

DZIENNIK URZĘDOWY

WOJEWÓDZTWA ŁÓDZKIEGO

Łódź, dnia 20 sierpnia 2015 r.

Poz. 3285

ROZPORZĄDZENIE NR 19/2015 DYREKTORA REGIONALNEGO ZARZĄDU GOSPODARKI WODNEJ W WARSZAWIE

z dnia 5 sierpnia 2015 r.

w sprawie ustalenia warunków korzystania z wód zlewni rzeki Mrogi

Na podstawie art. 120 ust. 1 ustawy z dnia 18 lipca 2001 r. - Prawo wodne (t.j.: Dz. U. z 2015 r. poz. 469) zarządza się, co następuje:

Rozdział 1 Przepisy ogólne

§ 1. 1. Rozporządzenie ustala warunki korzystania z wód zlewni rzeki Mrogi, położonej w dorzeczu Wisły w regionie wodnym Środkowej Wisły, zwane dalej „warunkami”, które określają szczegółowe wymagania w zakresie stanu wód, priorytety w zaspokajaniu potrzeb wodnych oraz ograniczenia w korzystaniu z wód niezbędne dla osiągnięcia celów środowiskowych.

2. Lokalizację jednolitych części wód powierzchniowych (JCWP) i ich zlewni, zlewni elementarnych Mrogi oraz jednolitej części wód podziemnych (JCWPd) i rejonów wodnogospodarczych określają mapy stanowiące załączniki nr 1 i 2 do rozporządzenia.

3. Granice hydrograficzne zlewni rzeki Mrogi na tle podziału administracyjnego oraz udział jednostek administracyjnego podziału kraju w zlewni rzeki Mrogi określają załączniki nr 3 i 4 do rozporządzenia.

4. Podział zlewni Mrogi na zlewnie bilansowe (ZB) określa załącznik nr 5 do rozporządzenia.

5. Głównymi dopływami Mrogi są rzeki:

- 1) Brzuśnia (kilometr biegu Mrogi $km = 26,73$, powierzchnia zlewni $F = 39,0 \text{ km}^2$, długość rzeki $L = 9,9 \text{ km}$);
- 2) Mrożyca ($km = 25,58$, $F = 117,3 \text{ km}^2$, $L = 33,4 \text{ km}$);
- 3) Domaradzka Struga ($km = 12,67$, $F = 33,7 \text{ km}^2$, $L = 11,3 \text{ km}$);
- 4) Dopływ z jeziora Szczypiorniak ($km = 9,81$, $F = 25,4 \text{ km}^2$, $L = 19,2 \text{ km}$);
- 5) Dopływ spod Zgody ($km = 5,38$, $F = 22,0 \text{ km}^2$, $L = 6,7 \text{ km}$);
- 6) Dopływ spod Psar ($km = 2,90$, $F = 31,4 \text{ km}^2$, $L = 8,3 \text{ km}$).

6. Charakterystyki hydrograficzne, hydrologiczne i hydrogeologiczne jednolitych części wód powierzchniowych i podziemnych oraz zlewni bilansowych w zlewni Mrogi określa załącznik nr 6 do rozporządzenia.

Rozdział 2

Szczegółowe wymagania dotyczące stanu wód, wynikające z ustalonych celów środowiskowych

§ 2. 1. Cele środowiskowe dla siedmiu jednolitych części wód powierzchniowych i jednej jednolitej części wód podziemnych w obszarze zlewni rzeki Mrogi, ustalone w Planie gospodarowania wodami na obszarze dorzecza Wisły (M.P. Nr 49, poz. 549), wraz z oceną stanu i stopnia zagrożenia nieosiągnięciem tych celów, określa załącznik nr 7 do rozporządzenia.

2. Cele środowiskowe, o których mowa w ust. 1, uwzględniają przynależność jednolitych części wód powierzchniowych lub ich fragmentów do obszarów chronionych, o których mowa w art. 113 ust. 4 ustawy z dnia 18 lipca 2001 r. – Prawo wodne, zwanej dalej „ustawą”.

§ 3. 1. Dla jednolitych części wód powierzchniowych w zlewni rzeki Mrogi ustala się zasady wyznaczania przepływu nienaruszalnego, stanowiącego ograniczenie wielkości zasobów dyspozycyjnych i reprezentującego minimalne wymagania środowiskowe jednolitych części wód powierzchniowych w zakresie ilości wód.

