

P A Ń S T W O W Y I N S T Y T U T G E O L O G I C Z N Y
P A Ń S T W O W Y I N S T Y T U T B A D A W C Z Y

O P R A C O W A N I E Z A M Ó W I O N E P R Z E Z M I N I S T R A Ś R O D O W I S K A

OBJAŚNIENIA

DO MAPY GEOŚRODOWISKOWEJ POLSKI

1:50 000

Arkusz KRYNKI (303)

Warszawa 2011

Autor: Alina Jasińska*, Marta Malaszewska*, Paweł Kwecko**,

Jerzy Miecznik**. Jerzy Król***, Małgorzata Marczak***

Główny koordynator MGśP: Małgorzata Sikorska-Maykowska**

Redaktor regionalny planszy A: Katarzyna Strzemińska**

Redaktor regionalny planszy B: Anna Gabryś-Godlewska**

Redaktor tekstu: Anna Gabryś-Godlewska

*- Kancelaria-Środowiska Sp. z o. o., ul. Groszkowskiego 5/52, 03-475 Warszawa

** - Państwowy Instytut Geologiczny-Państwowy Instytut Badawczy, ul. Rakowiecka 4, 00-975 Warszawa

*** - Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA SA, ul. Kwidzyńska 71, 51-415 Wrocław

Copyright by PIG-PIB and MŚ Warszawa 2011

Spis treści

I. Wstęp – A. Jasińska, M. Malaszewska 3

II. Charakterystyka geograficzna i gospodarcza – A. Jasińska, M. Malaszewska 4

III. Budowa geologiczna – A. Jasińska, M. Malaszewska . . . 6

IV. Złoża kopalin – A. Jasińska, M. Malaszewska 8

V. Górnictwo i przetwórstwo kopalin – A. Jasińska, M. Malaszewska . . 8

VI. Perspektywy i prognozy występowania kopalin – A. Jasińska, M. Malaszewska 9

VII. Warunki wodne – A. Jasińska, M. Malaszewska 9

1. Wody powierzchniowe 9

2. Wody podziemne 10

VIII. Geochemia środowiska 12

1. Gleby – P. Kwecko. 12

2. Pierwiastki promieniotwórcze – J. Miecznik 14

IX. Składowanie odpadów – J. Król, M. Marczak 16

X. Warunki podłoża budowlanego – A. Jasińska, M. Malaszewska. . . 21

XI. Ochrona przyrody i krajobrazu – A. Jasińska, M. Malaszewska. . . 22

XII. Zabytki kultury – A. Jasińska, M. Malaszewska. 27

XIII. Podsumowanie – A. Jasińska, M. Malaszewska, J. Król, M. Marczak . 29

XIV. Literatura 30

3

I. Wstęp

Arkusz Krynki Mapy geośrodowiskowej Polski w skali 1:50 000 (MGśP) został wy-

konany w Kancelarii-Środowiska Sp. z o.o. (plansza A) oraz w Państwowym Instytucie Geo-

logicznym-Państwowym Instytucie Badawczym w Warszawie i Przedsiębiorstwie Geologicz-

nym „PROXIMA” SA we Wrocławiu (plansza B) w latach 2010–2011. Przy jego opracowy-

waniu wykorzystano materiały archiwalne i informacje zamieszczone na arkuszu Krynki Ma-

py geologiczno-gospodarczej Polski, w skali 1:50 000 (MGGP), wykonanym w 2007 roku

w Przedsiębiorstwie Projektowo-Usługowym GEOKOP Sp. z o.o. w Katowicach (Heliasz

i in., 2007). Niniejsze opracowanie powstało zgodnie z „Instrukcją opracowania Mapy geo-

środowiskowej Polski” (Instrukcja ..., 2005).

Mapa geośrodowiskowa Polski zawiera dane zgrupowane w sześciu warstwach infor-

macyjnych: plansza A - kopaliny, górnictwo i przetwórstwo kopalin, wody powierzchniowe i

podziemne, warunki podłoża budowlanego oraz ochrona przyrody i zabytków kultury, plan-

sza B - ochrona powierzchni ziemi (warstwy tematyczne: geochemia środowiska, składowa-

nie odpadów). Mapa adresowana jest przede wszystkim do instytucji, samorządów terytorial-

nych i administracji państwowej zajmujących się racjonalnym zarządzaniem zasobami śro-

dowiska przyrodniczego. Analiza jej treści stanowi pomoc w realizacji postanowień ustaw o

zagospodarowaniu przestrzennym i prawa ochrony środowiska. Informacje przedstawione na

mapie mogą być wykorzystywane w pracach studialnych przy opracowywaniu strategii roz-

woju województwa oraz projektów i planów zagospodarowania przestrzennego, a także w opra-

cowaniach ekofizjograficznych. Przedstawiane na mapie informacje środowiskowe stanowią

ogromną pomoc przy wykonywaniu wojewódzkich, powiatowych i gminnych programów

ochrony środowiska oraz planów gospodarki odpadami.

Dane i oceny geośrodowiskowe zaprezentowane na planszy B zawierają elementy

wiedzy o środowisku przyrodniczym, niezbędne przy optymalnym typowaniu funkcji terenów

w planowaniu przestrzennym poszczególnych jednostek administracji państwowej. Wskazane

na mapie naturalne warunki izolacyjności podłoża są wskazówką nie tylko dla bezpiecznego

składowania odpadów, lecz także powinny być uwzględniane przy lokalizowaniu innych

obiektów, zaliczanych do kategorii szczególnie uciążliwych dla środowiska i zdrowia ludzi,

lub mogących pogarszać stan środowiska. Informacje dotyczące zanieczyszczenia gleb i osa-

dów dennych wód powierzchniowych są użyteczne do wskazywania optymalnych kierunków

zagospodarowania terenów zdegradowanych.

4

Informacje niezbędne do wykonania mapy zebrano w Urzędzie Marszałkowskim Wo-

jewództwa Podlaskiego w Białymstoku, Wojewódzkim Inspektoracie Ochrony Środowiska

w Białymstoku, starostwie powiatowym w Sokółce, w urzędach gmin, w Centralnym Archi-

wum Geologicznym w Warszawie oraz w Instytucie Uprawy Nawożenia i Gleboznawstwa

w Puławach oraz w siedzibie Parku Krajobrazowego Puszczy Knyszyńskiej. Zebrane infor-

macje uzupełniono zwiadem terenowym przeprowadzonym w lipcu 2010 roku.

Informacje dotyczące złóż kopalin zostały zamieszczone w kartach informacyjnych

opracowanych dla potrzeb komputerowej bazy danych o złożach i wystąpieniach kopalin.

II. Charakterystyka geograficzna i gospodarcza

Obszar arkusza Krynki znajduje się pomiędzy 2345’ a 2400’ długości geograficznej

wschodniej oraz 5310’ a 5320’ szerokości geograficznej północnej.

Administracyjnie omawiany obszar położony jest w województwie podlaskim i obej-

muje powiat sokólski z gminami Szudziałowo i Krynki oraz niewielki fragment powiatu bia-

łostockiego z gminą Gródek. Od wschodu przebiega granica państwa z Białorusią.

Według podziału fizycznogeograficznego Polski (Kondracki, 2002) obszar arkusza

położony jest w obrębie prowincji Niż Wschodniobałtycko-Białoruski, w makroregionie Ni-

zina Północnopodlaska. Północna część terenu leży w granicach mezoregionu Wzgórza So-

kólskie, a południowa w mezoregionie Wysoczyzna Białostocka (fig. 1).

Rzeźba Wysoczyzny Białostockiej – Pagórków Nadświsłockich charakteryzuje się

urozmaiconą powierzchnią, położoną w przedziale 185-122 m n.p.m. Jej głównym elementem

jest dolina Świsłoczy i dolina Nietupy (dopływ Świsłoczy). W części południowej dominują

pagórki moren czołowych (do 160 m n.p.m.) oraz w części północnej - wały kemowe,

o wysokościach względnych do 40 m. Na obszarze Wzgórz Sokólskich (na północ od Kry-

nek) obszar jest urozmaicony licznymi wzgórzami spiętrzonych moren czołowych,

o wysokościach do 175-185 m n.p.m., wznoszących się do kilkunastu metrów nad poziom

płaskiej wysoczyzny polodowcowej (Wodyk, 2005).

Opisywany obszar znajduje się w mazursko-białostockim regionie klimatycznym.

Wielkość średnich opadów rocznych zmienia się w granicach 550-600 mm, a opad stały sta-

nowi od 20% do 22% opadu rocznego. Średnia roczna temperatura wynosi 6,0–6,5
o
C. Tempe-

ratura równa lub mniejsza od 0
o
C utrzymuje się powyżej 100 dni w roku (Stachy red., 1987).

5

Fig. 1. Położenie arkusza Krynki na tle jednostek fizycznogeograficznych wg J. Kondrackiego (2002)

 1 – granice mezoregionu, 2 –granica państwa

Prowincja: Niż Wschodniobałtycko-Białoruski

Podprowincja: Wysoczyzny Podlasko-Białoruskie: makroregion: Nizina Północnopodlaska, mezoregio-

ny: 843.33 – Wysoczyzna Białostocka, 843.34 – Wzgórza Sokólskie

Lasy pokrywają głównie południowo-zachodnią część arkusza i stanowią około 20%

jego powierzchni. Są to sosnowe bory mieszane świeże, a w dolinach rzek lasy olchowe i łęgi.

Gleby rozwinięte na glinach i piaskach gliniastych położone są głównie na północ od

Krynek. W południowej części arkusza przeważają łąki i pastwiska, zlokalizowane w dolinie

Świsłoczy i Nietupy.

Jedynym ośrodkiem miejskim są Krynki, siedziba Urzędu Miasta i Gminy. W 1950

roku odebrano mu prawa miejskie, które przywrócono w 2009 roku. Niegdyś dziesięcioty-

sięczne miasto obecnie liczy niecałe 3 tys. mieszkańców. Funkcjonuje tu garbarnia „Krysbut”

oraz Wytwórnia Napojów Mineralnych „Krynka”. Miasto położone jest tuż przy granicy pol-

sko-białoruskiej, niestety bez przejścia granicznego.

