

JCWPd nr 71

JCWPd nr 71 znajduje się na obszarze wodnym Środkowej Odry. Jej powierzchnia to 1 206 km². Na opisywanym terenie znajduje się 5 GZWP o numerach 150, 302, 304, 305, 306. W obrębie omawianego systemu wodonośnego wyodrębniono dwa piętra wodonośne o znaczeniu użytkowym: czwartorzędowe i neogeńskie.

Rys. 1. Lokalizacja JCWPd nr 71. Źródło: PSH

Rys. 2. Profile geologiczne w obrębie JCWPd nr 71. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 71. Źródło: Plan Gospodarowania Wodami

Piętro czwartorzędowe występuje praktycznie na całym obszarze JCWPd nr 71. W jego obrębie wyróżnić można poziom gruntowy i poziom międzyglinowy. Poziom gruntowy występuje w dolinach rzecznych (m. in.: Obrza, Obrzyca, Pradolina Warszawsko-Berlińska) i charakteryzuje się swobodnym zwierciadłem. Tworzą go rzeczno-lodowcowe utwory piaszczysto-żwirowe zlodowacenia wiśły, o miąższości w przedziale od kilku do kilkunastu metrów (w pradolinie do ponad 40 m). Zalegają one bezpośrednio na łożach trzeciorzędowych bądź na zawodnionych warstwach międzyglinowych zlodowacenia warty. Międzyglinowy poziom wodonośny występuje na całym obszarze jednostki, ale tylko w rejonach wysoczyznowych ma rangę głównego użytkowego poziomu wodonośnego. Wyróżnia się poziom międzyglinowy górny (zlodowacenie warty) zbudowany z piasków i żwirów wodnolodowcowych, o miąższości od kilkunastu do ok. 30 m oraz poziom międzyglinowy dolny (zlodowacenie odry), który tworzą piaski drobnoziarniste, przechodzące w piaski średnioziarniste z domieszką żwirów o miąższości od kilkunastu do ok. 50 m. Zwierciadło wody ma charakter napięty. Lokalnie poziom gruntowy ma połączenie z poziomem międzyglinowym. Poziom czwartorzędowy zasilany jest przez infiltrację wód opadowych, a drenowany przez rzeki.

Piętro wodonośne neogenu tworzy na obszarze JCWPd nr 71 wielowarstwowy system wodonośny, związany z obecnością piaszczystych warstw zalegających w obrębie miąższego kompleksu ilastego. Wyróżnia się dwa poziomy wodonośne: mioceński i oligoceński. Pierwszy ma charakter użytkowy, a drugi, rozpoznany w bardzo niewielkim stopniu i głęboko zalegający, jest wysokozmineralizowany i nie stanowi poziomu użytkowego. Poziom mioceński jest ujmowany na obszarach, gdzie brak jest użytkowych

poziomów w nadległym piętrze czwartorzędowym. W poziomie mioceńskim można wyróżnić trzy warstwy wodonośne: górną – występującą na głębokościach 10-50 m p.p.t., środkową przedzieloną pokładami węgla i mułków – 40-80 m p.p.t. i warstwę dolną – 90-140 m p.p.t. Średnia miąższość warstw wynosi 15-20 m. Zwierciadło wody ma charakter naporowy i stabilizuje się na głębokości 1,5 do 15,0 m p.p.t. Poziom wodonośny napinają ropy i gliny o dużej miąższości, rzędu kilkudziesięciu metrów, które stanowią dobrą izolację przed zanieczyszczeniami antropogenicznymi z powierzchni. Zasilanie wielowarstwowego systemu wodonośnego następuje drogą przesączania z nadległych poziomów czwartorzędowych i lokalnie na drodze infiltracji opadów atmosferycznych w rejonie wychodni. Pewną rolę, choć niewielką, odgrywają również kontakty z wodami porowo-szczelinowymi podłoża. Drenaż piętra wodonośnego zachodzi w dolinie Odry i Baryczy oraz Pradolinie Warszawsko-Berlińskiej (na północy).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 71. 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 71

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 w wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
71	1206	Q, M, OI	piaski	s	porowe	10 ⁻⁴ - 10 ⁻⁶	10-20, >40	3 - 4	Głównie utwory przepuszczalne, lokalnie utwory słaboprzepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 71

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6310_071
POWIERZCHNIA JCWPd [km ²]	1984,7
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Kreda i trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻⁴ - 1x10 ⁻⁴ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m , 20-40m
LICZBA POZIOMÓW WODONOŚNYCH	
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	307,3
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	SO0101, SO0102, SO0103, cz. SO0104, cz. SO0105
DORZECZE	Odry
REGION WODNY	Środkowej Odry
REGION WODNO - GOSPODARCZY	W-I

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
lubuskie	zielonogórski	Sulechów, Babimost, Trzebiatów, Kargowa, Bojadła
	nowosolski	Kolsko, Nowa Sól, Siedlisko
	wschowski	Sława, Wschowa, Szlichtyngowa
wielkopolskie	wolsztyński	Przemęt
	grodziski	Wielichowo
	kościański	Kościan, Śmigiel
	leszczyński	Wijewo, Włoszakowice, Lipno, Święcichowa
dolnośląskie	głogowski	Kotla, Głogów

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Kargowa
PUNKTY MONITORINGU JAKOŚCIOWEGO		Kargowa, Wschowa
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
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	150 – Pradolina Warszawa – Berlin (Koło – Odra)
	POWIERZCHNIA [km ²]	1904,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	248,8
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	456,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	302 – Pradolina Barycz – Głogów (W)
	POWIERZCHNIA [km ²]	435,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	89,48
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	59,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	304 – Zbiornik międzymorenowy Zbąszyn
	POWIERZCHNIA [km ²]	164,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km]	144,7
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	19,00
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	305 – Zbiornik międzymorenowy Leszno
	POWIERZCHNIA [km ²]	130,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	93,93
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd

	SZACUNKOWE ZASOBY [tys. m ³ /d]	15,00
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	306 – Zbiornik Wschowa
	POWIERZCHNIA [km ²]	200,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	229,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	22,00
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
	OSO	KOD
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]		26,78
KOD		PLB0300011
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]		390,1
KOD		PLB3000004
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]		61,1
SOO	KOD	PLH080001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,84
	KOD	PLH080012
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	12,39
	KOD	PLH080014
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	14,38
	KOD	PLH300018
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,79
	KOD	PLH020018

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,38
POWIERZCHNIA OBSZARÓW AZOTANOWYCH		-
STREFY I OBSZARY CHRONIONE		Wielki Łęg Odrzański

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	35
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [m ³ /d]	22 272
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 ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /d]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISK A	LOKALIZACJ A	RODZAJ SKŁADO -WISKA	RODZAJ ODPADÓ W	POWIE- RZCHNI A [ha]	USZCZELNI E-NIE	MONITORIN G
Składowisko odpadów	Sława		komunalne			

Składowisko gminne ZGKiM Wschowa	Tylewice	komunalne	komunalne	1,0		
Byłe lotnisko wojsk Federacji Rosyjskiej	Wschowa					
Składowisko odpadów	Brenno		komunalne			
Składowisko odpadów	Kaszczor		komunalne			
Składowisko odpadów w wyrobisku	Śmigiel		komunalne, przemysłowe			
Składowisko odpadów w wyrobisku	Śmigiel		komunalne, przemysłowe			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	1,6
% OBSZARÓW ROLNYCH	58,0
% OBSZARÓW LEŚNYCH I ZIELONYCH	38,8
% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	1,4

JCWPd nr 72

Jednolita część wód podziemnych nr 72 położona jest w regionie wodnym Warty i Środkowej Odry. Obejmuje powierzchnię 575 km², a na jej obszarze znajduje się tylko jeden GZWP o numerze 150. Wyróżniono tutaj dwa użytkowe piętra wodonośne: czwartorzędowe i neogeńskie (mioceńskie).

Rys. 1. Lokalizacja JCWPd nr 72. Źródło: PSH

Rys. 2. Profile geologiczne w obrębie JCWPd nr 72. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 72. Źródło: Plan Gospodarowania Wodami

Czwartorzędowe piętro wodonośne występuje na całym obszarze JCWPd nr 72. W piętrze tym wydzielono trzy poziomy wodonośne: gruntowy, występujący w dolinie (południowa część jednostki) oraz międzyglinowy górny i dolny, występujące w rejonach wysoczyznowych (na północy jednostki). Poziom gruntowy prowadzi wody o zwierciadle swobodnym. Wykształcony jest jako utwory piaszczyste o różnej granulacji: począwszy od piasków pylastych do żwirów. Strop użytkowej warstwy wodonośnej występuje na głębokości kilku metrów. Średnia miąższość poziomu wodonośnego wynosi kilkanaście metrów. Jedynie w środkowej części pradoliny miąższość tego poziomu dochodzi do ponad 40 m. Poziom ten zasilany jest głównie poprzez infiltrację opadów atmosferycznych. Z uwagi na słabą izolację głównego poziomu użytkowego lub jej brak przy braku ognisk zanieczyszczeń na obszarze jednostki ustalono wysoki stopień zagrożenia wód podziemnych. Międzyglinowy poziom wodonośny górny zbudowany jest z piasków średnioziarnistych ze żwirem i piasków drobnoziarnistych. Strop użytkowej warstwy wodonośnej występuje na głębokości od kilkunastu do kilkudziesięciu m. Poziom ten prowadzi wody o zwierciadle napiętym.

Miąższość poziomu wodonośnego zmienia się w zakresie od kilku do kilkudziesięciu m. Kolejnym poziomem na tym obszarze jest międzyglinowy poziom wodonośny dolny, zbudowany z piasków średnioziarnistych ze żwirem i piasków drobnoziarnistych związany z utworami fluwioglacjalnymi rozdzielającymi zlodowacenie środkowopolskie od południowopolskiego. Średnia miąższość poziomu wodonośnego wynosi kilkanaście metrów. Zwierciadło wody ma charakter napięty. Z uwagi na dobrą izolację obu poziomów międzyglinowych i brak ognisk zanieczyszczeń na obszarze jednostki ustalono niski stopień

zagrożenia wód. Poziomy międzyglinowe zasilane są na drodze przesączania wód z wyżej położony poziomów.

Mioceniński poziom wodonośny jest ujmowany na obszarach, gdzie brak jest użytkowych poziomów w piętrze czwartorzędowym, głównie we wschodniej części JCWPd nr 72. Poziom ten prowadzi wody o zwierciadle napiętym. Budują go piaszczyste utwory miocenu środkowego i górnego (piaski drobnoziarniste i pylaste). Występuje on na głębokości kilkudziesięciu metrów. Miąższość od kilku do kilkudziesięciu m. Poziom ten jest dobrze izolowany, a co za tym idzie stopień zagrożenia wód podziemnych jest niski.

