia górnicze
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	BZT5 – 148,9 t/rok, ChZT – 1527,4 t/rok
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	Nawozy mineralne: azot – 727,7 t/rok, fosfor – 427,9 t/rok; Hodowla zwierząt: azot - 859,5 t/rok, fosfor – 31,8 t/rok

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

Gospodarka komunalne	Rogoźnik	komunalne	komunalne			
Elektrownia "Łagisza"	Będzin	Przemysłowe	przemysłowe			
KWK „Paryż”	Dąbrowa Górnicza	Przemysłowe	odpady górnicze			
Gospodarka komunalna	Dąbrowa Górnicza		komunalne			
KWK „Porąbka-Klimontów”	Sosnowiec	Przemysłowe	odpady górnicze			
Składowisko odpadów azbestowych	Dąbrowa Górnicza	Przemysłowe		0,15		
Usługi Komunalne	Trzebinia	komunalne	stałe	3		
KWK „Porąbka-Klimontów”	Sosnowiec	Przemysłowe	odpady górnicze			
MPGK - Wysypisko	Sosnowiec		odpady komunalno-przemysłowe			
KWK „Jaworzno”	Jaworzno	Przemysłowe	szlamy			
Elektrownia „Jaworzno II”	Jaworzno	Przemysłowe				
KWK „Jan Kanty”	Jaworzno	Przemysłowe	szlamy			
KWK „Jan Kanty”	Jaworzno	Przemysłowe	szlamy			
Centralne Składowisko	Sosnowiec - Maczki - Bór	Przemysłowe	odpady górnicze			
Huta „Cedlera”	Sosnowiec	Przemysłowe				
KWK „Niwka-Modrzejów”	Sosnowiec	Przemysłowe	odpady górnicze			
KWK „Mysłowice”	Mysłowice	Przemysłowe	odpady górnicze			
MPGK „Mysłowice”	Mysłowice	Przemysłowe	odpady komunalne i przemysłowe			

KWK „Staszic”	Katowice	Przemysłowe	szlamy			
KWK „Wieczorek”	Katowice	Przemysłowe	szlamy			
H.M.N. „Szopienice”	Katowice-Szopienice	Przemysłowe				
Huta „Ferrum”	Katowice	Przemysłowe				
Z.G.T.	Siemianowice Śl.	Przemysłowe	odpady górnicze			
Z.G.T.	Siemianowice Śl.	Przemysłowe	odpady górnicze			
KWK „Saturn”	Czeladź	Przemysłowe	odpady górnicze			
Huta „Jedność”	Siemianowice Śl.	przemysłowe	Żuźle, niebezpieczne	0,8		
Z.M. „Silesia”	Katowice	Przemysłowe	odpady Zn, Pb			
KWK Siemianowice	Siemianowice Śl.	Przemysłowe	odpady górnicze			
KWK "Polska-Wirek"	Chorzów	Przemysłowe	odpady górnicze			
KWK "Barbara-Chorzów"	Chorzów	Przemysłowe	odpady górnicze			
Składowisko odpadów przem.	Świętochłowice	przemysłowe		0,8		
Składowisko odpadów	Świętochłowice	komunalne	stałe	7,08		
Odpady azbestowe	Świętochłowice	Przemysłowe	niebezpieczne	0,35		
Zakłady Cynkowe "Silesia"	Świętochłowice	Przemysłowe	odpady hutnicze			
Huta "Pokój"	Świętochłowice	Przemysłowe	odpady hutnicze			
Huta "Florian"	Świętochłowice	Przemysłowe	odpady hutnicze			
Huta "Pokój"	Ruda Śląska	Przemysłowe	niebezpieczne	0,95		
Huta "Florian"	Ruda Śląska	Przemysłowe	przemysłowe			

KWK "Polska-Wirek"	Świętochłowice	Przemysłowe	odpady górnicze			
Zakłady Koksownicze "Hajduki"	Świętochłowice	Przemysłowe	przemysłowe			
KWK "Gottwald"	Katowice	Przemysłowe	odpady górnicze			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	41,9
% OBSZARÓW ROLNYCH	26,3
% OBSZARÓW LEŚNYCH I ZIELONYCH	30,0
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,9

JCWPd nr 135

Znajduje się w regionie wodnym Subregion Środkowej Wisły wyżynny i zajmuje powierzchnię 664,31 km². Jej obszar częściowo się pokrywa z obszarami następujących GZWP: GZWP nr 326 Zbiornik (J₃) Częstochowa E, GZWP nr 454 Zbiornik (T_{1,2}) Olkusz-Zawiercie.

Rys. 1. Lokalizacja JCWPd nr 135. Źródło: PSH

Na obszarze JCWPd główny użytkowy poziom wodonośny wykształcony jest w utworach triasu dolnego i środkowego. Poziomy wodonośne w utworach czwartorzędowych i jurajskich mają charakter podrzędny.

Rys. 2. Profile geologiczne w obrębie JCWPd nr 135. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 135. Źródło: Plan Gospodarowania Wodami

Triasowe piętro wodonośne związane jest z dolomitowo-wapiennymi utworami środkowego i dolnego triasu. Filtracja ma charakter szczelinowy, a zawodnienie charakteryzuje się dużą zmiennością, co spowodowane jest różnym stopniem spękania i skawernowania. Większą przepuszczalnością charakteryzują się dolomity diploporowe i kruszonośne, a mniejszą warstwy gogolińskie i ret. Podstawowe znaczenie w sensie zasobowym posiadają poziomy wodonośne wapienia muszlowego i retu zbudowane z dolomitów i wapieni. Są one połączone w jeden kompleks wodonośny, zwany serią węglanową triasu. Porowy poziomy wodonośny niższego pstrego piaskowca związany jest z dolną częścią triasu dolnego (T_{1n} - warstwy świerklanieckie). Utworami wodonośnymi są piaski, żwiry i piaskowce. Charakteryzują się one ciągłością rozprzestrzenienia i zmienną miąższością. Stwierdzona miąższość warstw zawodnionych wynosi od 3,5 m do ponad 23 m. Poziom ten ma charakter naporowy. Zasilanie poziomu odbywa się na wychodniach warstw świerklanieckich.

Zwierciadło wody piętra triasowego ma obecnie charakter subartezyjski. Zaznacza się obniżanie zwierciadła wód gruntowych spowodowane głównie wpływem odwodnienia kopalń cynku i ołowiu w rejonie Olkusza, oraz intensywnym poborem wody z ujęć. Głębokość występowania i miąższość triasowego piętra wodonośnego jest bardzo zmienna. Generalnie głębokość stropu warstwy wodonośnej kształtuje się w granicach od około 10 m w rejonie północno-zachodnim i zachodnim do 180 m w części centralno-wschodniej. Miąższość kompleksu wodonośnego wynosi od kilku metrów w zasięgu wychodni do około 160 m w rejonie Siewierza. Zwierciadło wody ma charakter swobodny, lokalnie napięty. Zasilanie kompleksu wodonośnego odbywa się na prawie całym rozpatrywanym obszarze. Bezpośrednia

infiltracja wód opadowych zachodzi w rejonach wychodni triasu, nie przykrytych utworami czwartorzędu. Pośrednie zasilanie następuje przez przepuszczalne utwory czwartorzędowe oraz lateralnie w dolinach rzek. Ośrodkami drenażu są rzeki, liczne źródła i eksploatowane ujęcia wodociągowe.