Drugą większą miejscowością są Kruszyniany, zamieszkałe między innymi przez Ta-

tarów polskich. Mniejszość tatarska liczy obecnie tylko kilka rodzin.

6

Gospodarka omawianego terenu oparta jest głównie na rolnictwie i leśnictwie. Upra-

wiane są tu ziemniaki i zboża.

Dominującą gospodarką omawianego obszaru jest rolnictwo oraz garbarstwo. Szlaki

komunikacyjne na obszarze arkusza są nieliczne. Z zachodu na wschód przebiega droga wo-

jewódzka Białystok – Krynki oraz z północy na południe droga powiatowa nr 518 łącząca

Jurowlany, przez Krynki i Kruszyniany do Bobrownik.

III. Budowa geologiczna

Budowę geologiczną arkusza Krynki przedstawiono na podstawie Szczegółowej mapy

geologicznej Polski w skali 1:50 000 arkusz Krynki wraz z objaśnieniami tekstowymi (Wo-

dyk, 2003, 2005).

Pod względem tektonicznym omawiany obszar położony jest w obrębie platformy

wschodnioeuropejskiej. W głębokim podłożu opisywanego terenu znajduje się południowo-

wschodnia część wyniesienia mazurskiego zbudowanego ze skał magmowych i metamorficz-

nych (Pożaryski, 1974).

W otworze badawczym w miejscowości Górka strop skał prekambryjskich nawierco-

no na głębokości ponad 360 m. Wyżej leżące utwory jurajskie wykształcone są w postaci pia-

skowców, przechodzących ku górze w serie węglanowe, o miąższości 80-85 m. Nawiercono

je na głębokości 278 m. Utwory kredowe to margle z krzemieniami, podścielone warstwą

piaskowców, oraz w stropie – kreda pisząca. Sumaryczna miąższość utworów kredowych

wynosi ok. 120-140 m. Na prawie płaskiej powierzchni stropu utworów górnej kredy, poło-

żonej na rzędnej 0-30 m p.p.m., jedynie w części południowej obszaru arkusza zalega cienka

warstwa iłów i piasków paleogeńskich o miąższości do kilku metrów.

Cały obszar arkusza pokrywają utwory czwartorzędowe (fig. 2), osiągające miąższość

od 80 do 140 m.

W obrębie utworów plejstoceńskich można wyróżnić sześć (lokalnie siedem) pozio-

mów glin zwałowych, podścielonych i rozdzielonych seriami piaszczysto-pylastymi lub

piaszczysto-żwirowymi oraz mułkami i iłami zastoiskowymi. Trzy dolne poziomy glacjalne

zaliczone zostały do kompleksu zlodowaceń południowopolskich – nidy, sanu i wilgi. Bardzo

miąższe (do 35 m) i rozległe serie zastoiskowe występują zarówno poniżej dolnego jak

i środkowego poziomu glin południowopolskich. W części południowej, z uwagi na obecność

kopalnej doliny rzecznej, południowopolskie poziomy glin zwałowych są zredukowane,

a dolinę wypełnia kompleks osadów piaszczysto-żwirowych o miąższości do 50 m (Wodyk,

2005).

7

Kompleks środkowopolski (zlodowacenia odry i warty) składa się z czterech pozio-

mów glin zwałowych, oddzielonych piaskami i żwirami wodnolodowcowymi, oraz lokalnie

mułkami i iłami zastoiskowymi. Dwa dolne poziomy glin zwałowych (zlodowacenie odry) są

ciągłe i mają zmienną miąższość, od kilku do kilkunastu metrów. Natomiast poziomy górne

Fig. 2. Położenie arkusza Krynki na tle Mapy geologicznej Polski w skali 1:500 000 wg L. Marksa, A. Be-

ra, W. Gogołka, K. Piotrowskiej (red.) (2006)

A – kemy, B – ozy, C – granica państwa

Holocen: 3 – piaski, żwiry, mady rzeczne oraz torfy i namuły,

Czwartorzęd nierozdzielony: 5 – piaski eoliczne lokalnie w wydmach,

Zlodowacenia środkowopolskie: 23 – iły mułki i piaski zastoiskowe, 24 – piaski i żwiry sandrowe, 25 –

piaski i mułki kemów, 26 – piaski, mułki i żwiry ozów, 27 – żwiry, piaski, głazy, gliny moren czołowych,

28 – gliny zwałowe, ich zwietrzeliny oraz piaski i żwiry lodowcowe

Objaśnienia z zachowaniem numeracji wg MGP w skali 1:500 000

8

(zlodowacenie warty) są nieciągłe i bardzo zróżnicowane miąższościowo, od kilku do ponad

25 m.

W okresie zlodowaceń północnopolskich omawiany obszar znajdował się poza zasię-

giem lądolodów, co sprzyjało rozwojowi procesów denudacyjnych. W zanikających jeziorach

osadzały się mułki z torfami i mułki jeziorne.

Dna dolin rzecznych wyściełają torfy i namuły torfiaste oraz piaski humusowe holo-

cenu. Sumaryczna miąższość osadów dolinnych waha się w granicach 1,5-4 metrów.

W strefach zagłębień bezodpływowych i starorzeczy zgromadzone są osady bagienno-

torfowe. Największą miąższość torfów, powyżej 2 m, stwierdzono w dolinie Nietupy (okolice

Kundziczków i Jamszy) oraz w dolinie Świsłoczy (okolice Łośnian i Ozieran Małych) (Wo-

dyk, 2005).

IV. Złoża kopalin

Na obszarze arkusza Krynki nie udokumentowano złóż kopalin mineralnych (Wołko-

wicz i in., red., 2010).

V. Górnictwo i przetwórstwo kopalin

Na obszarze arkusza Krynki obecnie nie prowadzi się eksploatacji kopalin mineral-

nych.

Odkrywki, w których pozyskuje się dorywczo piaski lub piaski i żwiry, zaznaczono

jako punkty występowania kopaliny i sporządzono dla nich karty informacyjne. Znajdują się

one w Grzybowszczyźnie, na północ od Krynek, w Trejglach oraz przy drodze z Krynek do

Kruszynian. Wydobywana kopalina wykorzystywana jest w budownictwie lokalnym oraz do

utwardzania dróg gruntowych. Pozostałe zaznaczone na mapie topograficznej stare piaskow-

nie i żwirownie nie mają śladów eksploatacji i uległy samorekultywacji poprzez zalesienie i

zakrzewienie.

Dane archiwalne dotyczące eksploatacji kopalin na terenie leżącym w granicach arku-

sza zweryfikowano w trakcie zwiadu terenowego przeprowadzonego w lipcu 2010 roku.

9

VI. Perspektywy i prognozy występowania kopalin

Na obszarze objętym arkuszem Krynki nie prowadzono prac poszukiwawczych za zło-

żami kopalin.

Trzynaście obszarów perspektywicznych występowania piasków i żwirów wyznaczono

na podstawie Szczegółowej mapy geologicznej Polski w skali 1:50 000 ark. Krynki (Wodyk,

2003, 2005). Analizowano tylko obszary poza zwartymi kompleksami leśnymi. Są to piaski

i żwiry akumulacji szczelinowej, moren czołowych i kemów.

Formy szczelinowe, występujące w północnej części arkusza w okolicach Grzybowsz-

czyzny i Jurowlanów, budują piaski na przemian z pakietami żwirów z głazami. Miąższość

ich przekracza 3,5 m.

Piaski i żwiry moren czołowych występują w południowej części obszaru, na południe

od doliny Nietupy. W nielicznych i nieczynnych piaskowniach mają one miąższość do 7 m.

Zbudowane są z piasków różnoziarnistych i gruboziarnistych oraz żwirów z głazami.

Wzgórza i wały kemowe występują między doliną Nietupy na południu, a doliną

Krynki na północy. Tworzą formy o wysokości względnej do 20 m. Zbudowane są z różno-

ziarnistych piasków ze żwirami, miejscami z przewarstwieniem mułków.

Pięć obszarów perspektywicznych występowania torfów wyznaczono w dolinach Nie-

tupy i jej dopływów oraz lewobrzeżnej części doliny Świsłoczy. Są to torfowiska turzycowi-

skowo-olesowe. Ich średnia miąższość waha się od 1,50 do 2,45 m, maksymalnie dochodząc

do 3,6 m. Zajmują one powierzchnię od kilku do ponad 200 ha (okolice miejscowości Ruda-

ki). Charakteryzują się popielnością od 14 do 24% i rozkładem w granicach 35–40% (Ostrzy-

żek, Dembek, 1996; Wodyk, 2003, 2005).

Z uwagi na brak danych jakościowych i ilościowych na obszarze arkusza Krynki nie

wyznaczono obszarów prognostycznych.

VII. Warunki wodne

1. Wody powierzchniowe

Obszar arkusza Krynki w całości leży w dorzeczu Niemna. Największą rzeką płynącą

na tym terenie jest Świsłocz. W południowej części arkusza stanowi ona granicę państwową,

po czym w miejscowości Ozierany Małe wypływa na teren Białorusi. Nigdy nie była regulo-

wana, ma charakter naturalnej, silnie meandrującej rzeki. Usnarka, Krynka i Nietupa stanowią

lewobrzeżne dopływy Świsłoczy, a ta z kolei jest lewobrzeżnym dopływem Niemna.

10

W okolicach miejscowości Kruszyniany zlokalizowany jest zbiornik retencyjny wód

deszczowych „Ozierany” o powierzchni 17 ha, utworzony w 2005 r. Pełni on też rolę rekre-

acyjną.