2. Wielkość przepływu nienaruszalnego ustala się jako iloczyn współczynnika „k”, zależnego od typu hydrologicznego ciekę oraz powierzchni jego zlewni w przekroju istniejącego lub zamierzonego korzystania z wód i wielkości średniego rocznego niskiego przepływu (SNQ) w tym przekroju.

3. Wartości współczynnika „k” dla cieków w zlewni Mrogi ustala się jako równą 1,0.

4. Jeżeli dla jednolitej części wód powierzchniowych lub jej fragmentu zlokalizowanej w obszarach chronionych, o których mowa w art. 113 ust. 4 pkt 6 ustawy, w ustanowionych planach ochrony lub planach zadań ochronnych tych obszarów określono graniczne wielkości przepływów, reprezentujące wymagania wodne chronionych ekosystemów, wyższe od wartości określonych w ust. 2, to należy je przyjąć jako przepływy nienaruszalne.

§ 4. 1. Korzystanie z wód powierzchniowych polegające na wprowadzaniu ścieków do wód płynących o stanie co najmniej dobrym, rozumianym jako dobry lub bardzo dobry stan ekologiczny i dobry stan chemiczny bądź dobry lub maksymalny potencjał ekologiczny i dobry stan chemiczny, nie może powodować przekroczenia wartości granicznych wskaźników jakości wód właściwych dla tego stanu, zgodnie z przepisami wydanymi na podstawie art. 38a ust. 3 ustawy.

2. Korzystanie z wód powierzchniowych polegające na wprowadzaniu ścieków do wód płynących w stanie złym, rozumianym jako stan ekologiczny lub potencjał ekologiczny gorszy od dobrego bez względu na stan chemiczny albo dobry lub bardzo dobry stan ekologiczny bądź dobry lub maksymalny potencjał ekologiczny i stan chemiczny poniżej dobrego, nie może pogarszać, w miejscu zrzutu ścieków, wartości tych parametrów fizykochemicznych i chemicznych wód, które zdecydowały o złym stanie wód, a warunki wprowadzania ścieków muszą uwzględniać potrzebę poprawy stanu tych wód, poprzez ustalenie w pozwoleniu wodnoprawnym wymagań zastrzonych w stosunku do określonych w przepisach wydanych na mocy art. 45 ust. 1 pkt 1 i 3 ustawy, jednak w stopniu nie większym niż wymaganie zastosowania najlepszej dostępnej techniki oczyszczania ścieków w rozumieniu ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2013 r. poz. 1232, z późn. zm.¹⁾).

§ 5. Korzystanie z wód polegające na poborze wód z jednolitej części wód podziemnych nie może powodować pogorszenia jej stanu poprzez naruszenie wymagań ustalonych zgodnie z przepisami wydanymi na podstawie art. 38a ust. 1 ustawy.

§ 6. 1. Korzystanie z wód polegające na piętrzeniu lub retencjonowaniu śródlądowych wód powierzchniowych realizowane na jednolitych częściach wód powierzchniowych musi uwzględniać wymagania:

- 1) ochrony lub przywracania naturalnych warunków morfologicznych, a w szczególności ciągłości morfologicznej;
- 2) ochrony ryb przed wpływaniem do wlotów elektrowni wodnych, kanałów doprowadzających oraz ujęć wody poprzez wyposażenie tych wlotów w urządzenia zabezpieczające.

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2013 r. poz. 1238, z 2014 r. poz. 40, poz. 47, poz. 457, poz. 822, poz. 852, poz. 1101, poz. 1146, poz. 1322 i poz. 1662 oraz z 2015 r. poz. 122, poz. 151, poz. 277 i poz. 478.

2. Dla wszystkich jednolitych części wód powierzchniowych w zlewni rzeki Mrogi reprezentatywny gatunek ryb, którego wymagania odnośnie warunków przepływu oraz minimalnych warunków technicznych dla urządzeń udrażniających i zabezpieczających przyjmuje się za wystarczające dla pozostałych gatunków ryb występujących w ciekach tej zlewni, określa Rozporządzenie Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Warszawie w sprawie ustalenia warunków korzystania z wód regionu wodnego Środkowej Wisły.