W północnej części JCWPd, w antyklinie Brudzowic, kompleks wodonośny serii węglanowej triasu pozostaje w łączności hydraulicznej z wodonośnymi utworami dewonu. Dewońskie piętro wodonośne związane jest skałami dolomityczno-wapiennymi dewonu środkowego (żywetu).

Podrzedne znaczenie ma na obszarze JCWPd **czwartorzędowy poziom** wodonośny zbudowany głównie z różnoziarnistych piasków z wkładkami żwirów i rumoszy. Są to przede wszystkim osady fluwioglacjalne i aluwialne, wypełniające doliny współczesnych rzek i starsze przedczwartorzędowe zagłębienia erozyjne. Większe nagromadzenie piasków czwartorzędowych znajduje się na Pustyni Błędowskiej w południowo-zachodnim narożniku arkusza mapy. W zachodniej części JCWPd przebiega pradolina Przemszy, wypełniona piaskami czwartorzędowymi o miąższości ponad 50 m (w jej osiowej części). Osady czwartorzędu o miąższości 20-50 m występują także w dolinach Białej Przemszy oraz w zasypanej odnodze pradoliny Przemszy. Wodonośne piętro czwartorzędowe jest zasilane przez infiltrację opadów atmosferycznych. W rejonie gdzie utwory czwartorzędowe przylegają lateralnie do wapieni jurajskich, wody z poziomów jurajskich zasilają piętro czwartorzędowe. W wyniku wytworzenia się regionalnego leja depresji w utworach triasu wokół kopalń rud cynku i ołowiu oraz ujęć wód podziemnych uległy odwróceniu naturalne kierunki przepływu wód w piętrze czwartorzędowym i niektóre odcinki rzek, z drenujących, zmieniły się na zasilające.

Podrzedne znaczenie ma również **górnourajski poziom** wodonośny występujący głównie w zachodniej części JCWPd obejmującej GZWP nr 326. Jurajskie piętro wodonośne jest niejednorodne pod względem litologicznym. W części górnej budują go wapień skaliste i płytowe jury górnej (malmu), a w części dolnej spotykane są lokalnie żwiry, zlepieńce, piaski i piaskowce jury środkowej (doggeru) i dolnej (liasu).

Główną część jurajskiego piętra wodonośnego tworzą wapień jury górnej (poziom malmu). Zwierciadło wody w wapieniach górnourajskich ma swobodny charakter i układa się współkształtnie z powierzchnią terenu, która wykazuje duże deniwelacje. Głębokość do zwierciadła wód podziemnych waha się od kilku do około 100 m. Wapień górnourajskie są zasilane w wodę prawie wyłącznie przez infiltrację opadów atmosferycznych, przy czym wskaźnik infiltracji jest dość znaczny w związku z rozwojem zjawisk krasowych oraz obecnością szeroko rozwartych szczelin występujących w strefie przypowierzchniowej. Sprzyja to szybkiemu wnikananiu wód atmosferycznych do wapieni malmu, a wraz z nimi ewentualnych zanieczyszczeń z powierzchni terenu. Szeroko rozwarte szczeliny i kawerny krasowe sprzyjają szybkiemu wnikananiu wód opadowych, a wraz z nimi także ewentualnych zanieczyszczeń z powierzchni terenu. W sposób naturalny poziom ten jest drenowany licznymi źródłami i poprzez cieki powierzchniowe.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 135. 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 135

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
135	664,31	Q, J ₃ , J ₂ , T ₂	Piaski, żwiry, wapienie	s, c	Porowe, szczelinowe	10 ⁻⁴ -10 ⁻⁶	20-40, >100	1-2	Poziom przypowierzchniowy – brak izolacji, głębsze poziomy izolowane pakietem utworów trudnoprzepuszczalnych.

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 135

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_2100_135
POWIERZCHNIA JCWPd [km ²]	664,3
TYP WARSTWY WODONOŚNEJ	specyficzne warunki
STRATYGRAFIA	trias dolny, trias środkowy
LITOLOGIA	dolomity, wapienie
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻⁴ - 1x10 ⁻⁴ m/s 1x10 ⁻⁵ - 1x10 ⁻⁶ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	>40m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	52,2
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. MW0202, cz. MW0203, cz. MW0204, cz. MW0207, cz. MW0201, cz. MW0206, cz. MW0208, cz. MW0205, cz. GW0204
DORZECZE	Wisły
REGION WODNY	Małej Wisły, Górnej Wisły
REGION WODNO - GOSPODARCZY	GL-III

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
śląskie	będziński	Siewierz, Psary, Bobrowniki, Mierzęcice, Sławków
	zawierciański	Poręba, Zawiercie, Ogrodzieniec, Łazy
	M. Dąbrowa Górnicza	M. Dąbrowa Górnicza
małopolskie	olkuski	Klucze, Bolesław, Bukowno, Olkusz
	chrzanowski	Trzebinia

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Siewierz
PUNKTY MONITORINGU JAKOŚCIOWEGO		Siewierz, Łazy
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Dobry
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NISPEŁNIENIA CELÓW ŚRODOWISKOWYCH		niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIENIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	454 – Zbiornik Olkusz – Zawiercie
	POWIERZCHNIA [km ²]	732,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	553,1

	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	391,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	326 – Zbiornik Częstochowa (E)
	POWIERZCHNIA [km ²]	3257,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	56,14
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	1020,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
SOO	KOD	PLH240009
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	26,34
SOO	KOD	PLH120014
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	19,6
SOO	KOD	PLH120006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,25
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		-

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	28
ŁĄCZNY POBÓR WÓD PODZIEMNYCH	30,2