Jakość wód zlewni Świsłoczy jest badana w ramach monitoringu środowiska realizo-

wanego przez Wojewódzki Inspektorat Środowiska w Białymstoku. Ocena jakości wód po-

wierzchniowych w 2008 i 2009 r. roku została przeprowadzona zgodnie z zapisami rozporzą-

dzenia Ministra Środowiska z dnia 20 sierpnia 2008 roku w sprawie sposobu klasyfikacji sta-

nu jednolitych części wód powierzchniowych (Rozporządzenie …, 2008). Dla rzek Krynka

i Świsłocz nie dokonano pełnej oceny jednolitych części wód. W 2008 r. przeprowadzono

ocenę stanu chemicznego JCW powierzchniowych. W pierwszej z nich, stan określono jako

dobry; natomiast stan drugiej zdefiniowano poniżej dobrego. W 2009 r. dokonano oceny sta-

nu wód pod względem stanu ekologicznaego JCW powierzchniowych. Świsłocz została zali-

czona do rzek niosących wody III klasy- umiarkowany stan ekologiczny, a Krynka do II kla-

sy- dobry stan ekologiczny.

Do 2007 roku jakość wód Krynki była badana w ramach monitoringu diagnostycznego

wód powierzchniowych i klasyfikowana zgodnie z Rozporządzeniem Ministra Środowiska

z dnia 11 lutego 2004 r. (Rozporządzenie …, 2004) w sprawie klasyfikacji dla prezentowania

stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposo-

bu interpretacji i prezentacji stanu tych wód. Krynkę zaklasyfikowano do IV klasy - wód

o niezadowalającej jakości. Zadecydowały o tym następujące wskaźniki: barwa, ChZTCr,

liczba bakterii grupy coli. Punkt pomiarowy zlokalizowany został poniżej miejscowości

Krynki.

2. Wody podziemne

Obszar arkusza Krynki jest usytuowany w prowincji Wisły, w regionie Narwi, Pregoły

i Niemna (Paczyński, Sadurski, red., 2007).

Warunki hydrogeologiczne omawianego terenu przedstawiono na podstawie Mapy

hydrogeologicznej Polski w skali 1:50 000 (Małecki i in., 2004).

Na obszarze arkusza Krynki wody podziemne poziomów użytkowych występują

w czwartorzędowym piętrze wodonośnym i związane są z powierzchniowymi piaskami wod-

nolodowcowymi i rzecznymi oraz z międzymorenowymi seriami piaszczystymi i aluwiami

dolin kopalnych. Na omawianym obszarze wydzielono trzy poziomy wodonośne. Poziom

przypowierzchniowy, obejmujący wody gruntowe o zwierciadle swobodnym, układa się

współkształtnie do morfologii terenu. Poziom międzymorenowy, składający się z kilku

11

warstw wodonośnych, pozostających w kontakcie hydraulicznym, zasilany jest na drodze

przesączania przez nadległe warstwy przepuszczalne oraz przez okna hydrogeologiczne. Po-

ziom spągowy, zalegający bezpośrednio na marglach górnokredowych, jest rozpoznany tylko

w jednym otworze (Małecki i in., 2004). Na obszarze arkusza Krynki oraz w jego sąsiedztwie

nie wydzielono głównych zbiorników wód podziemnych (GZWP), ani stref ONO i OWO

(Kleczkowski red., 1990).

Zasilenie poziomu przypowierzchniowego (górnego) ma charakter bezpośredni

(z opadów atmosferycznych). Poziom ten drenowany jest przez Świsłocz i jej dopływy. Po-

nieważ nie jest on na ogół izolowany (od góry), narażony jest na potencjalną migrację zanie-

czyszczeń antropogenicznych. Nie ma on jednak znaczenia użytkowego. Użytkowy poziom

wodonośny znajduje się pod przykryciem najmłodszych (środkowopolskich) glin zwałowych,

o miąższości ponad 20 m, co stwarza dobrą izolację od powierzchni. Wydajność zatwierdzo-

nych zasobów w wysokości 137 m
3
/h, przy znacznie niższej eksploatacji, stwarza dobre wa-

runki użytkowania. Wody poziomu przypowierzchniowego, ujmowane studniami kopanymi

o głębokości do kilkunastu metrów, charakteryzują się wyższą mineralizacją (siarczany,

chlorki, azotany). Jakość wód jest zróżnicowana – od klasy I (bardzo dobra jakość, nie wy-

magająca uzdatniania) do klasy IIb (średnia jakość, wymagająca uzdatniania). Średnią jako-

ścią, z przekroczonymi normami zawartości żelaza i manganu, charakteryzują się wody studni

kopanych, zlokalizowane w południowo-zachodniej części arkusza (Małecki i in., 2004).

Wody międzymorenowego poziomu wodonośnego w rejonie Krynek ujmowane są

studniami wierconymi oraz drenowane przez niekontrolowane samowypływy. Zlewnia Kryn-

ki stanowi unikatowy przykład swoistej „niecki artezyjskiej”. Parametry hydrogeologiczne

studni o ciśnieniu artezyjskim są bardzo korzystne. Wydajność maksymalna waha się w gra-

nicach 51-110 m
3
/h, a współczynnik filtracji wynosi od 0, 00020 do 0,00045 m/s. Wody tego

poziomu należą do wód wodorowęglowo-wapniowo-magnezowych, słodkich i zaliczono je

do klasy I. W obszarze położonym na północ od Krynek oraz w południowej części obszaru

arkusza, wody omawianego poziomu zaliczone zostały do klasy IIa. Ze względu na niewielkie

przekroczenie zawartości żelaza, wymagają one prostego uzdatniania (Małecki i in., 2004).

Na mapie zaznaczono ujęcia wód podziemnych o wydajnościach od 25 do 137 m
3
/h.

Są to: ujęcie wód komunalnych, dla garbarni i wytwórni wód mineralnych i dla bazy

transportu w Krynkach oraz ujęcia dla wodociągu wiejskiego i fermy owiec w Górce.

12

VIII Geochemia środowiska

1.Gleby

Kryteria klasyfikacji gleb

Dla oceny zanieczyszczenia gleb zastosowano wartości dopuszczalne stężeń metali

określone w Załączniku do Rozporządzenia Ministra środowiska z dnia 9 września 2002 r.

w sprawie standardów gleby oraz standardów jakości ziemi (Rozporządzenie …, 2002).

Dopuszczalne wartości pierwiastków dla poszczególnych grup użytkowania, ich zakresy oraz

przeciętne zawartości w glebach z terenu arkusza 303 – Krynki, umieszczono w tabeli 1.

W celu porównania tabelę uzupełniono danymi o przeciętnej zawartości (median)

pierwiastków w glebach terenów niezabudowanych Polski (najmniej zanieczyszczonych

w kraju).

Materiał i metody badań laboratoryjnych

Dla oceny zanieczyszczenia gleb wykorzystano wyniki ze zbioru analiz chemicznych

wykonanych do „Atlasu geochemicznego Polski 1:2 500 000” (Lis, Pasieczna, 1995). Próbki

gleb pobierano za pomocą sondy ręcznej z wierzchniej warstwy (0,0–0,2 m) w regularnej

siatce 5x5 km. Pobierana gleba o masie około 1000 g była suszona w temperaturze

pokojowej, kwartowana i przesiewana przez sita nylonowe o wymiarach oczka 2 mm.

Przedmiotem zainteresowania była grupa metali, której źródłem są zanieczyszczenia

antropogeniczne, a więc pierwiastki słabo związane i łatwo ługowalne z gleb. Gleby

mineralizowano w kwasie solnym (HCl 1:4), w temperaturze 90
o
C, w ciągu 1 godziny.

Oznaczenia As, Ba, Cd, Co, Cr, Cu, Ni, Pb i Zn wykonano za pomocą atomowej

spektrometrii emisyjnej ze wzbudzeniem plazmowym (ICP-AES Inductively Coupled Plasma

Atomic Emission Spectrometry) z zastosowaniem spektrometrów: PV 8060 firmy Philips i JY

70 Plus Geoplasma firmy Jobin-Yvon. Analizy Hg przeprowadzono metodą absorpcyjnej

spektrometrii atomowej techniką zimnych par (CV-AAS Cold Vapour Atomic Absorption

Spectrometry) z użyciem spektrometru Perkin-Elmer 4100 ZL z systemem przepływowym

FIAS-100. Wszystkie oznaczenia wykonano w laboratorium Państwowego Instytutu

Geologicznego w Warszawie. Kontrolę jakości gwarantowały analizy wielokrotne tych

samych próbek umieszczanych losowo w seriach analitycznych oraz stosowanie materiałów

referencyjnych (wzorce Montana Soil, SRM 2710, SRM 2711, IAEA/Soil 7).

13

Tabela 1

Zawartość metali w glebach (w mg/kg)

Metale

Wartości dopuszczalne stężeń w glebie

lub ziemi (Rozporządzenie Ministra

Środowiska z dnia 9 września 2002 r.)

Zakresy zawar-

tości w glebach

na arkuszu 303 –

Krynki

N=3

Wartość

przeciętnych

(median) w

glebach na

arkuszu 303 –

Krynki

N=3

Wartość przeciętnych

(median) w glebach

obszarów niezabu-

dowanych Polski 4)

N=6522

Grupa A 1)

Grupa B 2) Grupa C 3)

Frakcja ziarnowa

<1 mm

Mineralizacja

HCl (1:4)

Głębokość (m p.p.t.)

0–0,3 0–2,0

Głębokość (m p.p.t.)