§ 7. Korzystanie z wód polegające na wydobywaniu z wód powierzchniowych kamienia, żwiru, piasku lub innych materiałów nie może powodować pogorszenia ekologicznych funkcji wód, pogorszenia stanu ekosystemów lądowych i terenów podmokłych bezpośrednio zależnych od wód ani zagrażać zachowaniu równowagi hydrodynamicznej cieku.

Rozdział 3 **Priorytety w korzystaniu z wód**

§ 8. 1. W zakresie zaspokajania potrzeb wodnych z wód powierzchniowych ustala się następujące priorytety w korzystaniu z wód, w kolejności od najwyższego:

- 1) zapewnienie przepływu nienaruszalnego;
- 2) zaopatrzenie ludności w wodę przeznaczoną do spożycia i na pozostałe cele komunalne;
- 3) potrzeby produkcji artykułów żywnościowych oraz farmaceutycznych;
- 4) potrzeby przemysłu;
- 5) potrzeby chowu i hodowli zwierząt gospodarskich;
- 6) potrzeby stawów rybnych;
- 7) potrzeby upraw rolnych i leśnych;
- 8) potrzeby energetyki wodnej – małych elektrowni wodnych;
- 9) potrzeby związane z turystyką, sportem i rekreacją;
- 10) inne cele, nie wymienione w pkt 1-9.

2. W zakresie zaspokajania potrzeb wodnych z wód podziemnych ustala się następujące priorytety w korzystaniu z wód, w kolejności od najwyższego:

- 1) zaopatrzenie ludności w wodę przeznaczoną do spożycia i na pozostałe cele komunalne;
- 2) potrzeby produkcji artykułów żywnościowych oraz farmaceutycznych;
- 3) potrzeby chowu i hodowli zwierząt gospodarskich;
- 4) potrzeby stawów rybnych;
- 5) potrzeby upraw rolnych i leśnych;
- 6) potrzeby przemysłu;
- 7) inne cele, nie wymienione w pkt 1-6.

3. Ustalone w ust. 1 i 2 priorytety zaspokajania potrzeb wodnych obowiązują w przypadku, gdy zamierzone korzystanie obejmuje jednoczesne pobory wody na różne cele przez dwóch lub więcej użytkowników w ramach tych samych dostępnych zasobów dyspozycyjnych.

4. W analizie dostępnych zasobów dyspozycyjnych, o których mowa w ust. 3, wykonywanej w ramach operatu wodnoprawnego, należy uwzględniać perspektywiczne zapotrzebowania na wodę, jeżeli udokumentowane zostały one w aktach planistycznych, przygotowanych na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2015 r. poz. 199 i poz. 443).

§ 9. W zakresie wykorzystania wód do celów przemysłowych, z wyłączeniem przemysłu żywnościowego i farmaceutycznego, i rolniczych, a w szczególności napełniania stawów, nawodnień rolniczych i leśnych i innych zabiegów agrotechnicznych, ustala się następującą kolejność korzystania z wód:

- 1) z zasobów wód powierzchniowych;

2) z zasobów wód podziemnych.

Rozdział 4

Ograniczenia w korzystaniu z wód niezbędne dla osiągnięcia ustalonych celów środowiskowych

§ 10. 1. Regulacja lub wykonywanie urządzeń wodnych związanych z wodami śródlądowymi nie może stwarzać nowego lub zwiększać istniejącego zagrożenia nieosiągnięcia celów środowiskowych, określonych w Planie, o którym mowa w § 2, ani zagrażać osiągnięciu celów środowiskowych, określonych dla obszarów chronionych, z zastrzeżeniem § 17.

2. Pobór lub retencjonowanie wody nie może powodować obniżenia przepływu wód w przekroju ujęcia lub budowli piętrzącej poniżej wielkości przepływu nienaruszalnego, o którym mowa w § 3 ust. 2, z zastrzeżeniem § 17.

3. W odniesieniu do użytkowników ujmujących wodę za pomocą kanału doprowadzającego, a w szczególności elektrowni wodnych, przepływ nienaruszalny musi być zapewniony:

- 1) na całym odcinku ciekłu pomiędzy poborem i odprowadzeniem wykorzystanej wody;
- 2) w sposób ciągły w czasie, a nie tylko w odniesieniu do wartości średnich w ciągu doby.