Zasilanie poziomów czwartorzędowych odbywa się głównie poprzez infiltrację opadów atmosferycznych. Cieki powierzchniowe występujące na obszarze jednostki mają charakter cieków drenujących. Natomiast zasilanie poziomów miocenińskich następuje głównie w wyniku przesączania wód z poziomów czwartorzędowych.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 72. 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 72

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 w wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
72	575	Q, M	Piaski	s	Porowe	$5 \times 10^{-4} - 10^{-5}$	10-20	1 - 3	utwory przepuszczalne w równowadze z utworami słaboprzepuszczalnymi

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 72

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_072
POWIERZCHNIA JCWPd [km ²]	575,0
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd, trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	$3 \times 10^{-4} - 1 \times 10^{-4}$ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20-40 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	56,1
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. W1305, cz. W1306, cz. W1307
DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-XIII

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
lubuskie	zielonogórski	Kargowa
wielkopolskie	wolsztyński	Siedlec, Wolsztyn, Przemęt
	grodziski	Rakoniewice, Wielichowo, Kamieniec

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 NISPEŁNIENIA 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 Zanieczyszczenia ze źródeł rolniczych Nadmierne rozdysponowanie zasobów Silna presja ilościowa i jakościowa wód podziemnych z uwagi na eksploatację i odwadnianie kopalń węgla brunatnego
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	150 – Pradolina Warszawa – Berlin (Koło – Odra)
	POWIERZCHNIA [km ²]	1904,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	267,7

	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	456,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB300004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	166,1
	KOD	PLB080005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	10,98
SOO	KOD	PLH080002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	10,98
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Wielki Łęg Obrzański Jeziora Pszczewskie i Dolina Obry

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	6
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	5,63
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.

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

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

***brak składowisk odpadów na obszarze JCWPd 72**

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	2,9
% OBSZARÓW ROLNYCH	70,4
% OBSZARÓW LEŚNYCH I ZIELONYCH	24,88
% OBSZARÓW PODMOKŁYCH	0,4
% OBSZARÓW WODNYCH	1,4

JCWPd nr 73

JCWPd nr 73 znajduje się w regionie Warty. Zajmuje powierzchnię 3580,83 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 73. Źródło: PSH

Na jej obszarze stwierdzono jedynie dwa poziomy wodonośne, czwartorzędowy i mioceński (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 73. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 73. Źródło: Plan Gospodarowania Wodami

W utworach **czwartorzędowych** poziom gruntowy związany jest głównie z osadami wodonośnymi złożonymi w Pradolinie Warszawsko-Berlińskiej i w dolinach jej towarzyszących. Poziom ten budują głównie piaski i żwiry rzeczne o miąższości niekiedy ponad 30 m, najczęściej 8–20 m. Zwierciadło wód podziemnych z reguły ma charakter swobodny i tylko lokalnie poziom ten występuje jako warstwa bezcisnieniowa (pod cienką pokrywą glin) lub o ciśnieniu subartezyjskim. Wahania zwierciadła wód podziemnych w obrębie pradoliny wykazują wyraźny związek z przebiegiem stanów Warty, obserwuje się także wahania związane z przemiennością lat suchych i mokrych. Warstwa wodonośna poziomu czwartorzędowego jest najbardziej eksploatowanym poziomem w obrębie omawianej JCWPd.

Zasilanie tego poziomu odbywa się głównie poprzez bezpośrednią infiltrację opadów atmosferycznych co powoduje, że stopień wrażliwości tego poziomu na zanieczyszczenia powierzchniowe jest wysoki. Przepływ wód podziemnych zachodzi w kierunku głównych rzek regionu stanowiących bazy drenażowe (rys.3).

Na obszarze JCWPd 73 wyodrębniono 4 zbiorniki GZWP, wszystkie w utworach czwartorzędowych (144Qk, 150Qp, 308Qm i 311Qdk).

Zalegający głębiej **poziom mioceni** stanowiący fragment wielkopolskiego zbiornika wód paleogeńsko-neogeńskich występuje na całym obszarze JCWPd 73 i jest izolowany od góry warstwą ilów mioceni i glin zwałowych zmiennej miąższości. Nie stwierdzono kontaktów hydraulicznych pomiędzy czwartorzędowym i mioceni poziomem wodonośnym na całej powierzchni JCWPd.

Generalnie poziom mioceński posiada tu charakter jednowarstwowy, lokalnie rozdzielony jest węglami brunatnymi lub soczewkami mulastymi i ilastymi. Głębokość jego występowania mieści się w przedziale 100–150 m, jedynie w okolicy Nowego Miasta n. Wartą na głębokości 80 m. Tworzą go piaski drobnoziarniste i pylaste, lokalnie średnioziarniste. Miąższość warstw piaszczystych wynosi od 20,0 do 40,0 m, najczęściej 20,0 m, lokalnie 10,0–20,0 m. Wody poziomu mioceńskiego charakteryzują się ciśnieniem subartezyjskim, w dolinie Warty – artezyjskim. Strefa występowania samowypływów ciągnie się równoleżnikowo wzdłuż doliny Warty. Jej szerokość wynosi około 2–3 km. Zwierciadło wody stabilizuje się, w zależności od położenia otworu, od 2,8 do 8,9 m powyżej powierzchni terenu, a na terasie zalewowej Warty nawet 13,0 m ponad powierzchnią terenu. Regionalną bazą drenażu tego poziomu jest dolina Warty (rys.4).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 73. 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 73

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
73	3580,83	Q, M	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 73

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 [%]				
3 580,83	Odra	(Q), M	Q, M	Q	89	SLABA	SLABA	DOBRA	DOBRA

Tab. 3. Ogólna charakterystyka środowiskowa JCWPd nr 73

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_073
POWIERZCHNIA JCWPd [km ²]	3580,8
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} - 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	20-40 m
LICZBA POZIOMÓW WODONOŚNYCH	1
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	364,4
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	W0901, W0902, W0903, W0904, W0905, cz. W1001, cz. W1002, cz. W1003, cz. W1004, cz. W1005, cz. W1301, cz. W1302, cz. W1303, cz. W1304

DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-IX, P-X, P-XIII

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
wielkopolskie	grodziski	Kamieniec
	poznański	Mosina, Kórnik
	kościański	Kościan, Czempin, Śmigiel, Krzywiń
	leszczyński	Lipno, Osieczna, Krzemieniewo
	śremski	Brodnica, Śrem, Książ Wielkopolski, Dolsk
	gostyński	Gostyń, Piaski, Borek Wielkopolski, Pogorzela
	krotoszyński	Koźmin Wielkopolski
	pleszewski	Dobrzyca
	jarociński	Jaraczewo, Jarocin, Kotlin, Żerków
	średzki	Zaniemyśl, Krzykosy, Środa Wielkopolska, Dominowo
	wrzesiński	Miłosław, Września, Nekla, Kołaczkowo
	ostrowski	Raszków

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Środa Wielkopolska, Pyszaca, Gostyń
PUNKTY MONITORINGU JAKOŚCIOWEGO		Sepno (4 pkt.), Orkowo, Czerwona Wieś
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 Wpływ aglomeracji poznańskiej na zaoby wód podziemnych
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]	Brak
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	144 – Dolina kopalna Wielkopolska
	POWIERZCHNIA [km ²]	4000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	43,8
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	480,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	150 – Pradolina Warszawa – Berlin (Koło – Odra)
	POWIERZCHNIA [km ²]	1904,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	861,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	456,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	308 – Zbiornik międzymorenowy rzeki Kania
	POWIERZCHNIA [km ²]	140,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	127,3
	TYP ZBIORNIKA	Porowy

	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	14,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	143 – Subzbiornik Inowrocław – Gniezno
	POWIERZCHNIA [km ²]	2000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	5,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	96,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	311 – Zbiornik rzeki Proсна
	POWIERZCHNIA [km ²]	535,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	26,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	128,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB300004
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	6,32
	KOD	PLB300005
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	27,94
	KOD	PLB300017
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	135,2
	KOD	PLB300002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	88,80
	KOD	PLB300007

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	40,76
	KOD	PLH300014
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	54,78
SOO	KOD	PLH300012
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	140,3
	KOD	PLH300009
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	16,11
	KOD	PLH300002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	40,76
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		226,2
STREFY I OBSZARY CHRONIONE		Rogalińska Dolina Warty, Dolina Środkowej Warty, Zachodnie Pojezierze Krzywiańskie

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	24
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	44,6
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 /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Wysypisko śmieci	Siarczanowo		komunalne			
Wysypisko śmieci	Nadziejewo		komunalne, przemysłowe			
Składowisko odpadów	Matuszewo		komunalne			
Składowisko odpadów	Pyszaca		przemysłowe			
Składowisko odpadów	Włoskiejewki		komunalne			
Składowisko odpadów	Elżbietów		komunalne			
Wysypisko	Brzostków		komunalne			
Wysypisko komunalno-przemysłowe	Trzebania		komunalno-przemysłowe			
Wysypisko	Krzywiń		komunalne			
Składowisko odpadów	Pokrzywnica		komunalne			

Składowisko odpadów	Smogorzewo		komunalne			
Składowisko odpadów	Siedmiorógów		komunalne			
Wysypisko	Leszczyce		komunalne			
Wysypisko	Witaszyce		komunalne			
Wysypisko	Strzyżew		komunalne			
Wysypisko	Srocko Małe		komunalne			
Wysypisko	Bonikowo		komunalne, przemysłowe			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	2,8
% OBSZARÓW ROLNYCH	78,1
% OBSZARÓW LEŚNYCH I ZIELONYCH	18,2
% OBSZARÓW PODMOKŁYCH	0,2
% OBSZARÓW WODNYCH	0,7

JCWPd nr 74

JCWPd nr 74 znajduje się w regionie Środkowej Odry. Powierzchnia jednostki wynosi 4320,24 km² (rys.1).

Rys. 1. Lokalizacja JCWPd nr 74. Źródło: PSH

Na jej obszarze poziomy wodonośne występują w utworach czwartorzędowych i mioceńskich (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 74. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 74. Źródło: Plan Gospodarowania Wodami

Czwartorzędowe piętro wodonośne zbudowane jest z plejstoceniowych osadów wodnolodowcowych, rzadziej lodowcowych, zlodowacenia południowopolskiego i środkowopolskiego. Osady piaszczysto-żwirowe tworzą jedną, dwie lub sporadycznie trzy warstwy wodonośne, słabo izolowane od powierzchni terenu (serią gliniasto-pylastą o miąższości 8–48 m) lub rzadziej pozbawione są izolacji. Warstwy piaszczyste występują na zróżnicowanych głębokościach od 0 do 55 m. Zwierciadło wody płytko zalegającej warstwy ma charakter swobodny, a głębszych warstw charakter subarteryjski. Swobodne zwierciadło wody zalega na głębokości 0,5–24 m. Napięte zwierciadło wody stabilizuje się na głębokościach 0,5–22 m.