0–0,2

As Arsen 20 20 60 <5 <5 <5

Ba Bar 200 200 1000 10 – 24 22 27

Cr Chrom 50 150 500 2 – 40 2 4

Zn Cynk 100 300 1000 19 - 30 28 29

Cd Kadm 1 4 15 <0,5 <0,5 <0,5

Co Kobalt 20 20 200 <1 – 2 1 2

Cu Miedź 30 150 600 2 – 4 2 4

Ni Nikiel 35 100 300 2 – 4 2 3

Pb Ołów 50 100 600 5 – 8 5 12

Hg Rtęć 0,5 2 30 <0,05 <0,05 <0,05

Ilość badanych próbek gleb z arkusza 303 – Krynki

w poszczególnych grupach użytkowania

1) grupa A

a) nieruchomości gruntowe wchodzące w skład obsza-

ru poddanego ochronie na podstawie przepisów usta-

wy Prawo wodne,

b) obszary poddane ochronie na podstawie przepisów

o ochronie przyrody; jeżeli utrzymanie aktualnego

poziomu zanieczyszczenia gruntów nie stwarza za-

grożenia dla zdrowia ludzi lub środowiska – dla ob-

szarów tych stężenia zachowują standardy wynikające

ze stanu faktycznego,
2) grupa B – grunty zaliczone do użytków rolnych

z wyłączeniem gruntów pod stawami i gruntów pod

rowami, grunty leśne oraz zadrzewione i zakrzewio-

ne, nieużytki, a także grunty zabudowane i zurbani-

zowane z wyłączeniem terenów przemysłowych,

użytków kopalnych oraz terenów komunikacyjnych,
3) grupa C – tereny przemysłowe, użytki kopalne, tere-

ny komunikacyjne,
4) Lis, Pasieczna, 1995 – Atlas geochemiczny Polski

1:2 500 000

N – ilość próbek

As Arsen 3

Ba Bar 3

Cr Chrom 3

Zn Cynk 3

Cd Kadm 3

Co Kobalt 3

Cu Miedź 3

Ni Nikiel 3

Pb Ołów 3

Hg Rtęć 3

Sumaryczna klasyfikacja badanych gleb z obszaru

arkusza 303 – Krynki do poszczególnych grup

użytkowania (ilość próbek)

 3

14

Prezentacja wyników

Zastosowana gęstość pobierania próbek (1 próbka na około 25 km
2
) nie jest

dostateczna do wykreślenia izoliniowej mapy zawartości pierwiastków zgodnie z zasadami

przyjętymi w kartografii (dla skali 1:50 000 konieczne jest opróbowanie w siatce 0,5x0,5 km,

czyli jedna próbka – jedna informacja na 1 cm
2
 mapy dla całego arkusza). Wyniki badań

geochemicznych zostały więc przedstawione na mapie w postaci punktów.

Lokalizację miejsc pobierania próbek (wraz z numeracją zgodną z bazą danych)

przedstawiono na mapie w postaci kwadratów wypełnionych kolorem przyjętym dla gleb

zaklasyfikowanych do grupy A zgodnie z Rozporządzeniem Ministra Środowiska z dnia

9 września 2002 r. (Rozporządzenie …, 2002).

Zanieczyszczenie gleb metalami

Wyniki badań geochemicznych gleb odniesiono zarówno do wartości stężeń

dopuszczalnych metali określonych w Rozporządzeniu Ministra Środowiska z dnia

9 września 2002 r., (Rozporządzenie …, 2002) jak i do wartości przeciętnych określonych dla

gleb obszarów niezabudowanych całego kraju (tabela 1).

Przeciętne zawartości: arsenu, baru, chromu, cynku, kadmu, kobaltu, miedzi, niklu,

ołowiu oraz rtęci w badanych glebach arkusza są na ogół niższe lub równe w stosunku do

wartości przeciętnych (median) w glebach obszarów niezabudowanych Polski.

Z uwagi na zbyt niską gęstość opróbowania dane prezentowane na mapie nie umożli-

wiają oceny zanieczyszczenia gleb z terenu całego arkusza. Pozwalają tylko na oszacowanie

ich stanu w miejscach pobrania i w niezbyt odległym otoczeniu.

2. Pierwiastki promieniotwórcze

Materiał i metody badań

Do określenia wartości promieniowania gamma i stężenia radionuklidów poczarnobyl-

skiego cezu wykorzystano wyniki badań gamma-spektrometrycznych wykonanych dla Map

radioekologicznych Polski 1:750 000 (Strzelecki i in., 1993, 1994).

Pomiary gamma-spektrometryczne wykonywano wzdłuż profili o przebiegu N-S,

przecinających Polskę co 15”. Na profilach pomiary robiono co 1 km, a w przypadku stwier-

dzenia podwyższonej promieniotwórczości zagęszczano je do 0,5 km. Sonda pomiarowa była

umieszczona na wysokości 1,5 m nad powierzchnią terenu, a czas pomiaru wynosił 2 minuty.

Pomiary wykonywano spektrometrem czeskim GS-256 produkowanym przez „Geofizykę”

Brno.

15

Prezentacja wyników

Ponieważ gęstość pomiarów nie pozwala na opracowanie map izoliniowych w skali

1:50 000, wyniki zostały przedstawione w postaci słupków dla dwóch krawędzi arkusza mapy

(zachodniej i wschodniej). Było to możliwe gdyż krawędzie arkusza ogólnie pokrywają się

z przebiegiem profili pomiarowych. W przypadku niniejszego arkusza, który od wschodu jest

obcięty granicą państwową pomiary zostały zrobione tylko na jednym profilu wzdłuż zachod-

niej krawędzi arkusza (fig. 3).

Przedstawione wyniki pomiarów promieniowania gamma stanowią sumę promienio-

wania pochodzącego z radionuklidów naturalnych (uran, potas, tor) i sztucznych (cez).

303W PROFIL ZACHODNI

Fig. 3. Zawartość pierwiastków promieniotwórczych w glebach na terenie arkusza Krynki (na osi rzęd-

nych – opis siatki kilometrowej arkusza).

Dawka promieniowania gamma

0 10 20 30 40 50 60

5897346

5899317

5901480

5908830

m

nGy/h

Stężenie radionuklidów cezu poczarnobylskiego

0 1 2 3 4 5 6 7 8

5897346

5899317

5901480

5908830

m

kBq/m
2

16

Wyniki

Wartości promieniowania gamma wahają się w granicach 28 – 52 nGy/h. Najwyższe

wartości odpowiadają glinom zwałowym, zaś niższe piaskom i żwirom lodowcowym oraz

osadom rzecznym Nietupy.

Warto dodać, że średnia wartość promieniowania gamma w Polsce wynosi

34,2 nGyh/h. Stężenie radionuklidów poczarnobylskiego cezu jest bardzo niskie i niskie, w

granicach 0,7 – 6,7 kBq/m
2
.

IX. Składowanie odpadów

Zasady wydzielania potencjalnych obszarów lokalizacji składowisk odpadów

Przy określaniu obszarów predysponowanych do lokalizowania składowisk uwzględ-

niono zasady i wskazania zawarte w „Ustawie o odpadach” (Ustawa…, 2001) oraz w Rozpo-

rządzeniu Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań

dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać po-

szczególne typy składowisk odpadów (Rozporządzenie…, 2003). W nielicznych przypadkach

przyjęto zmodyfikowane rozwiązania w stosunku do wyżej wymienionych aktów prawnych,

co wynika ze skali oraz charakteru opracowania kartograficznego i nie stoi w sprzeczności

z możliwością późniejszych weryfikacji i uszczegółowień na etapie projektowania składo-

wisk.

Na mapie, w nawiązaniu do powyższych kryteriów, wyznaczono:

1) tereny wyłączone całkowicie z możliwości lokalizacji wszystkich typów składowisk ze

względu na wymagania ochrony hydrosfery, przyrody, infrastruktury oraz warunki inży-

niersko-geologiczne;

2) tereny preferowane do lokalizowania w ich obrębie składowisk odpadów, ze względu na

istnienie naturalnej, gruntowej warstwy izolacyjnej, są one traktowane jako potencjalne

obszary lokalizowania składowisk (POLS);

3) tereny nieposiadające naturalnej warstwy izolacyjnej, na których możliwa jest jednak lo-

kalizacja składowisk odpadów pod warunkiem wykonania sztucznej bariery izolacyjnej

dla dna i skarp obiektu.

Wymagania dotyczące naturalnych cech izolacyjnych podłoża a także ścian bocznych

potencjalnych składowisk są uzależnione od typu składowanych odpadów (tabela 2).

Ocena wykształcenia naturalnej bariery geologicznej pozwala na wyróżnienie w obrę-

bie POLS:

17

- warunków izolacyjności podłoża zgodnych z wymaganiami przyjętymi w tabeli 2;

- zmiennych właściwości izolacyjnych podłoża (warstwa izolacyjna znajduje się pod przy-

kryciem osadami piaszczystymi o miąższości do 2,5 m; miąższość lub jednorodność war-

stwy izolacyjnej jest zmienna).

Tabela 2

Kryteria izolacyjnych właściwości gruntów

Rodzaj składowanych odpadów

Wymagania dotyczące naturalnej bariery geologicznej

Miąższość

(m)

Współczynnik filtracji k

(m/s)
Rodzaj gruntów

N – odpady niebezpieczne ≥ 5 ≤ 1 . 10-9
Iły,

iłołupki
K – odpady inne niż niebezpieczne i obojętne 1 – 5 ≤ 1 . 10-9

O – odpady obojętne ≥ 1 ≤ 1 . 10-7 Gliny

Omawiane wyżej wydzielenia przestrzenne zostały przedstawione na Planszy B Mapy

geośrodowiskowej Polski.

Tło dla przedstawianych na Planszy B informacji stanowi stopień zagrożenia główne-

go użytkowego poziomu wodonośnego, przeniesiony z arkusza Krynki Mapy hydrogeolo-

gicznej Polski w skali 1:50 000 (Małecki i inni, 2004). Stopień zagrożenia wód podziemnych

wyznaczono w pięciostopniowej skali (bardzo wysoki, wysoki, średni, niski, bardzo niski)

i jest on funkcją nie tylko wartości parametrów filtracyjnych warstwy izolującej (odporności

poziomu wodonośnego na zanieczyszczenia), ale także czynników zewnętrznych, takich jak

istnienie na powierzchni ognisk zanieczyszczeń czy obszarów prawnie chronionych. Stopień

ten jest parametrem zmiennym i syntetyzującym różne naturalne i antropogeniczne uwarun-

kowania. Dlatego też obszarów o różnym stopniu zagrożenia nie należy wprost porównywać

z wyznaczonymi na Planszy B terenami pod składowiska odpadów. Wydzielone tereny o do-

brej izolacyjności (POLS) mogą współwystępować z obszarami o różnym zagrożeniu jakości

wód podziemnych.