4. Pobór wód podziemnych, z zastrzeżeniem § 17, nie może powodować:

- 1) trwałego obniżenia statycznego zwierciadła wód podziemnych w warstwach wodonośnych;
- 2) zagrożenia osiągnięcia celów środowiskowych dla wód powierzchniowych, w tym długotrwałego obniżenia przepływu wód powierzchniowych poniżej przepływu nienaruszalnego, o którym mowa w § 3 ust. 2;
- 3) zagrożenia osiągnięcia celów środowiskowych na obszarach chronionych, a w szczególności ekosystemów lądowych bezpośrednio zależnych od wód podziemnych;
- 4) zanieczyszczenia użytkowych warstw wodonośnych wód podziemnych w wyniku ingresji zanieczyszczeń pochodzenia geogenicznego.

5. W przypadku udokumentowania bilansu wodnogospodarczego osobno dla każdego piętra wodonośnego rejonu wodnogospodarczego lub jego części, przedstawione w ust. 3 ograniczenie odnosi się indywidualnie do każdego z nich.

6. Wielkości zasobów dyspozycyjnych wód podziemnych oraz ich rezerwy lub deficyty w zlewniach bilansowych i zlewniach jednolitych części wód powierzchniowych określa załącznik nr 8 do rozporządzenia.

§ 11. Pobór wód podziemnych do celów przemysłowych, z wyłączeniem przemysłu żywnościowego i farmaceutycznego, i rolniczych, a w szczególności napełniania stawów, nawodnień rolniczych i leśnych i innych zabiegów agrotechnicznych, ogranicza się do przypadków braku dyspozycyjnych zasobów wód powierzchniowych w odpowiedniej ilości, przy zachowaniu priorytetów określonych w § 8 ust. 2.

§ 12. W przypadku zamierzonego korzystania z wód, które na podstawie § 8 ust. 3 podlega określonym w § 8 ust. 1 lub ust. 2 priorytetom, terminowe i ilościowe uprawnienia do poboru wód nie mogą ograniczać realizacji perspektywnego zapotrzebowania na cele o wyższym priorytecie, jeżeli zostało ono określone w aktach planistycznych przygotowanych na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

§ 13. 1. Ogranicza się możliwość wprowadzania do wód powierzchniowych ścieków oczyszczonych innych niż opadowe lub roztopowe, jeżeli zachodzi brak możliwości zachowania wymogów określonych w § 4 ust. 1 lub 2.

2. Dopuszcza się wymienione w ust. 1 wprowadzanie ścieków do wód, na podstawie pozwolenia wodnoprawnego wydanego przed wejściem w życie rozporządzenia, bez zachowania wymogów określonych w § 4 ust. 1 lub 2, do czasu pierwszego postępowania administracyjnego w sprawie wydania nowego pozwolenia wodnoprawnego.

3. Dopuszcza się wymienione w ust. 1 wprowadzanie ścieków do wód na podstawie pozwolenia wodnoprawnego wydanego po dniu wejścia w życie rozporządzenia, bez zachowania wymogów określonych w § 4 ust. 1 lub 2, na zasadach określonych art. 38j ustawy.

§ 14. Dla jednolitych części wód powierzchniowych zagrożonych nieosiągnięciem celów środowiskowych, ze względu na fizykochemiczne lub chemiczne wskaźniki jakości wód, nie jest możliwe wydanie pozwolenia wodnoprawnego na wprowadzanie ścieków do wód na podstawie art. 41 ust. 6 ustawy.

§ 15. 1. Ogranicza się, z zastrzeżeniem § 16, korzystanie z wód za pomocą budowli piętrzących na ciekach bez:

- 1) wyposażenia tych budowli w urządzenia zapewniające zachowanie możliwości migracji ryb;
- 2) urządzeń zabezpieczających ryby przed wpływaniem do wlotów elektrowni wodnych, kanałów doprowadzających i innego typu ujęć wody.

2. Urządzenia, o których mowa w ust. 1, muszą spełniać wymagania ekologiczne i hydrauliczne wynikające z potrzeb gatunku ryb, o którym mowa w § 6 ust. 2.

3. Ograniczenie, o którym mowa w ust. 1, nie dotyczy budowli piętrzących wyposażonych w stały przelew o maksymalnej wysokości 0,30 m liczonej od rzędnej przelewu do poziomu wody dolnej w niecce wypadowej w warunkach średniego rocznego przepływu niskiego (*SNQ*), oraz o kształcie i szerokości zapewniających koncentrację przepływu wody, gwarantującą uzyskanie przy wymienionym przepływie głębokości wody na przelewie nie mniejszej niż 25 cm.