Zasilanie piętra czwartorzędowego, będącego głównym poziomem użytkowym, odbywa się poprzez bezpośrednią infiltrację opadów atmosferycznych w osady piaszczysto-żwirowe lub poprzez przesiąkanie przez nadkład utworów półprzepuszczalnych. Dolina Baryczy zasilana jest dodatkowo wodami spływającymi ze Wzgórz rzebnickich, otaczających ją od południa i zachodu. Odpływ wód podziemnych wymuszony jest drenującym charakterem Baryczy i Orli. Następuje on z północy i północnego wschodu w kierunku południowym, ku rzece.

W utworach czwartorzędowych omawianego obszaru wyznaczono 5 GZWP o symbolach: 303Qp, 305Qm, 307Qs, 308Qm i 309Qm.

Mioceński poziom wodonośny charakteryzuje się ciągłym rozprzestrzenieniem i zmienną miąższością. W części północnej JCWPd, w zasięgu występowania wielkopolskiego zbiornika paleogeńsko-neogeńskiego, piaszczyste i piaszczysto-pylaste osady mioceńskie występują na głębokości 130–170 m i są dobrze izolowane od powierzchni terenu miąższą serią ilów i glin. Jest to południowy, brzeżny fragment tego zbiornika,

charakteryzujący się niską odnawialnością zasobów. Poziom zasilany jest od góry w wyniku przesiąkania wód przez półprzepuszczalne osady nadkładu oraz prawdopodobnie od dołu poprzez ascenzję wód z poziomów podkenozoicznych. Przepływ wód podziemnych odbywa się ze wschodu na zachód i północny zachód. Wody podziemne występują tu pod ciśnieniem subarteryjskim. Zwierciadło wody stabilizuje się na głębokościach 3–21 m.

W części południowej JCWPd, na obszarze występowania monokliny przedsudeckiej, piaszczyste utwory miocenu, często dwudzielne, występują na głębokości 70–90m a ich miąższość zazwyczaj nie przekracza 20 m. Są one również dobrze izolowane od powierzchni.

Na znacznych obszarach JCWPd wody występujące w utworach miocenu wykazują wysokie zabarwienie o charakterze geogenicznym.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 74. 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 74

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
74	4320,24	Q, M	piaski	s	porowe	10^{-5} - 10^{-6}	10-20, 20-40, lokalnie >40	2-3	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 74

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6310_074
POWIERZCHNIA JCWPd [km ²]	4315,5
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd i trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3×10^{-4} - 1×10^{-4} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	352,4
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. SO0201, cz. SO0202, SO0203, SO0204, cz. SO0205, cz. SO0206, SO0207, SO0208, SO0209, cz. SO0210, SO0211, cz. SO1108
DORZECZE	Odry
REGION WODNY	Środkowej Odry
REGION WODNO - GOSPODARCZY	W-II

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
lubuskie	wschowski	Wschowa, Szlichtyngowa
wielkopolskie	leszczyński	Lipno, Świącichowa, Osieczna, Krzemieniewo, Rydzyna
	M. Leszno	M. Leszno
	gostyński	Poniec, Krobia, Pępowo, Pogorzela
	rawicki	Bojanowo, Miejska Górka, Rawicz, Pakosław, Jutrosin
	krotoszyński	Koźmin Wielkopolski, Kobylin, Zduny, Krotoszyn, Rozdrażew, Krotoszyn, Sulmierzyce
	pleszewski	Dobrzyca
	ostrowski	Raszków, Ostrów Wielkopolski, Odolanów, Przygodzice, Sośnie
	ostrzeszowski	Mikstat, Ostrzeszów, Kobyła Góra
dolnośląskie	górowski	Niechlów, Góra, Jemielno, Wąsosz
	trzebnicki	Żmigród, Trzebnica, Prusice
	milicki	Milicz, Cieszków, Krośnice
	oleśnicki	Twardogóra, Międzybórz

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Gorzyce Wielkie, Rybin
PUNKTY MONITORINGU JAKOŚCIOWEGO		Leszo (2 pkt.), Milicz, Chachalnia, Potasznia, Rybin
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 chemiczny]	Brak	
WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	303 – Pradolina Barycz – Głogów (E)
	POWIERZCHNIA [km ²]	1620,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1085,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	199,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	305 – Zbiornik międzymorenowy Leszno
	POWIERZCHNIA [km ²]	130,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	29,41
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	15,00
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	307 – Sandr Leszno
	POWIERZCHNIA [km ²]	80,00
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	78,36
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	23,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	308 – Zbiornik międzymorenowy rzeki Kania

	POWIERZCHNIA [km ²]	140,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	11,50
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	14,00
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	309 – Zbiornik międzymorenowy Smoszew–Chwaliszew-Sulmierzyce
	POWIERZCHNIA [km ²]	96,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	102,4
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	18,00
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB020008
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	18,57
	KOD	PLB020001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	499,4
	KOD	PLB300007
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	262,4
SOO	KOD	PLH020018
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	18,56
	KOD	PLH020003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	7,01
	KOD	PLH020041
	POWIERZCHNIA W OBRĘBIE JCWPd	685,4

	[km ²]	
	KOD	PLH020001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,19
	KOD	PLH300002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	262,2
POWIERZCHNIA OBSZARÓW AZOTANOWYCH		2417,0
STREFY I OBSZARY CHRONIONE		Dolina Baryczy, Dąbrowy Krotoszyńskie, Dolina Łachy

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	37
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [m ³ /dobę]	76 980
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 ŹRÓDŁO 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 /d]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
b.d.	Szlichtyngowa					
Wylewisko	Leszno					
Składowisko odpadów	Stryjno		bytowe, rolnicze, gruz			
Gorzelnia	Smolice					
Wysypisko nielegalne	Guzowie					
Wysypisko gminne	Stawiec					
Wysypisko	Sapierzyn		stałe, płynne, komunalne			
Wysypisko gminne	Daniszyn		bytowe, rolnicze, gruz			
Wysypisko gminne	Biedaszki		bytowe, rolnicze, gruz			
Wysypisko gminne	Chwaliszew		bytowe, rolnicze, gruz			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	2,9
% OBSZARÓW ROLNYCH	68,8
% OBSZARÓW LEŚNYCH I ZIELONYCH	26,4
% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	1,7

JCWPd nr 75

JCWPd nr 75 położona jest w regionie wodnym Środkowej Odry. Jej powierzchnia wynosi 1626 km², a na jej obszarze znajduje się tylko jeden GZWP o numerze 319.

Rys. 1. Lokalizacja JCWPd nr 75. Źródło: PSH

Rys. 2. Profile geologiczne w obrębie JCWPd nr 75. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 75. Źródło: Plan Gospodarowania Wodami

Czwartorzędowy poziom wodonośny jest użytkowany w północnej części JCWPd nr 75. Występuje w piaszczysto-żwirowych osadach wodnolodowcowych i rzecznych. Poziom ten jest odkryty lub słabo izolowany od powierzchni przez niewielkie przewarstwienia glin. Głębokość zalegania poziomu wodonośnego jest niewielka, przeważnie poniżej 5 m, jedynie miejscami 5-15 m, co przy braku izolacji decyduje o bardzo wysokim stopniu zagrożenia wód podziemnych. Warstwę wodonośną cechuje znaczna zmienność miąższości, która generalnie waha się w przedziale 10-20 m, natomiast lokalnie sięga 40 m i więcej. W obrębie tego piętra występuje jeden lub dwa poziomy wodonośne nie będące w łączności hydraulicznej z poziomami mioceńskimi. Zwierciadło wody zazwyczaj ma charakter swobodny, lokalnie napięty. Zasilanie wód podziemnych piętra czwartorzędowego zachodzi głównie na drodze bezpośredniej infiltracji opadów atmosferycznych do warstwy wodonośnej, bądź poprzez nadkład utworów słabo przepuszczalnych.

Neogeńskie piętro wodonośne występuje na całym obszarze jednostki, ale użytkowym staje się w miejscach, gdzie nie stwierdzono piętra czwartorzędowego. W utworach piaszczystych neogenu występują 1-4 poziomy mioceńskie. Tworzą je warstwy i soczewy piasków i żwirów mioceńskich występujących na zmiennych głębokościach, od kilkunastu do ok. 200 m p.p.t.. Miąższość warstw wodonośnych wynosi najczęściej kilkanaście metrów. Mioceńskie warstwy wodonośne zazwyczaj są dobrze izolowane od powierzchni terenu serią glin, mułków i iłów. Zasilanie piętra trzeciorzędowego następuje drogą przesączania z nadległych warstw czwartorzędowych i lokalnie na drodze infiltracji poprzez nadkład ilasto-gliniasty o dużej miąższości.

Bazą drenażu piętra czwartorzędowego i neogeńskiego jest dolina Odry i jej główne dopływy. Poziomy wodonośne neogenu w południowej części jednostki drenowane są również przez system odwodnieniowy kopalń rud miedzi w rejonie Legnicko-Głogowskiego Okręgu Miedziowego (LGOM).

