

Ocena stanu wód powierzchniowych miasta Kościerzyny

Marta Berg, Marcin Block, Justyna Brodowicz, Hanna Dragańska,
Małgorzata Dziedzic, Katarzyna Jankowska, Michał Ratajczak
pod kierunkiem dr inż. Bożenny Bator-Sawickiej, mgr inż. Piotr Orłowski,
mgr inż. Ewa Choromańska-Kowalczyk

Technikum Ochrony Środowiska w ZSRCKU
ul. Smoleńska 5/7, 80-058 Gdańsk

Na prośbę Urzędu Miasta w Kościerzynie młodzież Technikum Ochrony Środowiska oraz Policealnego Zawodowego Studium Ochrony Środowiska w Gdańsku Oruni pod opieką nauczycieli w latach 2003/2004 dokonała analizy stanu czystości wód powierzchniowych, badania flory naczyniowej wokół badanych zbiorników, inwentaryzację zagrożeń w granicach administracyjnych miasta Kościerzyna. Dokonano także oceny stanu czystości atmosfery na podstawie skali porostowej.

Przedmiotem badań były:

- jez. Gałęźne
- jez. Kapliczne
- jez. Wierzysko
- rzeka Bibrowa

Analizy wody obejmowały badania: zanieczyszczenia organiczne BZT₅, ChZT_{Mn}, ChZT_{Cr}, oraz związki biogenne: N-NO₂, N-NO₃, N-NH₄, PO₄³⁻.

Miasto Kościerzyna położone jest pośród pofalowanej i poźłobionej niegdyś wodami, wysoczyzny morenowej, stanowiącej południową część Pojezierza Kaszubskiego, zaliczanego do najpiękniejszych krajobrazowo regionów województwa pomorskiego. Kościerzynę zamieszkuje 23 600 ludzi, co stanowi 35 % powiatu.

Obszar miasta obejmuje 1 585 ha. Udział gruntów rolnych stanowi 50,8 % całkowitej powierzchni miasta, zaś zabudowania i powierzchnie zurbanizowane 36,7 %. Użytki leśne oraz grunty zadrzewione 4,8 %, nieużytki 2,7% natomiast wody 5 %. System kanalizacji sanitarnej obejmuje ok. 88 % mieszkańców miasta, natomiast 538 posiadłości nie ma możliwości podłączenia się do niej. Sieć kanalizacji deszczowej ma łączną długość 12,2 km. W przyszłości planowana jest modernizacja systemów kanalizacyjnych i oczyszczalni ścieków.

Na podstawie przeprowadzonych badań stwierdzono, iż z badanych wód powierzchniowych jedynie jezioro Gałęźne można zaliczyć do I klasy czystości wód, pozostałe wody są pozaklasowe. Istotne zagrożenie dla czystości jezior stanowią użytkownicy: turyści, wędkarze; spływy powierzchniowe oraz nieoczyszczone wody deszczowe.

Jezioro Kapliczne oraz Wierzysko zostało zdegradowane w przeszłości przez zrzuty ścieków nieoczyszczonych, a i dziś rzeka Bibrowa (odbiornik ścieków z oczyszczalni) wnosi duże ilości zanieczyszczeń.

Zarówno jezioro Kapliczne jak i Wierzysko stanowią przykład jezior eutroficzných, przy czym prognozy samooczyszczania się jeziora Kaplicznego są dużo gorsze niż jeziora Wierzysko.

Jeziro Wierzysko zasilane jest zanieczyszczeniami wnoszonymi przez kolektor deszczowy i Bibrową, jednak przepływająca przez nie rzeka Wierzyca wpływa na lepsze wymieszanie się wód jeziora i tym samym na lepsze samooczyszczanie.

Podczas badań dokonano inwentaryzacji zagrożeń czystości wód w bezpośrednim ich otoczeniu, jednak pojawiające się duże ilości zanieczyszczeń na pewnych odcinkach Bibrowej wymagają szczegółowego zbadania ich źródeł.

Badania biologiczne wykazały dużą różnorodność gatunkową flory i fauny – wydaje się wskazane zainteresować społeczność, szczególnie młodzież szkolną tymi walorami przyrodniczymi poprzez tworzenie ścieżek dydaktycznych wokół jezior.

Badanie stanu atmosfery w Kościerzynie na podstawie skali porostowej pozwoliło stwierdzić, że stan atmosfery jest dobry, a powietrze czyste.