4. Ograniczenie, o którym mowa w ust. 1 pkt 2, nie dotyczy budowli piętrzących dla elektrowni wodnych wyposażonych w przyjazne rybom turbiny o udokumentowanym współczynniku śmiertelności ryb nieprzekraczającym 5%.

§ 16. Dopuszcza się, na podstawie pozwolenia wodnoprawnego wydanego przed wejściem w życie rozporządzenia, korzystanie z wód za pomocą istniejących budowli piętrzących bez urządzeń, o których mowa w § 15 ust. 1, do czasu pierwszej przebudowy, rozbudowy lub odbudowy obiektu, następującej po wejściu w życie rozporządzenia, o ile przepisy odrębne nie stanowią inaczej.

§ 17. Dopuszcza się korzystanie z wód, regulacje lub zabudowę urządzeniami wodnymi wód powierzchniowych niespełniającą wymogów, o których mowa w § 10 ust. 1 i 2, na zasadach określonych art. 38j lub art. 114a ustawy.

§ 18. Zamierzone korzystanie z wód polegające na poborze wód powierzchniowych lub podziemnych nie może pogarszać stopnia zaspokojenia potrzeb wodnych istniejących użytkowników, którzy posiadają ważne pozwolenie wodnoprawne na pobór, bez względu na określone w § 8 priorytety w korzystaniu z wód ani ograniczać realizacji perspektywicznego zapotrzebowania na cele o wyższym priorytecie, jeżeli zostało ono określone w aktach planistycznych przygotowanych na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

§ 19. 1. W zlewniach jednolitych części wód powierzchniowych, w których w wyniku analiz bilansowych wykonanych dla potrzeb warunków stwierdzono występowanie stopnia zaspokojenia przepływów nienaruszalnych mniejszego niż 0,95 i/lub potrzeb wodnych użytkowników mniejszego niż 0,85 ogranicza się możliwość poboru wody przez nowych użytkowników, z zastrzeżeniem ust. 4.

2. Stopień zaspokojenia przepływu nienaruszalnego i istniejących użytkowników w zlewniach bilansowych i zlewniach jednolitych części wód powierzchniowych określa załącznik nr 9 do rozporządzenia.

3. Wielkości dyspozycyjnych zasobów bezzwrotnych o gwarancji występowania 0,80, 0,75 i 0,70 w przekrojach zamykających zlewnie bilansowe i zlewnie jednolitych części wód powierzchniowych dla okresu rocznego oraz wielkości zasobów bezzwrotnych o gwarancji występowania 0,85, 0,80 i 0,75 dla okresu napełniania stawów (marzec–kwiecień) określa załącznik nr 10 do rozporządzenia.

4. Dopuszcza się pobór z wód, o którym mowa w ust. 1, jeżeli:

- 1) zamierzone korzystanie z wód nie pogorszy stopnia zaspokojenia przepływu nienaruszalnego, potrzeb istniejących użytkowników, ani perspektywicznych zapotrzebowań na wodę, jeżeli zostały one określone w aktach planistycznych przygotowanych na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym;
- 2) zamierzone korzystanie z wód będzie stanowiło element zależnego korzystania z wód z co najmniej jednym użytkownikiem istniejącym, pod warunkiem, że zależne od siebie korzystanie z wód nie pogorszy stopnia

zaspokojenia przepływu nienaruszalnego, potrzeb pozostałych użytkowników, ani perspektywicznych zapotrzebowań na wodę, jeżeli zostały one określone w aktach planistycznych przygotowanych na podstawie ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

§ 20. Korzystanie z wód podziemnych w ramach ustalonych zasobów eksploatacyjnych ujęcia nie może przekraczać wielkości wynikającej z uzasadnionego i udokumentowanego zapotrzebowania, przy czym:

- 1) w przypadku poborów kontynuowanych w nowym pozwoleniu wodnoprawnym uzasadnienie wnioskowanej wielkości maksymalnego rocznego poboru wód podziemnych musi zawierać odniesienie do wielkości dotychczasowego rzeczywistego maksymalnego rocznego zużycia w okresie ostatnich 3 lat;
- 2) zamierzony pobór wód podziemnych nie może ograniczać możliwości korzystania z wód użytkowników istniejących ujęć znajdujących się we wspólnym obszarze zasilania w ramach posiadanych przez nich uprawnień.