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 75. 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 75

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 w wodonośnych	Charakterystyka nadkładu warstwy wodonośnej
75	1626	Q, M	piaski	s	Porowe	10 ⁻⁵ - 10 ⁻⁶	10 – 20 Lokalnie >40	1 - 4	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 75

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6310_075
POWIERZCHNIA JCWPd [km ²]	1596,1
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd i trzeciorzęd
LITOLOGIA	Piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻⁴ – 1x10 ⁻⁴ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10 – 20 m
LICZBA POZIOMÓW WODONOŚNYCH	
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	233,2
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	SO 1109, cz. SO1113, cz. SO1108, cz. SO0210, cz. SO1110, cz. SO1111, cz. SO1107
DORZECZE	Odry
REGION WODNY	Środkowej Odry
REGION WODNO - GOSPODARCZY	W-XI

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
dolnośląskie	głogowski	Głogów, Pęcław
	polkowicki	Grębocice, Polkowice
	górowski	Niechlów, Jemielno
	lubiński	Rudna, Lubin, Ścinawa
	wołowski	Wińsko, Wołów, Brzeg Dolny
	legnicki	Prochowice
	średzki	Malczyce, Środa Śląska, Udanin, Kostomłoty, Miękinia
	trzebnicki	Oborniki Śląskie, Wisznia Mała

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Lubin
OCENA STANU WÓD	STAN ILOŚCIOWY [2005 r.]	Dobry Słaby (subczęść 75-A)
	STAN ILOŚCIOWY [2015 r.]	Dobry Słaby (subczęść 75-A)
	STAN JAKOŚCIOWY	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Niezagrożona JCWPd Zagrożona subczęść 75-A
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Górnictwo podziemne – odwadnianie kopalń czynnych
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Górnictwo podziemne – oddziaływanie subczęści
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan chemiczny]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	302 – Pradolina Barycz – Głogów (W)
	POWIERZCHNIA [km ²]	435,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	64,79
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	59,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	314 – Pradolina rzeki Odra (Głogów)
	POWIERZCHNIA [km ²]	347,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	66,51
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	80,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	316 – Subzbiornik Lubin
	POWIERZCHNIA [km ²]	258,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	95,37
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	50,00
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	319 – Subzbiornik Prochowice – Środa
	POWIERZCHNIA [km ²]	654,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	316,3
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd

	DYNAMICZNE ZASOBY [tys. m ³ /d]	28,32
	STOPIEŃ UDOKUMENTOWANIA	udokumentowany
OSO	KOD	PLB020008
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	154,0
SOO	KOD	PLH020018
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	154,0
	KOD	PLH020051
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,39
	KOD	PLH020002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	44,65
	KOD	PLH020036
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,81
POWIERZCHNIA OBSZARÓW AZOTANOWYCH		-
STREFY I OBSZARY CHRONIONE		Dębniańskie Mokradła

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	20
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [m ³ /dobę]	85 677
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]	14 238 – odwodnienia górnicze
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /d]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Zbiornik „Żelazny Most”	Rudna	przemysłowe	szlamy i osady poflotacyjne			
Osadnik poflotacyjny	Żelazny Most	przemysłowe	szlamy i osady poflotacyjne			
Miasto i gmina Lubin-Składowisko odpadów	Składowice	komunalne	bytowe			
Wysypisko	Księgnice	komunalne	komunalne			
Składowisko odpadów	Krzelow	komunalne	bytowe, rolnicze, gruz			
Składowisko odpadów	Wołów	komunalne	bytowe, rolnicze, gruz			
Zakłady Chemiczne „Rokita” S.A.	Brzeg Dolny	przemysłowe	olej napędowy, etylina			
Zakłady Chemiczne	Brzeg Dolny	przemysłowe	odpady poprodukcyjne, ścieki chemiczne			
Składowisko odpadów	Ciechów	komunalne	komunalne			
Składowisko odpadów	Wojczyce	komunalne	komunalne			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	4,6
% OBSZARÓW ROLNYCH	65,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	28,5
% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	1,3

JCWPD nr 76

Jednolita część wód podziemnych nr 76 położona jest w obrębie rejonu wodnego Środkowej Odry i ma powierzchnię 1376 km². (rys.1)

Rys. 1. Lokalizacja JCWPD nr 76. Źródło: PSH

W opisywanej jednostce użytkowy charakter mają dwa poziomy wodonośne: neogeński - paleogeński i czwartorzędowe. Na zachodzie jednostki przeważa poziom neogeński - paleogeński, na wschodzie, na znacznym obszarze nie wyznaczono głównego obszaru wodonośnego, natomiast poziom czwartorzędowy uznawany jest za użytkowy przede wszystkim w części środkowej i wschodniej (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPD nr 76. Źródło: PSH

atmosferycznych w osady piaszczysto-żwirowe lub poprzez przesiąkanie przez nadkład utworów półprzepuszczalnych. Zbiornik Kotliny Żmigrodzkiej alimentowany jest dodatkowo wodami spływającymi ze Wzgórz Trzebnickich i Twardogórskich otaczających ją od zachodu i południa (na sąsiednich arkuszach) oraz od wschodu. Odptyw wód podziemnych wymuszony jest drenującym charakterem Baryczy. W lewobrzeżnej części zlewni spływ wód podziemnych następuje z południa, południowego wschodu i wschodu w kierunku północno-zachodnim, ku rzece. W prawobrzeżnej części zlewni wody odpływają w kierunku południowo-zachodnim (rys.4). Czwartorzędowe piętro wodonośne doliny i pradoliny Baryczy charakteryzuje się dużą zmiennością parametrów hydrogeologicznych (miąższości i wydajności). Miąższość warstw wodonośnych waha się od 4 do 61,4 m, średnio wynosi 20 m. Dobre warunki do retencji wód występują zarówno w centralnej, jak i wschodniej – brzeżnej strefie zbiornika. Największą miąższość (powyżej 40 m) w centralnej części doliny Baryczy, na lewym brzegu rzeki. Na wschodzie opisywanej jednostki czwartorzędowe piętro związane jest z piaskami i żwirami tworzącymi przeważnie 2 (rzadziej 3) warstwy wodonośne. Ma ono charakter przeważnie artezyjski lub subartezyjski. Zwierciadło wód występuje na głębokości od 6-50 m, zazwyczaj jest to 15-30 m, a jedynie lokalnie wartość ta spada poniżej 50 m. Miąższość warstwy wodonośnej cechuje duża zmienność, od 8-59 m, jednak przeciętne wartości dla omawianej jednostki to 10-20 m. Poziom ten charakteryzuje się brakiem lub słabą izolacją, co oznacza, że stopień zagrożenia tych wód jest wysoki.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 76. 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 76

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
76	1376	Q, M	Piaski	s	Porowe,	10^{-5} - 10^{-6}	20-40, lokalnie >40,	2-4	W równowadze utwory przepuszczalne i słaboprzepuszczalne

Tab. .2. Ogólna charakterystyka środowiskowa JCWPd nr 76

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6310_076
POWIERZCHNIA JCWPd [km ²]	1417,8
TYP WARSTWY WODONOŚNEJ	porowata podziemna warstwa wodonośna krzemionkowa
STRATYGRAFIA	Czwartorzęd i trzeciorzęd
LITOLOGIA	piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	1×10^{-4} - 3×10^{-5} m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	54,5
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. SO0201, cz. SO0202, cz. SO0205, cz. SO0206, cz. SO0210, cz. SO1107, cz. SO1108, cz. SO1111
DORZECZE	Odry
REGION WODNY	Środkowej Odry
REGION WODNO - GOSPODARCZY	W-II, W-XI

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
Dolnośląskie	górowski	Jemielno, Wąsosz
	wołowski	Wińsko, Wołów
	trzebnicki	Żmigród, Prusice, Oborniki Śląskie, Trzebnica, Wisznia Mała, Zawonia
	milicki	Milicz, Krośnice
	oleśnicki	Dobroszyce, Twardogóra, Międzybórz, Syców
wielkopolskie	ostrowski	Sośnie
	ostrzeszowski	Ostrzeszów, Kobyła Góra

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Pełczyn
PUNKTY MONITORINGU JAKOŚCIOWEGO		Trzebnica
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 chemiczny]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	303 – Pradolina Barycz – Głogów (E)
	POWIERZCHNIA [km ²]	1620,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	392,6
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	199,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB020001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	54,26
SOO	KOD	PLH020002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,81
	KOD	PLH020003
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	2,87
	KOD	PLH020041
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	132,7
POWIERZCHNIA OBSZARÓW AZOTANOWYCH		-
STREFY I OBSZARY CHRONIONE		Dolina Baryczy, Dolina Łachy, Dębniańskie Mokradła

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	14
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [m ³ /d]	14 714
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 /dobe]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOSCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
Składowisko odpadów	Kozowo	komunalne	bytowe, rolnicze, gruz			
Składowisko odpadów	Wińsko	komunalne	bytowe, rolnicze, gruz			
Składowisko odpadów	Moczydnica-Dworska	komunalne	bytowe, rolnicze, gruz			
Składowisko odpadów	Wołów	komunalne	bytowe, rolnicze, gruz			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	2,9
% OBSZARÓW ROLNYCH	59,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	37,0

% OBSZARÓW PODMOKŁYCH	0,0
% OBSZARÓW WODNYCH	0,4

JCWPd nr 77

JCWPd nr 77 położona jest w regionie wodnym Warty i Środkowej Odry. Jej powierzchnia wynosi 5 077 km². W obrębie opisywanej jednostki występuje 6 Głównych Zbiorników Wód Podziemnych o numerach: 150, 151, 303, 310, 311, 325 (rys. 1).

Rys. 1. Lokalizacja JCWPd nr 77. Źródło: PSH

Na system wodonośny JCWPd nr 77 składają się wody piętra czwartorzędowego, neogeńskiego, kredowego i jurajskiego (rys. 2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 77. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 77. Źródło: Plan Gospodarowania Wodami

Czwartorzędowe (Q) piętro wodonośne występuje prawie na całym obszarze jednostki, ale za użytkowe uznawane jest w jej środkowej części i lokalnie w północnej. Związane jest z aluwiami współczesnych rzek oraz osadami fluwioglacjalnymi. Są to głównie: aluwia teras zalewowych Proсны i Warty, piaski teras wyższych z okresu zlodowacenia bałtyckiego oraz piaski i żwiry zdeponowane podczas interglacjałów eemskiego i mazowieckiego. Piętro to występuje na głębokościach do 5 m p.p.t. w dolinach rzecznych i na równinach wodnolodowcowych, a na obszarze wysoczyzn głębokość występowania może przekraczać 50 m p.p.t.. Miąższość jest zróżnicowana, średnie wartości najczęściej zawierają się w przedziale 10-20 m, ale lokalnie dochodzą do ponad 40 m (strefy krawędziowe dolin). Zasilanie piętra czwartorzędowego następuje poprzez infiltrację wód opadowych lub poprzez przesączania się wód z nadległego poziomu (w przypadku poziomów między- i podglinowych). Bazą drenażu dla wód piętra czwartorzędowego są doliny Warty i Proсны oraz ich większych dopływów (m. in. Czarna Struga, Bartosz, Pokrzywnica).

Neogeńskie (M) piętro wodonośne występuje w północno-zachodniej części jednostki i lokalnie na jej południu. Związane są z wkładkami piasków drobnych i pylastych przewarstwiających ility warstw poznańskich oraz piaskami wieku mioceńskiego podścielającymi ility poznańskie. Głębokość, na której występuje poziom mioceński to około 70-100 m. Miąższość najczęściej mieści się w przedziale 10-20 m, a maksymalnie dochodzi do 40 m. Omawiany poziom wodonośny ma zwierciadło naporowe. Zasilanie następuje na obszarach okien hydrogeologicznych (tereny pozbawione ilów poznańskich) oraz poprzez przesączanie wód opadowych. Poziom ten drenowany jest przez Wartę i Prosnę oraz ich dopływy.