[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 ŻYWNOSCI, 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
Warsztaty naprawcze + Baza transport.	Łosień	przemysłowe	odpady poprodukcyjne			
Zakład koksochemiczny "Huta - Katowice"	Dąbrowa Górnicza	przemysłowe	odpady poprodukcyjne			
Składowisko odpadów niebezpiecznych	Dąbrowa Górnicza	przemysłowe	niebezpieczne	3,5		
Zakład koksochemiczny	Dąbrowa Górnicza	przemysłowe	odpady poprodukcyjne	3,5		
Składowisko odpadów poremontowych	Dąbrowa Górnicza	przemysłowe		1,0		
"Lipówka" - skład. odp.	Dąbrowa Górnicza-	przemysłowe	żużel,szlamy, popioły,osady,pył			

przem. Huty „Katowice”	Lipówka					
Składowisko odpadów kom.	Dąbrowa Górnicza	Komunalne		4,65		
Składowisko odpadów komunalnych	Dąbrowa Górnicza	komunalne				
skład. odp. przem. Huty „Katowice” Zakawie	Dąbrowa Górnicza-Zakawie	przemysłowe	nasypy,szlam z oczyszczalni			
składowiska i wylewiska ZGH "Bolesław"	Ujków Nowy, Bolesław, Bukowno	komunalne	odpady skalne, komun, poflot,			
składowiska i wylewiska ZGH "Bolesław"	Ujków Nowy, Bolesław, Bukowno	przemysłowe	odpady skalne, komun, poflot,	0,011		
Zakłady Górnicze "Trzebionka"	Trzebinia	przemysłowe	odpady przemysłowe			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	12,3
% OBSZARÓW ROLNYCH	40,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	46,3
% OBSZARÓW PODMOKŁYCH	0,2
% OBSZARÓW WODNYCH	0,5

JCWPd nr 136

JCWPd nr 136 położona jest w regionie wodnym Subregion Środkowej Wisły wyżynny, a jej powierzchnia wynosi 267,13 km². Obszar JCWPd częściowo pokrywa się z następującymi GZWP: Zbiornik (J3) Częstochowa (E) nr 326, Zbiornik (T1,2) Lubliniec-Myszków nr 327.

Rys. 1. Lokalizacja JCWPd nr 136. Źródło: PSH

W obrębie JCWPd występują dwa użytkowe piętra wodonośne: jury górnej i triasu.

Rys. 2. Profile geologiczne w obrębie JCWPd nr 136. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 136. Źródło: Plan Gospodarowania Wodami

Jurajskie piętro wodonośne tworzą wapienie jury górnej (poziom malmu), których wychodnie zajmują przeważającą część JCWPd. Jest to piętro wodonośne typu szczelinowo-kawernowego. Zwierciadło wody w wapieniach górnourajskich ma swobodny charakter ciśnień hydrodynamicznych i układu się współkształtnie z powierzchnią terenu, która wykazuje duże deniwelacje. Jest zasilany przez infiltrację opadów atmosferycznych. Szeroko rozwarte szczeliny i kawerny krasowe sprzyjają szybkiemu wnikaniu wód opadowych, a wraz z nimi także ewentualnych zanieczyszczeń z powierzchni terenu. W sposób naturalny poziom ten jest drenowany licznymi źródłami i poprzez ciekły powierzchniowe. Przepływ wód podziemnych w wapieniach górnourajskich odbywa się przede wszystkim szczelinami, oddzielnościami międzyławicowymi i systemem kawern krasowych. Strefa wglębego zasięgu spękań i skrasowienia wapieni górnourajskich nie jest dobrze rozpoznana. Na przeważającej części obszaru wapienie jury górnej są podścielone marglami doggeru oraz ilastymi utworami liasu oraz kajpru (trias górny). Możliwe są bezpośrednie kontakty hydrauliczne pomiędzy wapieniami górnourajskimi, a skałami węglanowymi triasu środkowego i dolnego (ret). Głębokość do stropu głównego poziomu użytkowego zmienia się od kilku do około 100 m.

Triasowe piętro wodonośne ma charakter podrzędny na obszarze JCWPd. Poziom wodonośny występuje w łącznie traktowanych utworach węglanowych triasu dolnego i środkowego. Miąższość poziomu wodonośnego w triasie dolnym i środkowym dochodzi do około 120 m. Jest to piętro wodonośne typu porowo-szczelinowo-kawernowego. Głębokość do zwierciadła wód podziemnych waha się od ok. 100 do około 300 m. Ciśnienia hydrodynamiczne mają charakter naporowy. W rejonach okien erozyjnych jest on zasilany wodami przepływającymi z czwartorzędowych utworów piaszczystych. Tam, gdzie w nadkładzie piętra triasowego występują ilaste utwory kajpru, a następnie wapienie jury jest ono zasilane pośrednio, drogą przesączania się wód z wapieni jurajskich. W warunkach naturalnych (przed intensywnym odwadnianiem) triasowe piętro wodonośne było drenowane przez źródła i ciekły powierzchniowe.

Czwartorzędowy poziom wodonośny zbudowany jest głównie z różnoziarnistych piasków z wkładkami żwirów i rumoszy. Są to przede wszystkim osady fluwioglacjalne i aluwialne, wypełniające doliny współczesnych rzek i starsze przedczwartorzędowe zagłębienia erozyjne. Piętro to jest zasilane przez infiltrację opadów atmosferycznych. Na obszarze JCWPd występuje lokalnie i ma znaczenie podrzędne.

Rys. 4. Schematy przepływu wód podziemnych w JCWPd nr 136. 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 136

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nakładu warstwy wodonośnej
136	267,13	Q, J, T	Piaski, żwiry, wapień,	s, c	Porowe, szczelinowo-krasowe, szczelinowo-krasowo-porowe	10 ⁻³ -10 ⁻⁸	ok. 100	1-2	Głównie utwory przepuszczalne, lokalnie pakiety utworów półprzepuszczalnych

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 136

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_2100_136
POWIERZCHNIA JCWPd [km ²]	267,1
TYP WARSTWY WODONOŚNEJ	specyficzne warunki
STRATYGRAFIA	jura górna
LITOLOGIA	wapień
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻³ - 1x10 ⁻³ m/s 3x10 ⁻⁵ - 1x10 ⁻⁵ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	>40m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	21,0
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. MW0201, cz. MW0205, cz. MW0206, cz. GW0204, cz. GW0206
DORZECZE	Wisły
REGION WODNY	Małej Wisły, górnej Wisły
REGION WODNO - GOSPODARCZY	GL-III

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
śląskie	zawierciański	Ogrodzieniec, Pilica
małopolskie	olkuski	Klucze, Wolbrom, Trzyciąż, Olkusz

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Wolbrom
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 Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	327 – Zbiornik Lubiniec – Myszków
	POWIERZCHNIA [km ²]	1729,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	10,51
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Trias dolny i środkowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	312,0

	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	326 – Zbiornik Częstochowa (E)
	POWIERZCHNIA [km]	3257,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	113,0
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	1020,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
SOO	KOD	PLH240009
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	27,71
SOO	KOD	PLH120006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,59
SOO	KOD	PLH120011
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,13
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		-

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	10
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	0,001
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Nie
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	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Składowisko odpadów	Ogrodzieniec	Komunalne	Stałe	1,27		
Wysypisko śmieci	Wolbrom	Komunalne	Stałe			
	Podchybie					

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	5,7
% OBSZARÓW ROLNYCH	64,3
% OBSZARÓW LEŚNYCH I ZIELONYCH	29,9
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,1

JCWPd nr 137

JCWPd nr 137 położona jest w regionie wodnym Środkowej Wisły w pasie wyżyn, a jej powierzchnia wynosi 1030,0 km². Obszar JCWPd częściowo pokrywa się z następującymi GZWP: Zbiornik (J3) Częstochowa (E) nr 326, Zbiornik (Cr2) Niecka miechowska (SE) nr 409.