Obszary o bezwzględnym zakazie lokalizacji składowisk odpadów

W granicach arkusza Krynki około 80% powierzchni objęte jest bezwzględnym zaka-

zem lokalizowania składowisk wszystkich typów odpadów. Wyłączeniom podlegają:

- obszary występowania osadów holoceńskich: organogenicznych (torfów, namułów),

rzecznych (piasków humusowych i namułów den dolinnych), a także deluwialnych (pia-

18

sków i glin), akumulowanych głównie w dolinie Krynki, Nietupy, Usnarki i lewobrzeżnej

części doliny Świsłoczy, a także w zagłębieniach wytopiskowych;

- tereny bagienne i podmokłe, w tym łąki na glebach pochodzenia organicznego (występu-

jące głównie w dolinie Świsłoczy, Nietupy oraz w zagłębieniach bezodpływowych), wy-

łączone bezwzględnie wraz ze strefą o szerokości 250 m;

- obszar w sąsiedztwie źródła, zlokalizowanego na północ od Trejgli;

- otoczenie zbiornika retencyjnego „Ozierany” (w strefie do 250 m od jego brzegu), poło-

żonego w okolicach miejscowości Kruszyniany;

- obszary predysponowane do występowania ruchów masowych, o nachyleniu stoków

przekraczającym 10°, zlokalizowane na wschód i południe od Krynek (Grabowski red.,

2007);

- zwarte kompleksy leśne o powierzchni powyżej 100 ha;

- faunistyczny rezerwaty przyrody „Nietupa”;

- obszary objęte ochroną przyrody w ramach Europejskiej Sieci Ekologicznej NATURA

2000: obszar specjalnej ochrony ptaków „Puszcza Knyszyńska” (PLB200003) oraz spe-

cjalny obszar ochrony siedlisk „Ostoja Knyszyńska” (PLH 200006);

- obszary zwartej zabudowy miasta Krynki, będącego siedzibą urzędu gminy.

Charakterystyka i ograniczenia warunkowe obszarów spełniających wymagania dla składo-

wania odpadów obojętnych.

Rejony, w których lokalizacja składowisk jest dopuszczalna, występują w północnej

części waloryzowanego obszaru, zajmując około 20% jego powierzchni.

W granicach arkusza wyznaczono obszary preferowane do lokalizacji składowisk odpadów

obojętnych. Wydzielono je w miejscach, które posiadają naturalną warstwę izolacyjną wy-

kształconą w postaci gruntów spoistych, spełniających wymagania izolacyjności podłoża

określone dla naturalnych barier geologicznych (zgodnie z tabelą 2).

Obszary predysponowane do lokalizacji składowisk odpadów obojętnych wyznaczono

w obrębie przypowierzchniowego występowania glin zwałowych stadiału górnego zlodowa-

cenia warty (zlodowacenia środkowopolskie). Są to gliny pylaste z domieszką frakcji żwiro-

wej, w stropie często piaszczyste. Charakteryzują się barwą od szarobrązowej do brązowej.

Ich miąższość jest zmienna i waha się od około 8–12 m (rejon Jurowlan oraz na północ od

Krynek), 10 m (na południe od Krynek), do 15 m (Krynki). W bezpośrednim sąsiedztwie

Krynek na powierzchni odsłaniają się starsze gliny zwałowe, korelowane ze stadiałem środ-

kowym zlodowacenia warty, osiągające miąższość 16–20 m.

19

Obszary przypowierzchniowego występowania osadów piaszczysto-żwirowych

(o miąższości ponad 2,5 m): wodnolodowcowych, lodowcowych, morenowych oraz piasków

i mułków kemów, określono jako pozbawione naturalnej warstwy izolacyjnej. Lokalizacja

składowiska odpadów na tych terenach wiązać się będzie z koniecznością wykonania sztucz-

nej bariery izolacyjnej jego dna i skarp.

Wyznaczone obszary POLS znajdują się w zasięgu czwartorzędowego użytkowego

piętra wodonośnego poziomu międzymorenowego. Tworzą go osady piaszczysto-żwirowe

zlodowaceń środkowopolskich, zalegające na głębokości 15–50 m. Na tym terenie zagrożenie

wód podziemnych oceniono jako niskie. Jedynie w północnej części arkusza (rejon Jurowlan)

eksploatowany jest poziom przypowierzchniowy, utworzony przez piaski i żwiry lodowcowe.

Poziom ten pozbawiony jest naturalnej, ciągłej bariery izolacyjnej, w związku z czym stopień

zagrożenia GPU został określony jako wysoki. Na obszarze położonym na południe od Kry-

nek brak jest użytkowego poziomu wodonośnego.

W obrębie wyznaczonych POLS wydzielono rejony wyspecyfikowanych uwarunko-

wań (RWU). Wyróżniono je (na podstawie ograniczeń lokalizowania składowisk, wynikają-

cych z ochrony zwartej zabudowy) w promieniu 1 km od miasta Krynki, a także z uwagi na

ochronę przyrody (Obszar Chronionego Krajobrazu Wzgórza Sokólskie). Ograniczenia te nie

mają charakteru bezwzględnych zakazów. Powinny być jednak rozpatrywane indywidualnie

w ocenie oddziaływania na środowisko potencjalnego składowiska, a w dalszej procedurze

w ustaleniach z odpowiednimi służbami: nadzoru budowlanego, gospodarki wodnej, ochrony

przyrody, konserwatorem zabytków oraz administracji geologicznej.

Przedstawione na mapie rejony POLS wydzielono na podstawie obrazu budowy geo-

logicznej przedstawionego na arkuszu Krynki Szczegółowej mapy geologicznej Polski w ska-

li 1:50 000 (Wodyk, 2003). Zaznaczyć należy, że charakterystyka litologiczna utworów sta-

nowiących naturalną barierę geologiczną, przedstawiona w objaśnieniach do mapy geologicz-

nej jest bardzo ogólna i nie opisuje w pełni cech izolacyjnych warstwy. Dlatego też w przy-

padku omawianych rejonów każdorazowa lokalizacja składowiska wymaga przeprowadzenia

szczegółowych badań geologicznych (mających na celu potwierdzenie rozprzestrzenienia

poziomego i pionowego naturalnej warstwy izolacyjnej) oraz badań hydrogeologicznych.

Problem lokalizacji składowisk odpadów komunalnych

Na terenie arkusza nie wyznaczono rejonów spełniających wymagania pod lokalizację

składowisk odpadów innych niż niebezpieczne i obojętne (komunalnzch), dla których wyma-

gana jest płytko występująca warstwa gruntów spoistych o współczynniku wodoprzepusz-

20

czalności ≤1x10
-9

m/s i miąższości powyżej 1 m. Obecności takich osadów na obszarze arku-

sza nie stwierdzono.

Ze względu na wykształcenie litologiczne istniejącej w strefie przypowierzchniowej

warstwy izolującej, wytypowane obszary potencjalnie spełniają wymagania jedynie dla skła-

dowisk odpadów obojętnych. W przypadku konieczności budowy składowiska odpadów ko-

munalnych na omawianym terenie, należy przeprowadzić szczegółowe badania geologiczne

umożliwiające określenie cech izolacyjnych, miąższości i rozprzestrzenienia istniejącej natu-

ralnej bariery geologicznej. Budowa takiego składowiska odpadów na tym terenie będzie się

prawdopodobnie wiązać z koniecznością zastosowania dodatkowych sztucznych barier izola-

cyjnych. Składowisko odpadów powinno być zlokalizowane w bezpiecznej odległości od

stref obniżeń tworzących system odwodnienia powierzchniowego.

Na obszarze arkusza brak jest składowisk odpadów stałych.

Ocena najkorzystniejszych warunków geologiczno-hydrogeologicznych dla lokalizowania

składowisk

Stosunkowo najkorzystniejsze warunki naturalne dla składowania odpadów, z uwagi

na dobre wykształcenie naturalnej bariery geologicznej i niski stopień zagrożenia występują-

cego w jej spągu głównego użytkowego poziomu wodonośnego wskazać należy w rejonach

położonych na północ od Krynek. Miąższość naturalnej bariery geologicznej dochodzi tam do

15–20 m, a wychodnie glin zwałowych osiągają duże powierzchnie.

Korzystne warunki istnieją również na południe od Krynek, gdzie występujący na głę-

bokości około 90 m p.p.t. poziom wodonośny ma znaczenie podrzędne i izolowany jest

pompleksem osadów słabo przepuszczalnych (głównie glin zwałowych) o miąższości ponad

60 metrów.

Wskazane obszary posiadają jednak w większości ograniczenia warunkowe, związane

z położeniem w granicach obszaru chronionego krajobrazu. Wyznaczając ewentualne miejsce

pod składowisko, należy także zwrócić uwagę na tereny zabudowy mieszkaniowej. Najlepiej

lokalizować takie obiekty poza strefą 1 km od zwartej zabudowy.

Charakterystyka wyrobisk poeksploatacyjnych

Na terenach nie objętych bezwzględnym zakazem lokalizowania składowisk wskazano

odpowiednim symbolem dwa wyrobiska związane z niekoncesjonowaną eksploatacją kru-

szywa naturalnego. Zlokalizowano je w rejonie miejscowości Grzybowszczyzna i Krynki.

Z uwagi na istnienie niezagospodarowanych nisz w morfologii terenu, mogą być one rozpa-

21

trywane jako potencjalne miejsca składowania odpadów, pod warunkiem stworzenia pełnej

sztucznej bariery izolacyjnej.