Kredowe (K) piętro wodonośne występuje lokalnie w północno-wschodniej części jednostki, zazwyczaj na głębokości od kilkudziesięciu do 100 m p.p.t.. Poziom wodonośny ma charakter szczelinowo-porowy, tworzą go głównie margle, wapienie i opoki kredy górnej. Na utworach kredy zalegają gliny czwartorzędowe bądź ility i muły trzeciorzędu, powodując subartezyjskie warunki występowania wód podziemnych. Zwierciadło wody w zależności od morfologii terenu stabilizuje się na głębokości od kilku do kilkunastu metrów. Miąższość poziomu wodonośnego przeważnie przekracza 40 m. Zasilanie poziomu wodonośnego kredy górnej następuje poprzez przesączanie wód z mioceńskiego poziomu wodonośnego, oraz lokalnie z poziomów czwartorzędowych (na obszarach erozyjnego usunięcia warstw poznańskich). Lokalnie poziom ten pozostaje w łączności hydraulicznej z czwartorzędowym poziomem wodonośnym.

Jurajskie (J) piętro wodonośne ciągnie się pasem z NW na SE jednostki. Jako użytkowe uznawane jest głównie na południowym wschodzie, ale i lokalnie w jej północnej

i środkowej części. Wyróżnić można poziomy jury górnej (spękane, szczelinowe margle i wapienie) oraz jury środkowej i dolnej (piaski i piaskowce). Poziomy te występują na różnych głębokościach, zazwyczaj od 10 m do ponad 150 m p.p.t.. Miąższość utworów jest bardzo zróżnicowana: 10-40 m środkowa i dolna jura, ponad 40 m (a miejscami nawet do 200 m) poziom górnourajski. Opiswany poziom jest dobrze izolowany pod grubą serią słaboprzepuszczalnych utworów kenozoicznych. Zwierciadło wód podziemnych ma charakter napięty. Zasilanie utworów jurajskich odbywa się poprzez przesączanie wód z wyżej zalegających poziomów wodonośnych lub drogą infiltracji przez kompleks słaboprzepuszczalnych glin morenowych i ilów poznańskich. Drenowany jest natomiast w dolinie Proсны, Warty i Pysznej.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 77. 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: 77

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonosną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonosnych	Liczba poziomów wodonosnych	Charakterystyka nakładu warstwy wodonosnej
77	5 077	Q, M, K, J	Piaski/wapienie	s/c	Porowe i szczelinowe	10 ⁻⁴ - 10 ⁻⁶	10-20, >40	1-3	Głównie utwory słaboprzepuszczalne, w dolinie Prosnicy przepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 77

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_077
POWIERZCHNIA JCWPd [km ²]	5082,5
TYP WARSTWY WODONOŚNEJ	specyficzne warunki
STRATYGRAFIA	Jura, trzeciorzęd, czwartorzęd
LITOLOGIA	wapienie, piaskowce, piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻⁴ – 1x10 ⁻⁴ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10-20 m >40 m
LICZBA POZIOMÓW WODONOŚNYCH	3
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	844,99
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. W0303, W0304, cz. W0305, cz. W0306, cz. W0801, W0802, W0803, W0804, W0805, W0806, W0807, W0808, W0809, W0810, W0811
DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-VIII, P-III

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
wielkopolskie	wrzesiński	Pyzdry
	słupecki	Zagrów
	jarociński	Żerków
	pleszewski	Gizałki, Czermin, Chocz, Pleszew, Gołuchów
	kaliski	Blizanów, Żelazków, Ceków-Kolonia, Lisków, Koźminek, Opatówek, Szczytniki, Godziesze Wielkie, Brzeziny
	M. Kalisz	M. Kalisz
	ostrowski	Raszków, Ostrów Wielkopolski, Skalmierzyce, Przygodzice, Sieroszewice
	ostrzeszowski	Mikstat, Ostrzeszów, Grabów nad Prosną, Kraszewice, Czajków
	kępiński	Kępno, Bralin, Baranów, Trzcinica, Łęka Opatowska
łódzkie	sieradzki	Goszczanów, Warta, Błaszki, Wróblew, Brąszewice, Klonowo, Złoczew, Burzenin, Klonowa
	wieruszowski	Galewice, Wieruszów, Sokolniki, Lututów, Sokolniki, Czastary, Bolesławiec, Łubnice
	wieluński	Czarnożyły, Biała, Skomlin, Ostrówek, Konopnica, Osjaków
	łaski	Widawa
	pajęczański	Kiełczygłów, Siemkowice
opolskie	kluczborski	Wołczyn, Buczyna

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		-
PUNKTY MONITORINGU JAKOŚCIOWEGO		Tursko, Lis, Szulec (3 pkt.), Maciszewice, Czarnożyły
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

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	303 – Pradolina Barycz Głogów (W)
	POWIERZCHNIA [km ²]	1620,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	111,8
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	199,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	310 – Dolina kopalna rzeki Ołobok
	POWIERZCHNIA [km ²]	50,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	50,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	21,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	311 – Zbiornik rzeki Prosna
	POWIERZCHNIA [km ²]	535,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	575,7
	TYP ZBIORNIKA	Porowy

	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	128,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	150 – Pradolina Warszawa – Berlin (Koło – Odra)
	POWIERZCHNIA [km ²]	1904,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	13,8
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	456,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	151 – Zbiornik Turek – Koło – Konin
	POWIERZCHNIA [km ²]	1760,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	79,3
	TYP ZBIORNIKA	Porowo - szczelinowy
	STRATYGRAFIA	Kreda górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	240,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	326 – Zbiornik Częstochowa €
	POWIERZCHNIA [km ²]	3257,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	132,4
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	1020,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB300002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	4,68
	KOD	PLB300007

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	38,40
SOO	KOD	PLH300009
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	14,64
	KOD	PLH300002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	38,40
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Dąbrowy Krotoszyńskie
UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)		
INFORMACJE OGÓLNE		
LICZBA UJĘĆ WÓD PODZIEMNYCH		51
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]		59,46
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ		Tak
GOSPODARKA KOMUNALNA		
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]		b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ		-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ		-
PRZEMYSŁ		
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]		b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ		-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO		
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]		b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ		-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA A [ha]	USZCZELNIENIE	MONITORING
Wysypisko Grabów	Grabów		komunalne			
Wysypisko	Kluski		komunalne			
Wysypisko	Trzcinica Osada		komunalne			
Wysypisko	Rydzewie		komunalne			
Wysypisko	Baranów		komunalne			
Składowisko Sokołów	Sokołów	4				
Składowisko Teklinów	Teklinów	komunalne	komunalne			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	2,7
% OBSZARÓW ROLNYCH	76,1
% OBSZARÓW LEŚNYCH I ZIELONYCH	21,0
% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	0,1

JCWpd nr 78

JCWpd nr 78 położona jest w regionie wodnym Warty i obejmuje powierzchnię 2 441 km². Na jej obszarze znajdują się 2 GZWP o numerach 150 i 151 (rys. 1).

Rys. 1. Lokalizacja JCWpd nr 78. Źródło: PSH

W rejonie opisywanej jednostki wody podziemne występują w piętrach: czwartorzędowym, neogeńskim (mioceńskim), kredowym i jurajskim (rys.2).

Rys.2. Profile geologiczne w obrębie JCWpd nr 78. Źródło: PSH

OPIS WARUNKÓW HYDROGEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 78. Źródło: Plan Gospodarowania Wodami

Czwartorzędowy (Q) poziom wodonośny uznawany jest za użytkowy przede wszystkim w zachodniej części jednostki oraz lokalnie w części południowej. Związany jest z osadami rozległych dolin kopalnych wypełnionych osadami powstałymi od zlodowacenia południowopolskiego po północnopolskie i rozdzielających je interglacjałów. Główny użytkowy poziom wodonośny czwartorzędu nie jest izolowany od powierzchni terenu. Średnia miąższość warstwy wodonośnej wynosi od kilkunastu metrów do ok. 50 m. Zasilanie poziomu następuje poprzez infiltrację wód opadowych. Lokalnie poziom ten pozostaje w łączności hydraulicznej z poziomem kredowym. Największy obszar ten wspólny poziom wodonośny zajmuje na północy jednostki, w rejonie doliny Warty.

Mioceni (M) poziom wodonośny ma charakter użytkowy w zachodniej części jednostki. Związany jest z wkładkami piasków drobnoziarnistych i pylastych występujących w obrębie ilów warstw poznańskich oraz piaskami miocenu i lokalnie oligocenu leżącymi poniżej. Miąższość osadów wodonośnych mieści się w przedziale 20-40 m. Największa miąższość osadów wodonośnych trzeciorzędu występuje w obrębie obniżenia tektonicznego zwanego "rów Piaski". Utwory wodonośne przykryte są przez ily warstw poznańskich (izolacja ta nie jest ciągła na całym obszarze) oraz poziomy glin zwałowych, co sprawia, że zwierciadło wód podziemnych poziomu miocenińskiego ma charakter naporowy. Wody podziemne spływają w kierunku dolin rzek Czarnej Strugi, Powy i Warty. Spąg wodonośnych piasków miocenu oddzielony jest od utworów kredy górnej kilkumetrową warstwą mułków i zwietrzelin. Lokalnie izolacja ta może być niepełna i dochodzi do wymiany wód pomiędzy poziomami wodonośnymi miocenu i kredy górnej. Zasilanie trzeciorzędowego poziomu wodonośnego następuje głównie przez okna hydrogeologiczne, na drodze przesączania wód z piętra czwartorzędowego oraz infiltracji opadów atmosferycznych.

Kredowy (K) poziom wodonośny jest głównym poziomem użytkowym na większości obszaru JCWPd nr 78. Ma on charakter szczelinowo-porowy i występuje w spękanych marglach, marglach piaszczystych z nielicznymi uławiczeniami wapieni, geozwapnionych i piaskowców o lepszemu wapnionym. Miąższość strefy spękań ocenia się na ok. 40-110 m. Najgłębiej, poniżej 70 m, strefa spękań występuje w dolinach kopalnych, m.in. w rejonie odkrywki Adamów. Wody poziomu kredowego mają charakter naporowy, jedynie w pradolinie, dolinach rzecznych i w rejonach okien hydrogeologicznych występują wody o zwierciadle swobodnym. Zwierciadło wody znajduje się na głębokości od kilku m do 35 m, najczęściej około 10-15 m, na rzędnych 70-125 m n.p.m. Piętro kredowe zasilane jest głównie przez przesączanie się wód z nadległych poziomów czwartorzędowego i miocenińskiego, a w miejscu gdzie brak nadległych poziomów wodonośnych (np. w dolinie Warty) przez infiltrację opadów atmosferycznych oraz okresowo z wód powierzchniowych. W okolicy zbiornika Jeziorsko proces zasilania wzmacniany jest dodatkowo poprzez spiętrzanie wód Warty. W wyniku piętrzenia doszło tutaj także do odwrócenia kierunku przepływu wód podziemnych. Na pozostałym obszarze główną bazą drenażu jest dolina Warty.