Rys. 1. Lokalizacja JCWPd nr 137. Źródło: PSH

W obrębie JCWPd główny użytkowy poziom wodonośny wykształcony jest w utworach kredy górnej, poziom czwartorzędowy i jury górnej występuje lokalnie i ma charakter podrzędny.

Rys. 2. Profile geologiczne w obrębie JCWPd nr 137. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 137. Źródło: Plan Gospodarowania Wodami

Zasięg poziomu wodonośnego **kredey górnej** pokrywa się z zasięgiem GZWP nr 409. Jest to poziom o charakterze szczelinowym, gdzie strefia aktywnej wymiany wód sięga do głębokości 80-120 m. Poniżej utwory te są na ogół bardzo słabo zawodnione. Warstwę podścielającą stanowią niespękane, lite skały węglanowe bądź nieprzepuszczalne ilaste margle glaukonitowe lub nieprzepuszczalne iły. Głębokość zwierciadła uzależniona jest głównie od morfologii terenu, choć zdarzają się obszary gdzie ma ono pod stromymi wzniesieniami powierzchnię płaską. Głębokość występowania poziomu górnokredowego waha się od kilku do 15 metrów w dolinach rzek, od 15 do 50 m na wyniesieniach morfologicznych, aż do 50-100 m na wysoczyznach. Miąższość warstwy wodonośnej zmienia się w szerokich granicach: od poniżej 40 m do ponad 100 m, przeważnie jednak mieści się w zakresie od 40 do 80 m. Przeważa zwierciadło swobodne, lokalnie jest napięte, stabilizujące się od +0,1 m do prawie 70 m p.p.t. Pole hydrodynamiczne ma powierzchnię płaską z lekkim spadkiem w kierunku cieków. Rzeki mają charakter drenujący. Omawiany poziom wodonośny zasilany jest głównie poprzez infiltrację opadów atmosferycznych. Zasilanie bezpośrednie odbywa się na wychodniach utworów budujących zbiornik górnokredowy, natomiast zasilanie pośrednie przez infiltrację poprzez nadkład osadów czwartorzędowych oraz w wyniku przesączania poprzez wychodnie utworów górnej jury w zachodnim skrzydle Niecki Miechowskiej.

Jurajskie piętro wodonośne występuje jedynie w zachodnim skrzydle Niecki Miechowskiej (zachodni kraniec JCWPd). Ma znaczenie podrzędne. Budują je wapień jury górnej (poziom malmu). Jest to piętro wodonośne typu szczelinowo-kawernowego o swobodnym charakterze ciśnień hydrodynamicznych. Jest zasilany przez infiltrację opadów

atmosferycznych. Szeroko rozwarte szczeliny i kawerny krasowe sprzyjają szybkiemu wnikaniu wód opadowych, a wraz z nimi także ewentualnych zanieczyszczeń z powierzchni terenu.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 137. 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 137

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nakładu warstwy wodonośnej
137	267,13	Q, J, T	Piaski, żwiry, wapienie,	s, c	Porowe, szczelinowo-krasowe, szczelinowo-krasowo-porowe	10 ⁻³ -10 ⁻⁸	ok. 100	1-2	Głównie utwory przepuszczalne, lokalnie pakiety utworów półprzepuszczalnych

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 137

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_2200_137
POWIERZCHNIA JCWPd [km ²]	1029,7
TYP WARSTWY WODONOŚNEJ	specyficzne warunki
STRATYGRAFIA	kreda górna
LITOLOGIA	margle, wapienie
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1x10 ⁻³ - 3x10 ⁻⁴ m/s 3x10 ⁻⁵ - 1x10 ⁻⁵ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20-40 m, >40m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	35,02
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. GW0216, cz. GW0215, cz. GW0206, cz. GW0205
DORZECZE	Wiśły
REGION WODNY	Górnej Wiśły
NA REGION WODNO - GOSPODARCZY	K03

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
małopolskie	olkuski	Wolbrom
	miechowski	Gołcza, Miechów, Chrasznica, Kozłów, Książ Wielki, Słaboszów, Raclawice
	krakowski	Skała, Zielonki, Michałowice, Iwanowice, Słomniki, Kocmyrzów-Luborzyca
	proszowicki	Koniusza, Radziemice, Pałecznicza
świętokrzyskie	pińczowski	Działoszyce, Michałów

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		-
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 - brak podstaw do jednoznacznej oceny stanu chemicznego JCWPd
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIENIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	326 – Zbiornik Częstochowa (E)
	POWIERZCHNIA [km ²]	3257,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	67,9

	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	1020,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	409 – Niecka miechowska (SE)
	POWIERZCHNIA [km ²]	2975,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	975,8
	TYP ZBIORNIKA	Porowo – szczelinowy
	STRATYGRAFIA	Kreda górna
	DYNAMICZNE ZASOBY [tys. m ³ /d]	437,96
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
OSO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
SOO	KOD	PLH120007
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,06
	KOD	PLH120015
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,06
	KOD	PLH120017
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,09
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 409 (proponowany) Rezerwat Kalina – Lisiec, Rezerwat Wały, Rezerwat Sterczów - Ścianka

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJEĆ WÓD PODZIEMNYCH	20
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [m ³ /dobę]	19,8
JCWPD DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Składowisko odpadów	Mianocice	komunalne	stałe			
Wysypisko śmieci	Trzebienice		komunalne			
Wysypisko śmieci	Gołcza					
	Iwanowice					
Składowisko odpadów	Polanowice	komunalne	stałe	2,5		

Wysypisko śmieci	Łętkowice		odpady komunalne			
---------------------	-----------	--	---------------------	--	--	--

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,4
% OBSZARÓW ROLNYCH	89,5
% OBSZARÓW LEŚNYCH I ZIELONYCH	9,0
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,1

JCWPd nr 138

JCWPd nr 138 położona jest w regionie wodnym Górnej Wisły, a jej powierzchnia wynosi 862,0 km². Obszar JCWPd częściowo pokrywa się z następującymi GZWP: Dolina rz. Wisła (Kraków) nr 450, Zbiornik (Cr2) Niecka miechowska (SE) nr 409.

Rys. 1. Lokalizacja JCWPd nr 138. Źródło: PSH

Na przeważającym obszarze JCWPd stwierdzono brak użytkowego poziomu wodonośnego, lokalnie wykształcony jest w obrębie utworów czwartorzędowych stanowiących osady dolin rzecznych, neogeński i w północno-zachodnim pasie górnokredowy (obrzeżenie GZWP nr 409).