Wyrobiska te zlokalizowane są na obszarach nieposiadających naturalnej warstwy izo-

lacyjnej. Wskazano dla nich ograniczenie warunkowe związane z sąsiedztwem obiektów za-

budowy miejskiej (Krynki) lub wiejskiej (Grzybowszczyzna), a także z położeniem wyrobisk

na terenie objętym ochroną walorów przyrodniczych („p”).

X. Warunki podłoża budowlanego

Na obszarze objętym arkuszem Krynki na podstawie Szczegółowej mapy geologicznej

Polski w skali 1:50 000 arkusz Krynki (Wodyk, 2003, 2005) i Wojskowej mapy topograficz-

nej w układzie 1942 w skali 1:50 000 dokonano ogólnej oceny warunków podłoża budowla-

nego. Zgodnie z Instrukcją... (2005) warunków podłoża budowlanego nie wyznaczono na

obszarach występowania terenów leśnych i rolnych w klasie I – IVa, łąk na glebach pocho-

dzenia organicznego, na terenie rezerwatu przyrody „Nietupa”, w rejonie zwartej zabudowy

miasta Krynki oraz w obrębie strefy ochrony konserwatorskiej w miejscowości Kruszyniany.

Tereny, dla których oceniono geologiczno-inżynierskie warunki podłoża budowlanego

stanowią około 50% powierzchni arkusza. Na podstawie kryteriów przyjętych w Instrukcji

(Instrukcja …, 2005) wyróżniono: obszary o warunkach korzystnych dla budownictwa oraz

obszary o warunkach niekorzystnych, utrudniających budownictwo. Kryteriami, na podstawie

których wyznaczono te obszary są typ gruntów, ukształtowanie powierzchni terenu, stosunki

wodne oraz ewentualne zagrożenie procesami geodynamicznymi.

Rejony o korzystnych warunkach budowlanych zajmują większą część terenu objętego

arkuszem. Na północ od Krynek i na wschód od Kruszynian występują tu małoskonsolidowa-

ne spoiste grunty morenowe zlodowacenia warty. Są to gliny piaszczyste występujące w sta-

nie półzwartym i twardoplastycznym (Wodyk, 2003, 2005).

Pozostałe tereny o korzystnych warunkach budowlanych to obszary, gdzie na po-

wierzchni występują piaski i żwiry lodowcowe, moren czołowych, akumulacji szczelinowej,

wodnolodowcowe oraz piaski i żwiry kemów. Są to średnio zagęszczone piaski grube, średnie

i drobnoziarniste, często ze żwirem i głazami, w których zwierciadło wody stwierdzono na

głębokości większej niż 2 m p.p.t. Piaski i żwiry lodowcowe oraz kemy występują głównie

między Krynkami a doliną Nietupy, a pozostałe osady na południe od doliny Nietupy i na

wschód od Kruszynian (Wodyk, 2003, 2005).

22

Rejony o niekorzystnych warunkach budowlanych to obszary występowania utworów

holocenu, którymi są torfy i namuły, a także piaski, mułki i iły rzeczno-rozlewiskowe

i jeziorne stwierdzone w niewielkich torfowiskach i obniżeniach bezodpływowych charakte-

ryzujące się niskimi parametrami typowymi dla gruntów słabonośnych. Obszary takie są czę-

sto podmokłe i zabagnione, a wiosną również zalewane. Zwierciadło wody gruntowej stabili-

zuje się na głębokości nie przekraczającej 2 m p.p.t. Gruntom organicznym mogą towarzy-

szyć wody agresywne względem betonu i stali. Warunki takie występują w okolicach Jurow-

lan oraz w dolinach Nietupy, Świsłoczy i mniejszych cieków powierzchniowych.

Niekorzystne warunki budowlane stwierdzono też na wschód od Plebanowa i na za-

chód od Kruszynian. Występują tam nieskonsolidowane grunty spoiste w stanie miękkopla-

stycznym i plastycznym takie jak piaski i mułki wytopiskowe oraz mułki ilaste i mułki piasz-

czyste wytopiskowe.

Obszary predysponowane do powstawania ruchów masowych występują na wschód

od Krynek oraz na południe od Plebanowa na stokach wzgórz kemowych o nachyleniu prze-

kraczającym 12%. Są to tereny zagrożone ruchami osuwiskowymi, na których mogą wystę-

pować powierzchniowe ruchy masowe, szczególnie po pozbawieniu ich szaty roślinnej oraz

w przypadku prowadzenia tam robót ziemnych i obciążenia obiektami budowlanymi. W miej-

scach tych wymagane jest opracowanie dokumentacji geologiczno-inżynierskich (Grabowski

red. i in. 2007). Obszary takie charakteryzują się niekorzystnymi warunkami budowlanymi.

XI. Ochrona przyrody i krajobrazu

Obszar arkusza Krynki, ograniczony od wschodu granicą państwa, posiada typowo

rolniczy charakter. Obszary gruntów rolnych położone są głównie na północ od Krynek. Gle-

by rozwinięte są głównie na glinach i piaskach gliniastych i należą do typu gleb pseudobieli-

cowych lub rzadziej do gleb płowych i czarnych ziem. W południowej części arkusza prze-

ważają łąki i pastwiska, zlokalizowane w dolinie Świsłoczy i Nietupy.

Obszary zalesione, należące do Nadleśnictwa Krynki, grupują się w części południo-

wo-zachodniej i północnej arkusza. Występują tu siedliska borowe i leśne. Wśród siedlisk

borowych największą powierzchnię zajmuje bór mieszany wilgotny, w którym dominującym

gatunkiem w drzewostanie jest sosna. Wśród siedlisk lasowych duży udział stanowią lasy

mieszane sosnowo – świerkowe o ponad 100 letnim drzewostanie. Wyróżnia się tu również

bór mieszany wielogatunkowy z domieszką drzew liściastych, zwłaszcza dębów, rosnących

wśród litego drzewostanu szpilkowego.

23

Cały teren arkusza znajduje się w granicach obszaru funkcjonalnego „Zielone Płuca

Polski”. Jego celem jest promowanie rozwoju proekologicznego i utrzymanie zrównoważo-

nych struktur przestrzennych dla zapewnienia wysokiego standardu środowiska przyrodni-

czego.

Prawie cały arkusz leży na terenie Obszaru Chronionego Krajobrazu Wzgórza Sokól-

skie, utworzonego w 1986 roku. Jego całkowita powierzchnia wynosi 38 742 ha . Jest to ob-

szar wyróżniający się walorami przyrodniczo-krajobrazowymi i kulturowymi. Czynna ochro-

na ekosystemów, realizowana w ramach racjonalnej gospodarki rolnej i leśnej, polega na za-

chowaniu różnorodności biologicznej siedlisk przyrodniczych. Słabo zmieniony krajobraz,

z bogatą przyrodą i zabytkami, stwarza warunki do rozwoju turystyki kwalifikowanej

i wypoczynku. Przeważają bory bagienne, a w dolinie rzeki Nietupy lasy olchowe i łęgi. We

wspomnianej dolinie utworzono w 1996 r. rezerwat faunistyczny „Nietupa” z zachowaną

ostoją europejskich bobrów. W rezerwacie dogodne warunki lęgowe znalazło wiele gatunków

ptaków. Należą do nich m.in.: rybołów, orlik krzykliwy, błotniak stawowy, bekas, rycyk,

kszyk, dubelt i orzechówka (tabela 3). Rezerwat można obserwować z wieży widokowej zlo-

kalizowanej po jego południowej stronie, dokąd prowadzi ścieżka edukacyjna od parkingu

położonego przy drodze Kruszyniany – Szaciły.

Na obszarze arkusza Krynki ochroną objęto 4 aleje drzew pomnikowych (jedna

w miejscowości Górka, a trzy w miejscowości Żylicze), trzy grupy drzew pomnikowych

(Krynki, Górka, Kruszyniany) oraz kilka pojedynczych pomników przyrody żywej w miej-

scowościach: Krynki, Plebanowo, Żylicze i Kruszyniany. Są to głównie lipy, rzadziej klony

i brzozy, a także dąb i sosna (tabela 3).

W okolicy miejscowości Rudaki i Łosiniany sześć terenów wodno-błotnych w dolinie

Świsłoczy tworzy użytek ekologiczny pod nazwą „Bagno Rudaki”. Jest to obszar lasu, wód,

łąk, pastwisk i nieużytków o powierzchni 46,81 ha, którego celem ochrony jest zachowanie

unikatowego typu środowiska-bagna ze stanowiskami chronionych i rzadkich gatunków ro-

ślin i zwierząt (tabela 3).

Arkusz Krynki położony jest poza krajową siecią ekologiczną ECONET (Liro red.,

1998; fig. 4).

24

Tabela 3

Wykaz rezerwatów, pomników przyrody i użytków ekologicznych

Nr

obiektu

na mapie

Forma

ochrony

Miejscowość

Leśnictwo

Gmina Rok zatwier-

dzenia

Rodzaj obiektu

(powierzchnia w ha)

Powiat

1 2 3 4 5 6

1 R Kundzicze
Krynki

1996 Fn – Nietupa (273,73)
sokólski

2 P Krynki
Krynki

1979 Pż – 3 klony pospolite i 1 lipa
sokólski

3 P Krynki
Krynki

1979 Pż – lipa szerokolistna
sokólski

4 P Krynki
Krynki

1988 Pż – dąb szypułkowy
sokólski

5 P Plebanowo
Krynki

1998 Pż – sosna pospolita
sokólski

6 P Górka
Krynki

1998
Pż – aleja drzew pomnikowych

34 lip drobnolistnych sokólski

7 P Górka
Krynki

1988 Pż – 3 brzozy
sokólski

8 P Żylicze
Krynki

1998 Pż – klon zwyczajny
sokólski

9 P Żylicze

Krynki

1998
Pż – aleja drzew pomnikowych

33 lip drobnolistnych
sokólski

Sokółka

10 P Żylicze
Krynki

1955
Pż – aleja drzew pomnikowych

35 lip drobnolistnych sokólski

11 P Żylicze
Krynki

1998
Pż – aleja drzew pomnikowych

13 lip sokólski

12 P Kruszyniany
Krynki

1981 Pż – 3 klony, 2 brzozy, 2 lipy
sokólski

13 P Kruszyniany
Krynki

1998 Pż – brzoza brodawkowata
sokólski

14 U
Łosoniany,

Rudaki

Krynki
2003

U – Bagno Rudaki

(46,81) sokólski

Rubryka 2:

Rubryka 6:

R – rezerwat przyrody, P – pomnik przyrody, U – użytek ekologiczny;

rodzaj rezerwatu: Fn – faunistyczny;

rodzaj pomnika przyrody: Pż – żywej.