Jurajski (J) poziom wodonośny pełni rolę poziomu użytkowego na niewielkim obszarze w południowo-wschodniej części JCWPd nr 78. Budują go spękane wapienie i margle oraz lokalnie piaskowce, zaliczane do malmu. Miąższość utworów wodonośnych zawiera się w granicach od 40 m do ponad 80 m. Jest to poziom o zwierciadle przeważnie napiętym. Hydroizohipsy tego poziomu kształtują się na rzędnych 160-170 m n.p.m. Poziom ten zasilany jest w obrębie wysoczyzn przez przesączanie i przepływy w oknach hydrogeologicznych z nadległych poziomów kenozoicznych, a drenowany w dolinie rzek m.in. Proсны i Warty.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 78. 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: 78

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
78	2 441	Q, M, K, J	Piaski/wapienie	s/c	Porowe i szczelinowe	10 ⁻⁴ - 10 ⁻⁶	20-40, >40	1-3	Głównie utwory słaboprzepuszczalne, lokalnie utwory przepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 78

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_078
POWIERZCHNIA JCWPd [km ²]	2430,8
TYP WARSTWY WODONOŚNEJ	specyficzne warunki
STRATYGRAFIA	Kreda, czwartorzęd
LITOLOGIA	margle, piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻⁴ - 1x10 ⁻⁴ m/s 1x10 ⁻³ - 3x10 ⁻⁴ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	>40m (10-20 m)
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	257,7
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. W0501, cz. W0502, cz. W0503, W0504, W0504, W0504,
DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-V, P-VII

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
wielkopolskie	słupecki	Zagolrów
	M. Konin	M. Konin
	koniński	Rzgów, Grodziec, Rychwał, Stare Miasto, Krzymów
	kolski	Kościelec
	kaliski	Blizanów, Stawiszyn, Żelazków, Mylecin
	turecki	Władysławów, Tuliszków, Malanów, Turek, Brudzew, Przykona, Dobra, Kawęczyn
łódzki	poddębicki	Uniejów
	sieradzki	Goszczanów, Warta, Wróblew, Sieradz, Brzeźno, Burzenin, Brąszewice

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Sarbicko (2 pkt.)
PUNKTY MONITORINGU JAKOŚCIOWEGO		Sarbicko (2 pkt.), Turek
OCENA STANU WÓD	Stan ilościowy [2005 r.]	Słaby (subczęść 78-A)
	Stan ilościowy [2015 r.]	Słaby (ryzyko nieosiągnięcia dobrego stanu przez JCWPd)
	Stan jakościowy	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Stan jakościowy - wydzielona subczęść 78-A - górnictwo odkrywkowe
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Tak – czyn sprawczy – górnictwo odkrywkowe
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	150 – Pradolina Warszawa – Berlin (Koło – Odra)
	POWIERZCHNIA [km ²]	1904,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	191,9
	TYP ZBIORNIKA	456,0
	STRATYGRAFIA	Porowy
	SZACUNKOWE ZASOBY [tys. m ³ /d]	Czwartorzęd
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	151 – Zbiornik Turek – Konin – Koło
	POWIERZCHNIA [km ²]	1760,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1224,0
	TYP ZBIORNIKA	Porowo – szczelinowy
	STRATYGRAFIA	Kreda górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	240,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	312,0 – Zbiornik Sieradz
	POWIERZCHNIA [km ²]	78,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	71,3
	TYP ZBIORNIKA	Porowo – szczelinowy
	STRATYGRAFIA	Kreda górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	10,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB300002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	156,2
SOO	KOD	PLH300009
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	83,92

POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]	-
STREFY I OBSZARY CHRONIONE	Dolina Środkowej Warty, Ostoja Nadwarciańska

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	21
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobe]	318,26
JCWPd DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOSCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobe]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA	LOKALIZACJA	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
b.d.	Gm. Krzymów					
b.d.	Gm. Krzymów					

Zbiornik pulpy popiołów KWB „Adamów”, zwałowisko Sk. Nadkl.	Laski	z sektora gospodarczego	żużel, popiół, pył pokotłowy			
Składowisko odpadów komunalnych	Chrapczew		komunalne			
Wysypisko	Bartochów	4				
Wysypisko śmieci	Stawki/ Wyszyny		komunalne			
Mogilnik	Hiszpania	z sektora gospodarczego	środki ochrony roślin + opakowania			
Składowisko odpadów	Krepa		komunalne			
Wysypisko Turek	Zdrojki		komunalne i przemysłowe			
	Gm. Władysławów					
KWB „Adamów”	o/ Władysławów		nadkład z odkrywki			
KWB „Adamów”	o/ Władysławów					
KWB „Adamów”	o/ Władysławów		nadkład z odkrywki			

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	3,1
% OBSZARÓW ROLNYCH	75,7
% OBSZARÓW LEŚNYCH I ZIELONYCH	20,8
% OBSZARÓW PODMOKŁYCH	0,1
% OBSZARÓW WODNYCH	0,3

JCWPd nr 79

JCWPd nr 79 położona jest w regionie wodnym Warty i Środkowej Wisły, a jej powierzchnia wynosi 2 623 km². W obrębie tej jednostki znajdują się 3 GZWP o numerach 150, 151, 401 (rys. 1). Na obszarze JCWPd nr 79 wyróżnia się poziomy wodonośne czwartorzędu i kredy (rys.2).

Rys. 1. Lokalizacja JCWPd nr 79. Źródło: PSH

Na obszarze opisywanej jednostki wody podziemne występują w piętrach: czwartorzędowym i kredowym (rys.2).

Rys.2. Profile geologiczne w obrębie JCWPd nr 79. Źródło: PSH

Czwartorzędowe (Q) piętro wodonośne na obszarze JCWPd nr 79 na ogół ma charakter podrzędny. Jako użytkowe występuje lokalnie, przede wszystkim we wschodniej części jednostki oraz w miejscach, gdzie zalega bezpośrednio na utworach kredy i tworzy z nią poziom połączony. Wody tego piętra występują wśród piasków drobnoziarnistych lub różnoziarnistych, między poziomami glin lub pod glinami zwałowymi zlodowacenia środkowopolskiego, na głębokości od 2 m p.p.t. (w dolinach i obniżeniach) do ok. 80 m p.p.t. (poziom międzyglinowy). Miąższość utworów wodonośnych wynosi od 5 do 40 m, zazwyczaj średnio osiąga kilkanaście m. Zwierciadło wód może mieć charakter swobodny (w dolinach i obniżeniach) lub napięty (poziom międzyglinowy). Opisywane piętro pozbawione jest izolacji, a jedynie miejscami występuje izolacja częściowa. Jednak z uwagi na to, że brak w tych miejscach ognisk zanieczyszczeń to stopień zagrożenia tych wód jest niski lub średni.

Kredowe (K) piętro wodonośne uznawane jest za użytkowe na przeważającej części JCWPd nr 79. Warstwa wodonośna ma charakter szczelinowo-porowy. Występuje w spękanych marglach, marglach piaszczystych z nielicznymi uławiczeniami wapieni, geł wapnistych i piaszczystych o lepizsczu wapnistym. Głębokość występowania warstwy najczęściej zawiera się w przedziale od 10 m do 140 m p.p.t., a jej miąższość od 5 do 140 m. Wody podziemne występują na ogół pod ciśnieniem subartezyjskim. Lokalnie piętro kredowe wskazuje na więź hydrauliczną z wodami piętra czwartorzędowego. W tych miejscach zwierciadło wód podziemnych ma charakter swobodny. Zasilanie piętra kredowego odbywa się poprzez dopływ lateralny z kierunku południowo-wschodniego oraz infiltrację opadów atmosferycznych i przesączanie z nadległych warstw wodonośnych. Podstawą drenażu poziomu kredowego jest pradolina warszawsko-berlińska. Na przeważającym obszarze stopień zagrożenia wód podziemnych jest słaby lub niski. W północnej i środkowej części jednostki stopień zagrożenia jest wysoki, co wynika z braku utworów izolujących oraz zagospodarowania terenu.

Rys. 4. Schemat przepływu wód podziemnych w JCWPd nr 79

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: 79

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów skalnych	Rodzaj utworów budujących warstwę wodonosną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonosnych	Liczba poziomów wodonosnych	Charakterystyka nadkładu warstwy wodonosnej
79	2 623	Q, K	Piaski/wapienie	s/c	Porowe i szczelinowe	10 ⁻⁴ - 10 ⁻⁶	20-40, >40	1-2	Głównie utwory słaboprzepuszczalne, lokalnie utwory przepuszczalne

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 79

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	6500_079
POWIERZCHNIA JCWPd [km ²]	2623
TYP WARSTWY WODONOŚNEJ	specyficzne warunki
STRATYGRAFIA	Kreda, czwartorzęd
LITOLOGIA	margle, wapienie, piaski
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	3x10 ⁻⁴ - 1x10 ⁻⁴ m/s 1x10 ⁻³ - 3x10 ⁻⁴ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	>40m 10-20 m
LICZBA POZIOMÓW WODONOŚNYCH	2
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [ZDG tys. m ³ /dobę]	295,8
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	cz. W0501, cz. W0502, cz. W0508, W0505, W0506, W0507, W0601, W0602, W0603
DORZECZE	Odry
REGION WODNY	Warty
REGION WODNO - GOSPODARCZY	P-V, P-VI
ADMINISTRACJA	

WOJEWÓDZTWO	POWIAT	GMINY
wielkopolskie	kolski	Dąbie
	turecki	Dobra
łódzkie	łęczycki	Grabów, Daszyna, Świnice Warckie, Łęczyca
	poddębicki	Uniejów, Wartkowice, Dalików, Poddębice, Pęczniew, Zadzim
	zgierski	Parzęczew, Aleksandrów Łódzki
	M. Łódź	M. Łódź
	łaski	Wodzierady, Łask
	zduńskowolski	Szadek, Zduńska WolaZapolice
	sieradzki	Warta, Sieradz