Rys. 2. Profile geologiczne w obrębie JCWPd nr 138. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 138. Źródło: Plan Gospodarowania Wodami

Czwartorzędowe piętro wodonośne związane jest z piaskami i żwirami stref dolinnych rzek Nidzicy, Szreniawy czy Wisły. Występujące lokalnie pod lessami czwartorzędowe piaski i żwiry nie tworzą ciągłego i użytkowego poziomu wodonośnego. Poziom wodonośny w utworach dolinnych rzek, np. Nidzicy czy Szreniawy wykształcony jest w utworach piaszczysto-pylastych lub piaszczysto-gliniastych. Strop warstwy wodonośnej zalega na głębokości od około 4,0 - 12,0 m ppt. Jej miąższość waha się 1,5 - 10 m; przeciętnie wynosi około 5 m. Zwierciadło wody przeważnie jest napięte. Czwartorzędowy poziom wodonośny związany z kompleksem żwirowo - piaszczystym pradoliny Wisły ma najważniejsze znaczenie użytkowe. Poziom ten jest zróżnicowany w pionie pod względem składu ziarnowego. Najgrubszy materiał występuje w dolnej części profilu. Wody podziemne mają charakter swobodny, tylko niekiedy występują pod niewielkim ciśnieniem. W obrębie poziomu plejstoceńskiego został wyróżniony zbiornik GZWP nr 450. Czwartorzędowy poziom wodonośny zasilany jest bezpośrednio przez opady atmosferyczne. Duże znaczenie w zasilaniu przypisuje się dopływowi Wisły, które oddają wody z wyżej położonych koryt w rozcięte stożki napływowe i utwory pradoliny Wisły. Naturalną bazą drenażową wód czwartorzędowych jest rzeka Wisła i jej dopływy.

Zmienność facjalna osadów **neogenu-miocenu** w przybrzeżnej strefie zapadliska powoduje, że kryteria użytkowego poziomu wodonośnego spełniają głównie tam, gdzie piaszczysto-piaszczyste utwory trzeciorzędowe posiadają kontakt hydrauliczny z leżącymi na nich osadami czwartorzędowymi. Łączna miąższość poziomu neogeńskiego i czwartorzędowego wynosi od 10 do około 30 m. Zwierciadło wody jest napięte przez lessy, bądź soczewki pylasto-gliniaste, a zasilanie odbywa się bezpośrednio przez opady

atmosferyczne. Użytkowy poziom wodonośny w utworach neogeńskich stanowią także soczewki i ławice piasków i piaskowców w obrębie utworów ilastych. Miąższość ich jest zmienna, od 5 do prawie 140 m. Zasilanie odbywa się częściowo pośrednio poprzez dopływ boczny z sąsiednich struktur wodonośnych oraz przez powolne przesączanie przez ropy infiltrujących wód opadowych, na wychodniach poprzez bezpośrednią infiltrację opadów.

Górnokredowy użytkowy poziom wodonośny stanowią margliste utwory górnej kredy, które najczęściej pokryte są stosunkowo cienkimi osadami czwartorzędu, bądź czwartorzędu i trzeciorzędu. Na wychodniach, w strefach bezpośredniej infiltracji wód opadowych, zwierciadło wody jest swobodne, natomiast tam, gdzie warstwy wodonośne poziomu kredowego występują jako przewarstwienia wśród warstw ilastych lub są pokryte nieprzepuszczalnymi utworami trzeciorzędu, zwierciadło staje się napięte. Miąższość wodonośnego kompleksu utworów kredowych ocenia się na 50 - 100 m przy założeniu 100-metrowej głębokości występowania strefy aktywnej wymiany wód podziemnych. Utwory górnokredowe występujące na obszarze JCWPd stanowią obrzeżenie GZWP nr 409.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 138. 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 138

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
138	862	Q, Ne, Cr	Piaski, żwiry, wapienie, margle	s, c	Porowe, szczelinowo-krasowe, szczelinowo-krasowo-porowe	10^{-3} - 10^{-8}	ok. 100	1-2	Głównie utwory przepuszczalne,

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 138

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_2200_138
POWIERZCHNIA JCWPd [km ²]	862,4
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	czwartorzęd
LITOLOGIA	piaski, żwiry
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-3} - 1×10^{-3} m/s 3×10^{-4} - 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	<10 m, 10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	29,31
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. GW0216, cz. GW0215, cz. GW0206, cz. GW0205, cz. GW0203, cz. GW0207, cz. GW0214, cz. GW0217
DORZECZE	Wisły
REGION WODNY	Górnej Wisły
REGION WODNO - GOSPODARCZY	K03

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
małopolskie	M. Kraków	M. Kraków
	krakowski	Zielonki, Kocmyrzów-Luborzycza, Michałowice, Igołomia-Wawrzeńczyce
	proszowicki	Koniusza, Proszowice, Nowe Brzesko, Koszyce, Radziemice, Pałecznicza
świętokrzyskie	pińczowski	Działoszyce
	kazimierski	Skalbmierz, Czarnocin, Kazimierza Wielka, Bejsce, Opatowiec

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Kazimierza Mała
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Słaby (ryzyko nieosiągnięcia stanu dobrego przez JCWPd)
	STAN JAKOŚCIOWY	Słaby
OCENA RYZYKA NISPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Stan ilościowy - nadmierne rozdysponowanie zasobów wód podziemnych Stan jakościowy - brak podstaw do jednoznacznej oceny stanu chemicznego JCWPd
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	KOD I NAZWA GZWP	409 – Niecka miechowska (SE)
	POWIERZCHNIA [km ²]	2975,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	63,5
	TYP ZBIORNIKA	Porowo – szczelinowy
	STRATYGRAFIA	Kreda górna
	DYNAMICZNE ZASOBY [tys. m ³ /d]	437,96
	STOPIEŃ UDOKUMENTOWANIA	Udokumentowany
GZWP	KOD I NAZWA GZWP	450 – Dolina rzeki Wisła (Kraków)
	POWIERZCHNIA [km ²]	95,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	27,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	20,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
OSO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
SOO	KOD	-
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	-
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		-

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	7
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [m ³ /dobę]	27,96

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	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONIT O-RING
Wysypisko międzygminne	Sielec Biskupi	Komunalne	komunalne			
KOMBUT Spółka Jawna L i H Nowak	Ząbek	Komunalne	komunalne	4		
MITTAL STEEL POLAND S.A.	Kraków N.Huta	z sektora gospodarczego	stałe odpady hutnicze /żuźle/	11		
Elektrociepłownia Kraków	Kraków	z sektora gospodarczego		20		
MITTAL STEEL POLAND S.A.	Kraków N.Huta	z sektora gospodarczego	stałe odpady hutnicze /żuźle/	156		
MITTAL STEEL POLAND S.A.	Kraków N.Huta	z sektora gospodarczego	szlamy.pyły /popioły/	16		
MITTAL STEEL	Kraków	z sektora	popioły przemysł./żu	45		