Europejską Sieć Ekologiczną Natura 2000 stanowi sieć obszarów chronionych na te-

renie Unii Europejskiej. Celem wyznaczania tych obszarów jest ochrona cennych pod wzglę-

dem przyrodniczym i zagrożonych składników różnorodności biologicznej. W skład sieci

Natura 2000 wchodzą obszary specjalnej ochrony ptaków (OSO) oraz specjalne obszary

ochrony siedlisk (SOO). Obszary specjalnej ochrony ptaków zostały prawnie zatwierdzone

rozporządzeniem Ministra Środowiska z dnia 21 lipca 2004 roku (Rozporządzenie …, 2004)

ze zmianami 5 września 2007 roku (Rozporządzenie …, 2007) i 27 października 2008 roku

(Rozporządzenie …, 2008). Informację na ich temat można zaczerpnąć ze strony internetowej

MŚ http://www.gdos.gov.pl/natura2000/.

25

Fig. 4. Położenie arkusza Krynki na tle systemów ECONET (Liro red., 1998)

1 – granica obszaru węzłowego o znaczeniu międzynarodowym, jego numer i nazwa: 28M – Obszar

Puszczy Knyszyńskiej, 29M – Obszar Puszczy Białowieskiej, 2 – granica państwa.

Na terenie arkusza utworzone zostały 2 obszary należące do sieci Natura 2000. Są to:

obszar specjalnej ochrony ptaków „Puszcza Knyszyńska” (PLB200003) oraz specjalny obszar

ochrony siedlisk „Ostoja Knyszyńska” (PLH 200006) (tabela 4). Obszary te w dużej mierze

pokrywają się ze sobą. Występuje tutaj co najmniej 38 gatunków ptaków wymienionych

w „Dyrektywie Ptasiej”, w tym 14 gatunków z Polskiej Czerwonej Księgi, m.in.: błotniak

zbożowy, orlik krzykliwy, gadożer, cietrzew, dubelt, dzięcioł białogrzbiety, dzięcioł trójpal-

czasty, puchacz, sowa błotna, włochatka i kraska.

Tabela 4

Wykaz obszarów chronionych Europejskiej Sieci Ekologicznej Natura 2000

Lp
Typ

obszaru

Kod

obszaru

Nazwa obszaru

i symbol oznaczenia

na mapie

Położenie centralnego

punktu obszaru Powierzchnia

Obszaru

(ha)

Położenie administracyjne obszaru

Długość

geogr.

Szerokość

geogr.

Kod

NUTS
Województwo

Powiat

w granicach

arkusza

Gmina w granicach

arkusza

1 2 3 4 5 6 7 8 9 10 11

1 J PLB200003

Puszcza

Knyszyńska

(P)

23º24’36’’ 53º13’07’’ 132 372,2
PL343

PL345
podlaskie

sokólski

białostocki

Krynki

Gródek

2 K PLH200006
Ostoja Knyszyńska

(S)
23º24’50’’ 53º11’31’’ 136084,4

PL343

PL345

podlaskie

sokólski

białostocki

Krynki

Gródek

Rubryka 2: J - OSO, częściowo przecinający się z SOO, K - SOO, częściowo przecinający się z OSO

Rubryka 4: w nawiasie symbol obszaru na mapie: P - obszar specjalnej ochrony ptaków, S - specjalny obszar ochrony siedlisk

2
6

27

XII. Zabytki kultury

Najcenniejsze stanowiska archeologiczne znajdują się w południowej części arkusza

Krynki. Odnaleziono tu osady i pozostałości osadnictwa z okresu paleolitycznego, mezolitu

i średniowiecza. W okolicach miejscowości: Rudaki, Łosiniany i Kruszyniany natrafiono na

średniowieczne cmentarzyska ze Stellami.

Na mapie zaznaczono te stanowiska archeologiczne, które posiadają na karcie ewiden-

cyjnej wpis „duża wartość poznawcza”.

Najwięcej zabytków objętych ochroną konserwatorską znajduje się w Krynkach. Do

rejestru został wpisany unikatowy w skali kraju układ miasta z XVI-XVII w. W centralnej

jego części znajduje się rondo, z którego promieniście odchodzi dwanaście prostych ulic.

Krynki były niegdyś miasteczkiem wielokulturowym, mieszkali tu ludzie różnych wyznań

toteż zlokalizowanych jest tutaj wiele budowli sakralnych. Wśród tych obiektów należy wy-

różnić murowaną cerkiew prawosławną p.w. Narodzenia NMP (1864–69 r.) wraz z cmenta-

rzem cerkiewnym, ogrodzeniem i budynkami (1809 r.), znajdującą się przy ulicy Cerkiewnej

5. Pamiątką po Żydach są dwie dawne synagogi znajdujące się w centrum miasta. Pierwsza

z nich, zbudowana w XIX w., mieści się przy ul. Piłsudskiego i obecnie mieści się tutaj kino.

Druga, z drugiej poł. XIX w., znajduje się przy ul. Czystej i stanowi magazyn. Ponadto,

u zbiegu ulic Garbarskiej i Zaułka Szkolnego, można zobaczyć ruiny synagogi głównej

z przełomu XVIII w. i XIX w. Do rejestru zabytków sakralnych został wpisany również neo-

gotycki kościół parafialny p.w. św. Anny wzniesiony w latach 1907-1913 wraz ze znajdują-

cymi się obok: neobarokową dzwonnicą (poł. XVIII w.), cmentarzem przykościelnym (XVII-

XIX w.) oraz ogrodzeniem.

Ważnymi zabytkami Krynek są cmentarze. Najciekawszym i najcenniejszym jest

cmentarz żydowski z XIX w. Oprócz niego znajdują się: cmentarz prawosławny wraz z drew-

nianą kaplicą cmentarną p. w. św. Antoniego z pierwszej poł. XVIII w. oraz cmentarz rzym-

sko-katolicki.

Wśród zabytkowych budowli Krynek należy wymienić: drewniany dwór z 1928 r.,

mieszczący się na ul. Stary Dwór oraz drewniany szpital z 1880 r. przy ul. Grodzieńskiej.

Zabytkiem jest również park dworski z XVIII-XIX w.

W północnej części arkusza położona jest wieś Jurowlany. Znajdują się tutaj następu-

jące obiekty sakralne: cerkiew prawosławna p.w. św. Jerzego z 1870 r., cmentarz cerkiewny

oraz drewniana cmentarna cerkiew prawosławna p.w. św. Męczenników Borysa i Gleba

z 1865 r.

28

Do rejestru zabytków został wpisany XVII-wieczny układ przestrzenny wsi Kruszy-

niany, zlokalizowanej w południowej części omawianego terenu. Znajduje się tutaj drewniany

meczet muzułmański z końca XVIII w. oraz cmentarz tatarski- mizar, z 2 poł. XVII w.

Kruszyniany zachowują rangę jednego z dwu głównych ośrodków islamu w Polsce.

Historia Tatarów na ziemiach polskich sięga połowy XVII wieku i wiąże się ze słynnym bun-

tem Lipków, czyli Tatarów zamieszkujących tereny Rzeczpospolitej (głównie Wileńszczy-

znę) i będących jej obywatelami. W 1672 roku, podczas wojny z Turcją, chorągwie tatarskie

z armii koronnej, będące w służbie polskiej, z powodu niewypłacenia żołdu i umiejętnej pro-

pagandy tureckiej, przeszły na stronę nieprzyjaciela. Lojalni zostali tylko Tatarzy z armii li-

tewskiej. Przywódcą buntu Lipków był Aleksander Kryczyński. W nagrodę sułtan mianował

go bejem Baru na Podolu, które wtedy było w rękach tureckich. W 1673 roku dały się zauwa-

żyć pierwsze oznaki niezadowolenia ze służby u Turków, a w Barze doszło do rozruchów.

Z rąk ziomków zginął Aleksander Kryczyński. W tym też czasie wojska polskie odnosiły

sukcesy. W 1763 roku hetman Jan Sobieski rozbił armię turecką pod Chocimiem, a rok póź-

niej już jako król Jan III zdobył broniony przez Lipków Bar. Znając nastroje wśród buntow-

ników, przyjął wszystkich na powrót do armii koronnej, pod której sztandarami brali udział

w dalszych walkach z Turkami. W 1676 roku sejm uchwalił amnestię dla wszystkich Tata-

rów, którzy powrócili na polską służbę i jako rekompensatę za zaległy żołd nadał im ziemię.

Nadanie miało charakter wieczysty, a jedynym obowiązkiem Tatarów była służba wojskowa

na rzecz Rzeczpospolitej (Rąkowski, 1994).

W Kruszynianach ciągle są silne tradycje historyczne Tatarszczyzny. W dni świąt

i uroczystości muzułmańskich zjeżdżają tu wyznawcy Proroka z całej Polski.

Na terenie arkusza, poza zabytkami sakralnymi, znajdują się cenne obiekty architekto-

niczne. Należą do nich: zespół folwarczny, z przełomu XIX i XX w. wraz z oborą, spichle-

rzem, piwnicą i lodownią w miejscowości Żylicze, zespół dworski z 1 poł. XIX w. wraz

z drewnianym dworem w miejscowości Górka oraz drewniany młyn wodny z 2 poł. XIX w.

położony nad rzeką Nietupą, przy drodze Krynki- Kruszyniany. Ponadto w Górce i Rudakach

znajdują się parki dworskie.