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Łódź
PUNKTY MONITORINGU JAKOŚCIOWEGO		Dąbie, Konstantynów, Łódź
OCENA STANU WÓD	Stan ilościowy [2005 r.]	Dobry (Słaby – subczęść 79-A)
	Stan ilościowy [2015 r.]	Dobry (Słaby – subczęść 79-A)
	Stan jakościowy	Dobry
OCENA RYZYKA NISPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona subczęść 79-A
PRZYCZYNA ZAGROŻENIA NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH		Stan ilościowy: - pobór wód podziemnych
ISTOTNE PROBLEMY		Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]		Tak – czyn sprawczy – pobór wód podziemnych
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]		Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	150 – Pradolina Warszawa – Berlin (Koło – Odra)
	POWIERZCHNIA [km ²]	1904,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	29,5
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	456,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	151 – Zbiornik Turek – Konin – Koło
	POWIERZCHNIA [km ²]	1760,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	131,9
	TYP ZBIORNIKA	Porowo – szczelinowy
	STRATYGRAFIA	Kreda górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	240,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	226 – Zbiornik Krośniewice Kutno
	POWIERZCHNIA [km ²]	1200,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	20,9
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	350,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
GZWP	KOD I NAZWA GZWP	312 – Zbiornik Sieradz
	POWIERZCHNIA [km ²]	78,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	3,6
	TYP ZBIORNIKA	Porowo – szczelinowy
	STRATYGRAFIA	Kreda górna

	SZACUNKOWE ZASOBY [tys. m ³ /d]	10,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	401 – Niecka Łódzka
	POWIERZCHNIA [km ²]	1875,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	520,9
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Kreda dolna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	90,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
	GZWP	KOD I NAZWA GZWP
POWIERZCHNIA [km ²]		260,0
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]		5,7
TYP ZBIORNIKA		Szczelinowo – krasowy
STRATYGRAFIA		Jura górna
SZACUNKOWE ZASOBY [tys. m ³ /d]		90,0
STOPIEŃ UDOKUMENTOWANIA		Nieudokumentowany
GZWP		KOD I NAZWA GZWP
	POWIERZCHNIA [km ²]	726,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	21,5
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	220,0
	STOPIEŃ UDOKUMENTOWANIA	Nieudokumentowany
	OSO	KOD
POWIERZCHNIA W OBRĘBIE JCWPd [km ²]		69,76
OSO	KOD	PLB300002

	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	53,53
SOO	KOD	PLH100006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	57,04
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Dolina Środkowej Warty, Pradolina Bzury – Neru, Pradolina Warszawsko - Berlińska

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJĘĆ WÓD PODZIEMNYCH	39
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	125,87
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	-

ZAGOSPODAROWANIE TERENU

% OBSZARÓW ANTROPOGENICZNYCH	7,1
% OBSZARÓW ROLNYCH	75,2
% OBSZARÓW LEŚNYCH I ZIELONYCH	16,0
% OBSZARÓW PODMOKŁYCH	0,3
% OBSZARÓW WODNYCH	1,4

JCWpd nr 80

JCWpd nr 80 znajduje się na obszarze regionu Środkowej Wisły, przy granicy z regionem Środkowej Odry. Jest to duża jednostka o powierzchni 5230,7 km². Jednostka znajduje się w części lub całości w obrębie sześciu Głównych Zbiorników Wód Podziemnych - GZWP nr 225 Chodcza – Łañęta (czwartorzęd – międzymorenowy), GZWP nr 215 – subniecka warszawska (trzeciorzęd), GZWP nr 401 niecka łódzka (kreda dolna), GZWP nr 226 Krośniewice – Kutno (jura górna), GZWP nr 402 Stryków (jura górna), GZWP nr 404 Koluszki – Tomaszów (jura górna).

Rys. 1. Lokalizacja JCWpd nr 80. Źródło PSH

Na obszarze jednostki wyróżniono poziomy wodonośne wód zwykłych w osadach czwartorzędu, neogenu (miocen), kredy górnej i dolnej oraz jury górnej i środkowej.

Rys. 2. Profile geologiczne w obrębie JCWpd nr 80. Źródło PSH

OPIS WARUNKÓW HYDROHEOLOGICZNYCH I ŚRODOWISKOWYCH

Rys. 3. Elementy charakterystyki środowiskowej JCWPd nr 80. Źródło: Plan Gospodarowania Wodami

Pierwszy użytkowy poziom wodonośny występuje na zróżnicowanej głębokości od mniej niż 1 m do ponad 150 m, zazwyczaj od 15 do 50 metrów. Strefa występowania sięga od około 200 m do ponad 700 m w południowej. Cechą charakterystyczną jednostki jest położenie na obszarze trzech głównych jednostek tektonicznych a zarazem hydrogeologicznych – synklinorium brzeźnego, antyklinorium środkowopolskiego (część kujawska i rawskogielniowska) oraz synklinorium łódzkiego. W profilu pionowym występuje zazwyczaj 3 do 5 poziomów wodonośnych.

Czwartorzędowe piętro wodonośne złożone jest zazwyczaj z jednego do trzech poziomów wodonośnych rozdzielonych różnowiekowymi glinami zwałowymi. Przewierczeniowy poziom wodonośny ma zazwyczaj niewielką miąższość i ze względu na brak izolacji narażony jest na szybką degradację jakości. Występuje na głębokości do 10 m. Drugi, międzyglinowy poziom wodonośny związany z osadami interglacjału lubelskiego występuje lokalnie i rzadko osiąga parametry właściwe dla poziomu użytkowego. Największe znaczenie użytkowe ze względu na parametry hydrogeologiczne i rozprzestrzenienie posiada poziom związany z piaskami interglacjału mazowieckiego lub z seriami piaszczystymi rozdzielającymi gliny zwałowe zlodowaceń polskich, położony w spągu piętra czwartorzędowego (dolny poziom międzyglinowy). Występuje on zazwyczaj na głębokości 20-45 m i osiąga miąższość kilku do 40 m (średnio 10-20 m), która w obrębie pogrzebanych dolin rzecznych i rowów tektonicznych może osiągać nawet do 200 m. Lokalnie, w obrębie tych utworów poziomy wodonośny o charakterze użytkowym nie występują. Poziom jest na ogół izolowany od powierzchni terenu i charakteryzuje się napiętym zwierciadłem wody. W spągu piętra czwartorzędowego występują ility plicieńskie ograniczające kontakt

z poziomami niżej ległymi, a tam gdzie zostały zerodowane pozostaje ono w kontakcie hydraulicznym z poziomami miocenu i jury górnej. Piętro czwartorzędowe zasilane jest infiltracyjnie. Poziomy niżej położone przez przesączanie z wyżej leżących poziomów lub wód pochodzenia atmosferycznego. Wody piętra drenowane są przez ciekły powierzchniowe, a przede wszystkim Bzurę.

Mioceński poziom wodonośny ma charakter nieciągły. Występuje tu jeden poziom wodonośny zbudowany z piaszczystych osadów miocenu, występujący na głębokości od 20 do ponad 100 m, o miąższości wynoszącej zazwyczaj 10-40 m (średnio 25 m). W części południowej jednostki poziom ma charakter izolowanych płatów niewielkiej miąższości, w kierunku północno-zachodnim jego miąższość wzrasta i staje się on poziomem ciągłym. Lokalnie piaski mioceńskie tworzą wspólny poziom z utworami czwartorzędu i jury górnej. Na ogół, a zgłasza w części północno-wschodniej jednostki, poziom jest szczelnie izolowany od powierzchni terenu łałami plioceńskimi i glinami zwałowymi czwartorzędu.

Kredowe piętro wodonośne występuje w części południowo-zachodniej i północno-wschodniej jednostki. W części północno-wschodniej związane jest z niecką mazowiecką, znajdującą się w obrębie synklinorium brzeźnego. Poziom kredowy ma tu charakter podrzędny i jest jedynie sporadycznie eksploatowany. Występujące wodonośne osady kredy górnej – kreda pisząca, wapienie i margle znajdują się na głębokości 110 m, bezpośrednio pod glinami zwałowymi czwartorzędu. Kreda dolna – wykształcona w postaci piaskowców występuje na podobnej głębokości, osiąga miąższość ponad 30 m i charakteryzuje się zmiennymi parametrami wodonośnymi, które jednak ogólnie ocenić należy jako słabe. W obrębie niecki łódzkiej, w południowo-zachodniej części jednostki, piętro górno kredowe jest głównym użytkowym poziomem wodonośnym. Kolektorem wód podziemnych są spękane wapienie, wapienie margliste i margle wypełniające nieckę kredową, o miąższości miejscami przekraczającej 500 m. Wody podziemne prowadzone są jednakże jedynie przez górną część utworów - przyjmuje się, że na głębokości 200-400m właściwość ta zanika. Strop poziomu występuje na głębokości od około 20 do 150 m (rejon Łodzi). Zwierciadło jest napięte poprzez leżące powyżej łał pliocenu lub gliny czwartorzędowe. W obszarach braku izolacji nadkładu poziom może pozostawać w bezpośredniej łączności hydraulicznej z poziomem czwartorzędowym. Zasilanie odbywa się poprzez okna hydrauliczne z poziomów czwartorzędowych lub poprzez przesączanie przez utwory słaboprzepuszczalne znajdujące się w nadkładzie. Bazą drenażu są doliny rzek Bzury i Moszczenicy. Na skutek intensywnej eksploatacji wód tego poziomu wytworzył się rozległy lej depresji. Osady kredy górnej izolowane są od poziomu kredy dolnej przez łałomargle albu górnego i cenomanu oraz margle dolnego turonu. Kreda dolna, której poziom wodonośny związany jest ze spękanymi piaskowcami hoterywu i piaskami środkowego albu występuje na obszarze całej niecki łódzkiej, na jej obrzeżach ma swoje wychodnie, gdzie występuje na głębokości 15-50 m zagłębiając się w kierunku południowo-zachodnim pod utworami kredy górnej do głębokości ponad 500 m w okolicy Zgierza. Łączy się lokalnie z utworami wodonośnymi czwartorzędu tworząc wspólny poziom o charakterze głównego użytkowego. Na pozostałym obszarze kreda dolna ma ze względu na głębokość występowania znaczenie podrzędne. Zwierciadło ma charakter napięty.

Jurajskie piętro wodonośne występuje w środkowej części jednostki w szerokim pasie biegnącym z północnego-zachodu na południowy-wschód. Jest związane z antyklinorium środkowopolskim. Na całym tym obszarze utwory jurajskie stanowią podłoże kenozoiku, zaś piętro to stanowi główny lub podrzędny użytkowy poziom wodonośny, pozostający nierzadko w kontakcie hydraulicznym z utworami czwartorzędu lub neogenu. Wodonośne są stropowe partie utworów jurajskich zbudowane z wapienie i margli kimerydy oraz zdolomityzowanych, spękanych i skawernowanych wapieni rafowych Oksfordu. Utwory

wodonośne występują na głębokości od 20 do 100 m, lokalnie głębiej nawet do 250 m (zazwyczaj od 40 do 70 m), zazwyczaj pod izolacją utworów słabo przepuszczalnych o miąższości od kilku do około 50 m, a zwierciadło ma charakter napięty. Miąższość utworów zawodnionych oceniana jest na 80-130m. Zasilanie odbywa się przez przesiąkanie wody z piętra czwartorzędowego i neogeńskiego. Bazę drenażu stanowi Bzura.