POLAND S.A.	N.Huta	gospodarczego	źle/			
-------------	--------	---------------	------	--	--	--

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	6,5
% OBSZARÓW ROLNYCH	91,5
% OBSZARÓW LEŚNYCH I ZIELONYCH	0,9
% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	1,0

JCWPd nr 139

JCWPd nr 139 położona jest w regionie wodnym Górnej Wisły w pasie Północnego Podkarpacia, a jej powierzchnia wynosi 3 662,8 km². Obszar JCWPd częściowo pokrywa się z następującymi GZWP: Subzbiornik (Ne) Bogucice nr 451, Dolina rz. Biała Tarnowska nr 434, Zbiornik (QDK) Dębica-Stalowa Wola-Rzeszów nr 425.

Rys. 1. Lokalizacja JCWPd nr 139. Źródło: PSH

Na obszarze JCWPd wydzielono następujące poziomy wodonośne związane z utworami:

- czwartorzędowymi - doliny Wisły, Raby, Dunajca, Wisłoka oraz mniejszych rzek
- neogeńskimi

Rys. 2. Profile geologiczne w obrębie JCWPd nr 139. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 139. Źródło: Plan Gospodarowania Wodami

Czwartorzędowy poziom wodonośny wykształcony jest głównie w dolinach rzecznych, głównie Wisły, Raby Dunajca i Wisłoka, w postaci utworów zwirowo-piaszczystych w znacznym stopniu zaglinionych, którego podłoże stanowią morskie, w przewodzie ilaste utwory miocenu. Miąższość utworów czwartorzędowych wypełniających doliny rzeczne dochodzi do 10 m w dolinie Dunajca, w dolinach pozostałych rzek ok. 10-20 m (np. Wisłoka), średnio zaś około 10 m. Miąższość warstwy wodonośnej osiąga średnio około 6 - 7 m. W związku z brakiem własności retencyjnych w tych utworach, poziom wodonośny w sąsiedztwie rzek uzależniony jest ściśle od jej stanów. Poziom wodonośny występuje na ogół na głębokości do 5 m poniżej powierzchni terenu i ma przeważnie charakter swobodny. W rejonach, gdzie utwory czwartorzędowe charakteryzują się dużą zmiennością w profilu pionowym i w poziomym rozprzestrzenieniu oraz tam, gdzie przykryte są warstwą utworów pylastych i lessów, infiltracja opadów bywa utrudniona, a co za tym idzie zasilanie jest ograniczone. W tych rejonach wody mogą występować pod niewielkim ciśnieniem. Czwartorzędowy poziom wodonośny lokalnie występuje również na obszarze tzw. Pradoliny Podkarpackiej, która stanowiła drogę odprowadzenia ku wschodowi wód Dunajca w okresie preglacjalnym i w okresie zlodowaceń południowo-polskich. Stanowi ona tam część głównego zbiornika wód podziemnych GZWP 425 Dębica-Stalowa Wola-Rzeszów. Wykształcona jest jako regularna warstwa piaszczysto-zwirowa. Zasilanie piętra czwartorzędowego odbywa się przez bezpośrednią infiltrację wód opadowych lub w przypadku obecności przewarstwień gliniastych przesiąkania przez te utwory do głębszej warstwy wodonośnej. W okresie wysokich stanów wody w rzekach następuje infiltracja do warstwy wodonośnej na pewnych ich odcinkach. Najlepsze warunki infiltracji występują w

obrębnie kamieńców i tarasów holocenijskich. Główne przepływy wód podziemnych odbywają się w kierunku rzek.

Neogeński poziom wodonośny zbudowany jest z piaszczysto - piaskowcowo - mułowcowo - łupkowych utworów mioceńskich. Osady te występują praktycznie na całej powierzchni JCWPd. Wodonośne osady mioceńskie nie tworzą jednolitej warstwy wodonośnej, lecz związane są głównie z soczewkowymi ich wystąpieniami. Za najbardziej perspektywiczny obszar pod względem wodonośności został uznany jedynie rejon Krakowa, gdzie wydzielono GZWP nr 451. Miąższość warstwy wodonośnej wynosi około 20 m. Zasilanie wód podziemnych trzeciorzędowego poziomu wodonośnego odbywa się przede wszystkim poprzez infiltrację opadów atmosferycznych przez poziom czwartorzędowy oraz poprzez wychodnie osadów mioceńskich.

Część JCWPd pozbawiona jest użytkowego poziomu wodonośnego ponieważ utwory te nie spełniają przyjętych dla niego kryteriów.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 139. 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 139

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
139	3 662,8	Q, Ne,	Piaski, żwiry,	s,	Porowe,	10^{-3} - 10^{-8}	10-20	1	Głównie utwory przepuszczalne,

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 139

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_2200_139
POWIERZCHNIA JCWPd [km ²]	3662.8
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	czwartorzęd, trzeciorzęd
LITOLOGIA	piaski, żwiry, piaskowce
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	od 3×10^{-3} - 1×10^{-3} do 3×10^{-4} - 1×10^{-4} m/s od 1×10^{-4} - 3×10^{-5} do 3×10^{-5} - 1×10^{-5} m/s
ŚREDNIA MIAŻSZOŚĆ UTWORÓW	<10 m, 10-20 m, >40m
LICZBA POZIOMÓW WODONOŚNYCH	3
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	486,1
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	GW0612, cz. GW0611, cz. GW0610, GW0302, cz. W0603, cz. GW0424, cz. GW0421, cz. GW0217, cz. GW0214, cz. GW0212, cz. GW0203, cz. GW0202, cz. GW0207, cz. GW0301
DORZECZE	Wisły
REGION WODNY	Górnej Wisły
REGION WODNO - GOSPODARCZY	K03, K04, K05, K06

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
małopolskie	krakowski	Skawina, Mogilany, Świątniki Górne
	M. Kraków	M. Kraków
	wielicki	Wieliczka, Niepołomice, Biskupice, Gdów, Kłaj
	bocheński	Dwornia, Bochnia, Rzezawa
	brzeski	Brzesko, Dębno, Borzęcin, Szczurowa
	tarnowski	Wietrzychowice, Żabno, Radłów, Lisia Góra, Tarnów, Skrzyszów, Wierzchosławice, Wojnicz
	M. Tarnów	M. Tarnów
	dąbrowski	Gręboszów, Bolesław, Mędrzechów, Szczucin, Olesno, Dąbrowa Tarnowska, Radgoszcz
podkarpackie	mielecki	Gawłuszowice, Borowa, Czermin, Mielec, Wadowice Górne, Radomyśl Wielki, Przecław
	dębicki	Czarna, Pilzno, Dębica, Żyraków
	ropczycko-sędziszowski	Ostrów, Sędziszów Małopolski, Ropczyce, Iwierzyce
	kolbuszowski	Niwiska, Kolbuszowa