Na uwagę zasługują również 2 pomniki upamiętniające historyczne miejsca pamięci,

znajdujące się w Krynkach oraz pomnik w Trejglach.

29

XIII. Podsumowanie

Teren arkusza Krynki posiada znaczące walory przyrodniczo-krajobrazowe i kulturo-

we w skali regionalnej i krajowej.

Główną miejscowością na arkuszu są Krynki, niegdyś miasto 10 tysięczne. W zabu-

dowie Krynek odzwierciedla się mozaika ludnościowa jej dawnych mieszkańców. W sąsied-

nich Kruszynianach jest ponadto meczet drewniany, zbudowany w XVII wieku przez Tatarów

osadzonych tu przez króla Jana III Sobieskiego. Bogactwo zabytków uzupełnia bogactwo

przyrodnicze. Na opisywanym obszarze ustanowiono jeden rezerwat przyrody, 12 pomników

przyrody żywej i użytek ekologiczny. Prawie cały teren arkusza znajduje się w granicach Ob-

szaru Chronionego Krajobrazu Wzgórza Sokólskie. Wyznaczono tu dwa obszary Natura

2000. Są to częściowo pokrywające się ze sobą obszar specjalnej ochrony ptaków „Puszcza

Knyszyńska” oraz specjalny obszar ochrony siedlisk „Ostoja Knyszyńska”.

Na omawianym obszarze nie udokumentowano złóż kopalin i jak dotąd nie prowadzo-

no specjalistycznych poszukiwań złożowych. Ślady dawnej niekoncesjonowanej eksploatacji

w zakresie kruszywa piaszczysto-żwirowego dotyczą moren czołowych w centralnej części

arkusza i form szczelinowych w partii północnej. Zarówno moreny czołowe jak też formy

szczelinowe uznano za formy perspektywiczne złożowo.

Wody podziemne, o znaczeniu użytkowym, występują w utworach czwartorzędo-

wych. Spośród trzech poziomów wodonośnych zasadnicze znaczenie dla zaopatrzenia ludno-

ści w wodę mają tylko dwa najwyższe.

W granicach arkusza Krynki około 80% powierzchni objęte jest bezwzględnym zaka-

zem lokalizowania składowisk wszystkich typów odpadów.

Na pozostałym obszarze, ze względu na występowanie na powierzchni naturalnej ba-

riery izolacyjnej zbudowanej z glin zwałowych zlodowacenia warty, wyznaczono rejony pre-

dysponowane do lokalizowania jedynie składowisk odpadów obojętnych. Zgrupowane są one

w północnej części waloryzowanego terenu, w rejonie Jurowian i Krynek. Główny użytkowy

poziom wodonośny (czwartorzędowy) jest w tym rejonie na ogół dobrze izolowany. Ograni-

czenia warunkowe związane są z położeniem większości wskazanych terenów w granicach

Obszaru Chronionego Krajobrazu Wzgórz Sokólskich oraz z uwagi na bliskość zwartej zabu-

dowy miasta Krynki.

Korzystnych warunków dla składowania odpadów obojętnych należy spodziewać się

w rejonie Krynek (poza strefą zwartej zabudowy), gdzie występujące gliny zwałowe, stano-

30

wiące naturalną warstwę izolacyjną, osiągają miąższość dochodzącą do 15–20 m. Są to obsza-

ry o niskim stopniu zagrożenia głównego użytkowego poziomu wodonośnego.

Na mapie zlokalizowano dwa wyrobiska powstałe w wyniku niekoncesjonowanej eks-

ploatacji kruszywa, które mogą być rozpatrywane jako potencjalne miejsce składowania od-

padów, pod warunkiem wykonania sztucznej bariery izolacyjnej.

Lokalizacja składowisk odpadów na preferowanych obszarach powinna być poprze-

dzona szczegółowymi badaniami geologiczno-inżynierskimi i hydrogeologicznymi, które

pozwolą na dokładne rozpoznanie parametrów określających właściwości izolacyjne utworów

słabo przepuszczalnych, ich miąższość, rozprzestrzenienie, jak i skalę ewentualnych zaburzeń

glacitektonicznych.

W granicach arkusza warunki budowlane są dobre z wyjątkiem dolin rzek i obniżeń

terenowych pokrytych gruntami organicznymi.

Walorami, mogącymi przynieść wymierne korzyści temu regionowi, są: bogactwo za-

sobów przyrody, ich stopień zachowania, stan środowiska oraz bogata historia, tradycje lo-

kalne i wielokulturowość. Omawiany obszar posiada duże możliwości rozwoju usług tury-

stycznych i rekreacyjnych.

XIV. Literatura

GRABOWSKI D. (red.), KRZYWICKI T., CZARNOGÓRSKA M, FRANKIEWICZ A.,

2007 – System Osłony Przeciwosuwiskowej Etap I: Mapa osuwisk i obszarów predys-

ponowanych do występowania ruchów masowych w województwie podlaskim. Centr.

Arch. Geol., Państw. Inst. Geol., Warszawa.

HELIASZ Z., CHYBIORZ R., LEWANDOWSKI J., 2007 – Mapa geologiczno-gospodarcza

Polski w skali 1:50 000 arkusz Krynki. Państw. Inst. Geol., Warszawa.

Instrukcja opracowania Mapy geośrodowiskowej Polski w skali 1:50 000, 2005 – Państ. Inst.

Geol., Warszawa.

KLECZKOWSKI A. S. (red.), 1990 – Mapa obszarów głównych zbiorników wód podziem-

nych (GZWP) w Polsce wymagających szczególnej ochrony 1:500 000. Akademia

Górniczo - Hutnicza, Kraków.

KONDRACKI J., 2002 – Geografia fizyczna Polski. PWN, Warszawa.

LIRO A. red, 1998 – Koncepcja krajowej sieci ekologicznej ECONET – Polska, Fundacja

IUCN Poland, Warszawa.

31

LIS J., PASIECZNA A., 1995 – Atlas geochemiczny Polski 1:2 500 000. Państw. Inst. Geol.

Warszawa.

MAŁECKI J.J., MAŁECKA D., WOJDALSKA A., 2004 – Mapa hydrogeologiczna Polski

w skali 1:50 000, arkusz Krynki. Państw. Inst. Geol. Warszawa.

MARKS L., BER A., GOGOŁEK W., PIOTROWSKA K., (red.), 2006 – Mapa geologiczna

Polski w skali 1:500 000. Państw. Inst. Geol., Warszawa.

NOWICKI Z., 1971 – Mapa geologiczna Polski 1:200 000. Arkusz Białystok. IG Warszawa.

OSTRZYŻEK S., DEMBEK W., 1996 – Zlokalizowanie i charakterystyka złóż torfów w Pol-

sce spełniających kryteria potencjalnej bazy zasobowej z ustaleniem i uwzględnieniem

wymogów związanych z ochroną oraz kształtowaniem środowiska. Inst. Melioracji

i Użytków Zielonych, Falenty.

PACZYŃSKI B., SADURSKI A., (red.), 2007 – Hydrogeologia regionalna Polski tom I –

Wody słodkie. Państw. Inst. Geol., Warszawa.

POŻARYSKI W., 1974 – Podział obszaru Polski na jednostki tektoniczne. W: Budowa geo-

logiczna Polski. T. IV cz. 1. Wyd. Geol., Warszawa.

RĄKOWSKI A., 1994 – Polska egzotyczna Tom I. Wyd. Rewasz, Pruszków.

Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów jako-

ści gleby oraz standardów jakości ziemi. Dziennik Ustaw Nr 165 z dnia 4 października

2002 r. , poz. 1359

Rozporządzenie Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych

wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny

odpowiadać poszczególne typy składowisk odpadów. DzU z 2003 r nr 61, poz. 549.

Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 roku w sprawie klasyfikacji dla

prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia moni-

toringu oraz sposobu interpretacji i prezentacji stanu tych wód Dziennik Ustaw Nr 32,

poz. 284.

Rozporządzenie Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej

ochrony ptaków Natura 2000. Dziennik Ustaw nr 229, poz. 2313 z dnia 21 październi-

ka 2004 r.

Rozporządzenie Ministra Środowiska z dnia 5 września 2007 r. zmieniające rozporządzenie

w sprawie obszarów specjalnej ochrony ptaków Natura 2000. Dziennik Ustaw nr 179,

poz. 1275 z dnia 28 września 2007 r.

32

Rozporządzenie Ministra Środowiska z dnia 20 sierpnia 2008 roku w sprawie sposobu klasy-

fikacji stanu jednolitych części wód powierzchniowych Dziennik Ustaw Nr 162, poz.

1008

Rozporządzenie Ministra Środowiska z dnia 27 października 2008 r. zmieniające rozporzą-

dzenie w sprawie obszarów specjalnej ochrony ptaków Natura 2000. Dziennik Ustaw

nr 198, poz. 1226 z dnia 6 listopada 2008 r.

STACHY J., (red.), 1987 – Atlas hydrologiczny Polski. Wyd. Geol., Warszawa.

STRZELECKI R., WOŁKOWICZ S., SZEWCZYK J., LEWANDOWSKI P. 1993-1994 –

Mapy radioekologiczne Polski. Cz. I – II. PIG Warszawa.

Ustawa o odpadach z dnia 27 kwietnia 2001 r (tekst jednolity, z późniejszymi zmianami).

DzU z 2007 r. nr 39, poz. 251.

WODYK K., 2003 – Szczegółowa mapa geologiczna Polski w skali 1:50 000 arkusz Krynki.

Państw. Inst. Geol. Warszawa.

WODYK K., 2005 – Objaśnienia do Szczegółowej mapy geologicznej Polski w skali 1:50

000 arkusz Krynki. Państw. Inst. Geol. Warszawa.

WOŁKOWICZ S., MALON A., TYMIŃSKI M. (red.), 2010 – Bilans zasobów kopalin i wód

podziemnych w Polsce wg stanu na 31.12.2009. Państ. Inst. Geol., Warszawa.