Rys. 4. Schemat przepływu wód podziemnych w obrębie JCWPd nr 80. Źródło: PSH

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

Tab. 1. Ogólna charakterystyka hydrogeologiczna JCWPd nr 80

Nr JCWPd	Powierzchnia km ²	Stratygrafia	Litologia	Typ geochem. utworów w skalnych	Rodzaj utworów budujących warstwę wodonosną	Średni współczynnik filtracji m/s	Średnia miąższość utworów wodonosnych	Liczba poziomów wodonosnych	Charakterystyka nadkładu warstwy wodonosnej
80	5230,7	Q, M, Cr, J	Piaski, kreda, wapienie, margle	s/c	Porowe i szczelinowe	$5 \times 10^{-3} - 10^{-5}$	>40	1 - 3	Głównie utwory słaboprzepuszczalne, lokalnie przepuszczalne piaski Q

Tab. 2. Ogólna charakterystyka środowiskowa JCWPd nr 80

IDENTYFIKACJA I LOKALIZACJA	
KOD JCWPd	2300_080
POWIERZCHNIA JCWPd [km ²]	3236,3
TYP WARSTWY WODONOŚNEJ	Porowata podziemna warstwa wodonosna krzemionkowo-węglanowa
STRATYGRAFIA	Czwartorzęd, kreda, jura
LITOLOGIA	Piaski, wapienie
ŚREDNI WSPÓŁCZYNNIK FILTRACJI	$1 \times 10^{-4} - 3 \times 10^{-5}$ m/s
ŚREDNIA MIĄŻSZOŚĆ UTWORÓW	10 -20 m 20 – 40 m
LICZBA POZIOMÓW WODONOŚNYCH	3
ZASOBY WÓD PODZIEMNYCH DOSTĘPNE DO ZAGOSPODAROWANIA [tys. m ³ /dobe]	472,8
ODPOWIADAJĄCE POWIERZCHNIOWO SCWP	SW1801, SW1802, SW1803, SW1804, SW1805, SW1806, SW1807, SW1808, SW1809, SW1810, SW1811, SW1812, cz. SW1813, SW1814, SW1815, cz. SW1816, SW1817, SW1818, SW1819, SW1820, SW1821, SW1822, cz. SW1823, cz. SW1824, cz. SW1825, cz. SW1826
DORZECZE	Wisły
REGION WODNY	Środkowej Wisły
REGIONY WODNO - GOSPODARCZE	Z-18

ADMINISTRACJA		
WOJEWÓDZTWO	POWIAT	GMINY
kujawsko - pomorskie	włocławski	Lubień Kujawski, Chodecz
mazowieckie	gostyński	Gostyń, Szczawin Kościelny, Pacyna, Sanniki
	żyrardowski	Puszcza Mariańska
łódzkie	kutnowski	Dąbrowice, Nowe Ostrowy, Łanięta, Krośniewice, Strzelce, Kutno, Krzyżanów, Oporów, Żychlin, Bedlno
	łęczycki	Daszyna, Ozorków, Zgierz, Aleksandrów Łódzki, Głowno, Stryków
	łowicki	Bielawy, Zduny, Kiemozia, Chąšno, Koderzew Południowy, Łowicz, Nieborów, Domaniewice, Łyszkowice
	łódzki-wschodni	Nowosolna, Koluszki
	brzeziński	Dmosin, Brzeziny, Rogów, Jeźów
	M. Skierniewice	M. Skierniewice
	skierniewicki	Bolimów, Skierniewice, Maków, Lipce Reymontowskie, Słupia, Godzianów, Głuchów, Nowy Kawęczyn, Kowiesy
	rawski	Rawa Mazowiecka, Biała Rawska, Regnów, Cielądz, Sadkowice
	tomaszowski	Żelechlinek, Czerniewice

OCENA STANU JCWPd		
PUNKTY MONITORINGU ILOŚCIOWEGO		Zalesie, Załusin, Sierakowice Prawe (2 pkt.), Nowy Kawęczyn, Rawa Mazowiecka, Stara Wieś
PUNKTY MONITORINGU JAKOŚCIOWEGO		Zalesie, Kutno, Michały (4 pkt.), Zgierz, Łowicz (3 pkt.), Koluszki, Nowy Kawęczyn, Rawa Mazowiecka
OCENA STANU WÓD	Stan ilościowy [2005 r.]	Dobry (słaby – subczęść 80-A)
	Stan ilościowy [2015 r.]	Dobry (słaby – subczęść 80-A)
	Stan jakościowy	Dobry
OCENA RYZYKA NIESPEŁNIENIA CELÓW ŚRODOWISKOWYCH		Zagrożona subczęść 80-A
PRZYCZYNA ZAGROŻENIA		Stan ilościowy

NIEOSIĄGNIĘCIA CELÓW ŚRODOWISKOWYCH	- nadmierny pobór wód podziemnych
ISTOTNE PROBLEMY	Niedostateczna sanitacja obszarów wiejskich i rekreacyjnych Nadmierne rozdysponowanie zasobów
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan ilościowy]	Tak – czyn sprawczy – pobór wód podziemnych
ODDZIAŁYWANIE JCWPd NA WODY POWIERZCHNIOWE [stan jakościowy]	Brak

WYSTĘPOWNIE GZWP, OBSZARÓW CHRONIONYCH I SZCZEGÓLNYCH		
GZWP	KOD I NAZWA GZWP	215 – subniecka warszawska
	POWIERZCHNIA [km ²]	51000,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	2010,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	250,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	215 A – subniecka warszawska (część centralna)
	POWIERZCHNIA [km ²]	17500,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1316,0
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Trzeciorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	145,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	225 – Zbiornik międzymorenowy Chodcza – Łanięta
	POWIERZCHNIA [km ²]	200,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	126,7
	TYP ZBIORNIKA	Porowy

	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	60,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	226 – Zbiornik Krośniewice Kutno
	POWIERZCHNIA [km ²]	1200,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	993,5
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	350,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	401 – Niecka Łódzka
	POWIERZCHNIA [km ²]	1875,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	386,4
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Kreda dolna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	90,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	402 – Zbiornik Stryków
	POWIERZCHNIA [km ²]	260,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	42,8
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	90,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	403 – Zbiornik międzymorenowy Brzeziny – Lipce Reymontowskie
	POWIERZCHNIA [km ²]	726,0
	POWIERZCHNIA W OBRĘBIE JCWPd	556,9

	[km ²]	
	TYP ZBIORNIKA	Porowy
	STRATYGRAFIA	Czwartorzęd
	SZACUNKOWE ZASOBY [tys. m ³ /d]	220,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
GZWP	KOD I NAZWA GZWP	404 – Zbiornik Koluszki – Tomaszów
	POWIERZCHNIA [km ²]	1109,0
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	952,4
	TYP ZBIORNIKA	Szczelinowo – krasowy
	STRATYGRAFIA	Jura górna
	SZACUNKOWE ZASOBY [tys. m ³ /d]	350,0
	STOPIEŃ UDOKUMENTOWANIA	nieudokumentowany
OSO	KOD	PLB100001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	163,8
SOO	KOD	PLH100006
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	119,5
	KOD	PLH100015
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	25,19
	KOD	PLH100001
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	1,01
	KOD	PLH100002
	POWIERZCHNIA W OBRĘBIE JCWPd [km ²]	0,40
POWIERZCHNIA OBSZARÓW AZOTANOWYCH [km ²]		-
STREFY I OBSZARY CHRONIONE		Dąbrowa Świetlista w Pernie, Pradolina Warszawsko – Berlińska, Pradolina Bzury – Neru, Dąbrowa Grotnicka

UŻYTKOWANIE WÓD (IDENTYFIKACJA ODDZIAŁYWAŃ ANTROPOGENICZNYCH)	
INFORMACJE OGÓLNE	
LICZBA UJEĆ WÓD PODZIEMNYCH	89
ŁĄCZNY POBÓR WÓD PODZIEMNYCH [tys. m ³ /dobę]	97,07
JCWPD DOSTARCZAJĄCA POWYŻEJ 100 m ³ WODY NA DOBĘ	Tak
GOSPODARKA KOMUNALNA	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRZEMYSŁ	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
PUNKTOWE ŹRÓDŁA ZANIECZYSZCZEŃ	-
PRODUKCJA ŻYWNOŚCI, ROLNICTWO I LEŚNICTWO	
WIELKOŚĆ POBORU WÓD PODZIEMNYCH [m ³ /dobę]	b. d.
OBSZAROWE ŹRÓDŁA ZANIECZYSZCZEŃ	-

GOSPODARKA ODPADAMI						
NAZWA SKŁADOWISKA A	LOKALIZACJA A	RODZAJ SKŁADOWISKA	RODZAJ ODPADÓW	POWIERZCHNIA [ha]	USZCZELNIENIE	MONITORING
Składowisko	Franki					
Składowisko	Krzyżanówek	mieszane	Komunalne, przemysłowe			
Składowisko odpadów	Żychlin - Pasieka	komunalne	Stałe			
Składowisko komunalne	Jastrzębia	Komunalne, przemysłowe			brak	

Wysypisko komunalne	Julków	Komunalne, przemysłowe				
Składowisko gminne	Marianka	komunalne	stałe		Brak	
Składowisko odpadów	Pukinin	Komunalne, przemysłowe	Soc. – byt., przemysłowe			
Wysypisko komunalne	Rokszycy	Komunalne	Stałe, soc.-byt.		Dno uszczelnione	
Wysypisko gminne	Sokołówka	komunalne				
Składowisko gminne	Modlna	komunalne	stałe			
Składowisko miejskie	Zgierz	komunalne				
Składowisko i wylewisko oczyszcz. Ściek.	Zgierz	Komunalne	Stałe, płynne			
Wysypisko odpadów „Za Bzurą”	Zgierz	Przemysłowe				
ZPB „Boruta”	Zgierz	przemysłowe	Popioły, gipsy			
Osadniki	Zgierz					
Składowisko Łódzkie elektrociepl.	Łódź – Marianów	Przemysłowe	Popioły			
Wysypisko komunalne	Łódź - Kalonka	Komunalne				
Składowisko odpadów	Brzeziny	komunalne				

ZAGOSPODAROWANIE TERENU	
% OBSZARÓW ANTROPOGENICZNYCH	3,0
% OBSZARÓW ROLNYCH	82,8
% OBSZARÓW LEŚNYCH I ZIELONYCH	13,8
% OBSZARÓW PODMOKŁYCH	0,1

% OBSZARÓW WODNYCH	0,3
--------------------	-----