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Podłęże, Niepołomice, Szczurowa, Lisia Góra, Lubasz, Ropczyce, Kawęczyn Sędziszowski
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	KOD I NAZWA GZWP	424 – Dolina Borowa
	POWIERZCHNIA [km]	56,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km]	28,25
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	15,7
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
GZWP	KOD I NAZWA GZWP	425 – Zbiornik Dębica – Stalowa Wola – Rzeszów
	POWIERZCHNIA [km]	2194,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km]	206,5
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	DYNAMICZNE ZASOBY [tys. m ³ /d]	576,0
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
GZWP	KOD I NAZWA GZWP	451 – Subzbiornik Bogucice
	POWIERZCHNIA [km]	176,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km]	176,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	40,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
OSO	KOD	PLB120002

	POWIERZCHNIA W OBRĘBIE JCWPd [km]	117,4
	KOD	PLB180005
	POWIERZCHNIA W OBRĘBIE JCWPd [km]	51,66
SOO	KOD	PLH120008
	POWIERZCHNIA W OBRĘBIE JCWPd [km]	5,98
	KOD	PLH120010
	POWIERZCHNIA W OBRĘBIE JCWPd [km]	0,25
POWIERZCHNIA OBSZARÓW AZOTANOWYCH		-
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 424 i 425 (proponowane) Rezerwat Koło Grobli, Rezerwat Lipówka Puszcza Niepołomska

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJEĆ WÓD PODZIEMNYCH	42
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [m ³ /dobę]	173,6
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOSCI, ROLNICTWO I LEŚNICTWO	

WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Składowisko odpadów	Barycz	komunalne	Komunalne	11		
Wylewisko Hodowla bojlerów	Sygneczów		Gnojowica			
skł.odpadów komun.	Niepołomice	komunalne	komunalne	8		
Stalprodukt S.A.	Bochnia	z sektora gospodarczego		3		
Składowisko odpadów	Tarnów	komunalne	komunalne	13		
Jednostka Ratownictwa Chem.	Tarnów	z sektora gospodarczego		5		
Jednostka Ratownictwa Chem.	Tarnów	z sektora gospodarczego		22		
Jednostka Ratownictwa Chemicznego	Tarnów	z sektora gospodarczego		8		
Skład. piasku i soli do posypywania dróg	Dąbrowa Tarnowska		sól i piasek			
Wysypisko śmieci	Chotowa					
Wysypisko śmieci-dla Dębicy	Straszęcin					
Zakład rolno spożywczy - Cukrownia "Ropczyce"	Ropczyce	z sektora gospodarczego	wylewisko			

wylewisko odpadów płynnych - Cukrownia Ropczyce	Ostrów - Wiktorzec					
wysypisko	Kozodrza		odpady przemysłow e i bytowe			
gminne wysypisko śmieci	Borowa					

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	5,6
% OBSZARÓW ROLNYCH	74,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	18,5
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,8

JCWPd nr 140

JCWPd nr 140 położona jest w regionie wodnym Górnej Odry, a jej powierzchnia wynosi 734,77 km². Obszar JCWPd częściowo pokrywa się z GZWP nr 345: Zbiornik (QDP) Rybnik.

Rys. 1. Lokalizacja JCWPd nr 140. Źródło: PSH

Na obszarze JCWPd wydzielono następujące poziomy wodonośne związane z utworami:

- czwartorzędowymi – wypełniającymi doliny rzeczne
- czwartorzędowo-neogeńskimi
- kredowo - jurajskimi (fliszowymi) związane z wapieniami cieszyńskimi i seriami piaskowcowymi w obrębie łupków cieszyńskich.
- karbonu

Rys. 2. Profile geologiczne w obrębie JCWPd nr 140. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 140. Źródło: Plan Gospodarowania Wodami

Duża część obszaru JCWPd pozbawiona jest użytkowego poziomu wodonośnego. Jest to w znacznej mierze wynik trwałej degradacji środowiska wód podziemnych występujących w utworach czwartorzędu.

Piętro wodonośne czwartorzędu budują piaski i żwiry wypełniające doliny kopalne oraz doliny rzek i mniejszych cieków powierzchniowych, lokalnie osady te tworzą zawodnione warstwy wśród glin na obszarze wysoczyzn. Generalnie występuje jeden poziom wodonośny, lokalnie więcej, ale o wyraźnym zróżnicowaniu jego warunków hydrogeologicznych w systemach dolinnych i na wysoczyznach.

W *systemach dolinnych* poziom wodonośny jest odkryty lub częściowo odkryty a ruch wody odbywa się w ośrodku porowym. Miąższość zawodnionej warstwy wynosi 21,5 – 77,0 metrów (dolina Rudy stanowiąca część Zbiornika Rybnickiego) – w części brzegowej dolin 10 – 20m. Zwierciadło ma charakter swobodny lub napięty i występuje na głębokości od 1,5 do ok. 12,0 m p.p.t.. Zawodniona warstwa leży na iłach lub piaskach trzeciorzędowych i pozostaje w związku hydraulicznym z wodami powierzchniowymi i wodami poziomu trzeciorzędowego. W kierunku południowym zmieniają się parametry hydrogeologiczne warstw wodonośnych w dolinach rzecznych. Wykształcone są one postaci otoczków oraz żwirów i piasków. Poza korytami górne partie żwirów i piasków bywają niekiedy w znacznym stopniu zaglinione. Miąższość utworów czwartorzędowych zalegających w dolinach dochodzi do 10,0 m, rzadko zaś do 20,0 metrów. Poziom wodonośny występuje na ogół na głębokości 5 - 15 m poniżej powierzchni terenu. Zasilanie wód podziemnych odbywa się tu poprzez bezpośrednią infiltrację opadów atmosferycznych, a także infiltrację wód powierzchniowych. Najlepsze warunki infiltracji występują w obrębie kamieńców i terasów holocenów.

Poziom wodonośny występujący w *obszarach wysoczyzn* jest przepływowy, zakryty lub częściowo zakryty, o charakterze porowym. Zawodnione osady piaszczysto-żwirowe o miąższości od ok. 4 do 15,0 m zalegają na iłach lub piaskach trzeciorzędowych jak również na glinach zwałowych. Warstwa wodonośna występuje na głębokości od ok. 6 do prawie 37 m i na przeważającym obszarze występowania przykryta jest osadami słabo przepuszczalnymi (gliny zwałowe, mułki) o miąższości od 9,0 do 22,0 m. Zwierciadło wody jest napięte lub słabo napięte.

Główna baza drenażową jest rzeka Odra, lokalnie zaś mniejsze rzeki i cieki powierzchniowe.

Na obszarze JCWPd stwierdzono na niewielkim obszarze w jej centralnej części występowanie połączonego poziomu **czwartorzędowo-neogeńskiego**. Charakterystyczne dla opisywanego obszaru jest duże zróżnicowanie przestrzenne zawodnionych warstw w zakresie głębokości zalegania, miąższości, litologicznego wykształcenia, a nadto jeszcze często wątpliwa jest granica Q/Ng. Często jest to mięszony kompleks drobnych piasków, rzadziej pylastych czy z warstwą żwirów, z przewarstwieniami iłów. Zajmuje on bardzo niewielki obszar, a miąższość połączonego pakietu wodonośnego wynosi od około 16 do 125 m. Dla całego obszaru występowania poziomów wodonośnych czwartorzęd-neogen określono słabą izolację lub jej brak. W kierunku południowym JCWPd zmienia się charakter wód, gdyż wody podziemne występujące w utworach neogeńskich oraz młodszego paleozoiku są zmineralizowane i nie stanowią użytkowych poziomów wodonośnych.

Poziom kredowo - jurajski zbudowany jest z utworów fliszowych wykształconych w postaci piaskowców gruboławicowych przekładanych łupkami ilasto - marglistymi, bądź z piaskowców średnioławicowych przeławiconych pakietami łupkowymi oraz wapieni z wkładkami łupków. Poziom wodonośny stanowi strefa przypowierzchniowa zbudowana ze spękanych wapieni i piaskowców zawierających wkładki łupków ilasto - marglistych o miąższości do 60 - 80 m. Średnią miąższość warstwy wodonośnej przyjęto w oparciu o dane

z obszarów przyległych na ok. 15 m. Zasilanie fliszowego poziomu wodonośnego odbywa się w drodze bezpośredniej infiltracji opadów atmosferycznych na wychodniach spękanych piaskowców, a także poprzez pokrywę zwietrzelinową o miąższości na ogół 1- 3 m. Zwierciadło wody poziomu fliszowego jest rozczłonkowane, tzn. nie ma charakteru ciągłego. Przepływ wód podziemnych w osadach fliszowych odbywa się w strefie spękanej i zeszcelinowanej zgodnie z morfologią terenu, tzn. w kierunku dolin rzecznych.

Piętro wodonośne karbonu budują górnokarbońskie piaskowce serii górnośląskiej i serii paralicznej, tworząc zbiornik o charakterze porowo-szczelinowym, zakrytym lub częściowo zakrytym. Wody zwykłe w opisywanym piętrze występują tylko na niewielkim obszarze w rejonie Rydułtowy. Maksymalne głębokości wypływu wód użytkowych, dokumentowane w kopalniach, wynoszą od 200 do 400 m. Wody tego kompleksu są ujmowane wyłącznie ujęciami kopalnianymi.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 140. 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 140

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonośną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonośnych	Liczba poziomów wodonośnych	Charakterystyka nakładu warstwy wodonośnej
140	734,77	Q, Ne, Cr-J	Piaski, żwiry, piaskowce, wapienie, margle	s, c	Porowo-szczelinowe, porowe	10^{-3} - 10^{-8}	ok. 15 >100	1-2	Głównie utwory przepuszczalne,

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 140

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	PL_GW_6210_140
POWIERZCHNIA JCWPd [km ²]	734,8
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	czwartorzęd, trzeciorzęd, kreda, jura, karbon
LITOLOGIA	piaski, piaskowce, mułowce
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} - 1×10^{-4} m/s 3×10^{-5} - 1×10^{-5} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	<10 m 20-40 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	112,3
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. GO0103, cz. GO0104, cz. GO0106, cz. GO0105, cz. GO0110, cz. GO0101
DORZECZE	Odry
REGION WODNY	Górnej Odry
REGION WODNO - GOSPODARCZY	GL-IV

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
śląskie	rybnicki	Czerwionka-Leszczyny, Świerklany, Lyski, Gaszowice, Jejkowice
	mikołowski	Orzesze
	M. Żory	M. Żory
	M. Rybnik	M. Rybnik
	wodzisławski	Rydułtowy, Radlin, Marklowice, Mszana, Wodzisław Śl., Pszów, Lubomia, Gorzyce, Godów
	M. Jastrzębie Zdr.	M. Jastrzębie Zdr.
	pszczyński	Pawłowice
	cieszyński	Strumień, Zebrzydowice, Hażlach, Cieszyn, Goleszów

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Bełk
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry
	STAN ILOŚCIOWY [2015 r.]	Dobry
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		niezagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Brak
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Zanieczyszczenia ze źródeł rolniczych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	345 – Zbiornik Rybnik
	POWIERZCHNIA [km ²]	72,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	36,87
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	8,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
OSO	KOD	PLB240001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,66
SOO	KOD	PLH240001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,1
SOO	KOD	PLH240005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	6,09
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Obszar ochronny GZWP 346

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	14
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	23,5
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 /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	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
KWK Krupiński	Suszec	przemysłowe	etylina, olej, kamień pogórnicy			
Gospodarka komunalna	Rybnik	Komunalne	Stałe	1,9		
KWK Jankowice	Rybnik	przemysłowe	hałdy			
KWK Chwałowice	Rybnik	przemysłowe	hałdy			
Składowisko odpadów	Jankowice	Komunalne	stałe	1,82		
KWK Chwałowice	Rybnik	przemysłowe	hałdy			
KWK Jankowice	Rybnik	przemysłowe	hałdy			
Ruch Rymer	Rybnik	przemysłowe	hałdy			
KWK Rymer, Składowisko	Rydułtowy	przemysłowe	kamień powęglowy			
KWK Rydułtowy	Rydułtowy	przemysłowe	kamień powęglowy			
KWK Marcel, Składowisko	Radlin	przemysłowe	kamień powęglowy			

odpadów						
KWK Borynia	Jastrzębie Zdrój	przemysłowe	hałdy			
Składowisko	Rydułtowy	Komunalne, przemysłowe	Odpady z oczyszczalni kamień węgl.			
KWK Rydułtowy	Rydułtowy	przemysłowe	kamień powęglowy			
KWK „Anna”	Pszów	przemysłowe	skała płona			
Wylewisko	Jastrzębie		kopalniane			
Składowisko odpadów przemysłowych	Pogwizdów	przemysłowe		22400		
Składowisko odpadów komun.	Cieszyn	Komunalne, przemysłowe	Mieszane	7800		
Składowisko gruzu budowlanego	Cieszyn	przemysłowe	Gruz budowlany	12200		

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	17,3
% OBSZARÓW ROLNYCH	63,4
% OBSZARÓW LEŚNYCH I ZIELONYCH	18,9
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,4