§ 21. Dopuszcza się korzystanie z płynących wód powierzchniowych za pomocą urządzenia do ich ujęcia lub piętrzenia pod warunkiem umieszczenia oznakowania wskazującego zachowanie przepływu nienaruszalnego. Oznakowanie to powinno być umieszczone poniżej urządzenia do ujęcia lub piętrzenia w odległości nie większej, niż do ujścia najbliższego dopływu albo do przekroju korzystania z wód przez innego użytkownika, ale nie większej niż 100 m od tego urządzenia.

Rozdział 5

Postanowienia końcowe

§ 22. Przepisów niniejszego rozporządzenia nie stosuje się do spraw wszczętych na podstawie ustawy i niezakończonych decyzją ostateczną przed dniem wejścia w życie rozporządzenia.

§ 23. Rozporządzenie wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Łódzkiego.

Dyrektor
Regionalnego Zarządu
Gospodarki Wodnej
w Warszawie
Iwona Gawłowska

Załącznik nr 1
do rozporządzenia nr 19/2015
Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Warszawie
z dnia 5 sierpnia 2015 r.

**JEDNOLITE CZĘŚCI WÓD POWIERZCHNIOWYCH (JCWP), ICH ZLEWNIE
ORAZ ZLEWNIE ELEMENTARNE W OBSZARZE ZLEWNI MROGI**

Granice zlewni elementarnych i zlewni JCWP określono na podstawie Mapy Podziału Hydrograficznego Polski (KZGW 2010)

Załącznik nr 2

do rozporządzenia nr 19/2015

Dyrektora Regionalnego

Zarządu Gospodarki Wodnej w Warszawie

z dnia 5 sierpnia 2015 r.

**JEDNOLITA CZĘŚĆ WÓD PODZIEMNYCH O NUMERZE JCWPD NR 80 (KOD PL_GW_2300_080)
OBEJMUJĄCA ZLEWNIĘ RZEKI MROGI ORAZ REJONY WODNOGOSPODARCZE
W JEDNOSTCE BILANSOWEJ Z-18 - ZLEWNIA BZURY**

Numer 80 jednolitej części wód podziemnych dotyczy podziału na 161 JCWPD, obowiązującego w pierwszym cyklu planistycznym RDW (do 22 grudnia 2015 roku); wg nowego podziału na jednolite części wód podziemnych posiada ona nr 63.

Granice JCWPD oraz rejonów wodnogospodarczych określono na podstawie „Charakterystyka wód podziemnych zgodnie z zapisami załącznika II.2 Ramowej Dyrektywy Wodnej”, PIG-PIB, Warszawa, 2013.

Załącznik nr 3
do rozporządzenia nr 19/2015
Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Warszawie
z dnia 5 sierpnia 2015 r.

GRANICE HYDROGRAFICZNE ZLEWNI RZEKI MROGI NA TLE PODZIAŁU ADMINISTRACYJNEGO

Załącznik nr 4
do rozporządzenia nr 19/2015
Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Warszawie
z dnia 5 sierpnia 2015 r.

UDZIAŁ JEDNOSTEK ADMINISTRACYJNEGO PODZIAŁU KRAJU W ZLEWNI MROGI

Lp.	Gmina		Powierzchnia gminy (km ²)		Powiat	Powierzchnia powiatu (km ²)	
	Nazwa	typ ^{*)}	całkowita	w zlewni		całkowita	w zlewni
1	Brzeziny (gm. miejska)	m	21,5	21,5	brzeziński	358,6	263,6
2	Brzeziny	w	106,5	101,3			
3	Dmosin	w	100,1	100,2			
4	Rogów	w	66,0	40,6			
5	Bedlno	w	125,9	1,9	kutnowski	886,9	1,9
6	Bielawy	w	163,7	82,6	łowicki	988,2	91,7
7	Łyszkowice	w	107,2	9,1			
8	Andrespol	w	23,3	0,9			
9	Koluszki – miasto	m-w	9,9	4,1	łódzki wschodni	499,8	38,8
	Koluszki – obszar wiejski		147,1	22,7			
10	Nowosolna	w	53,9	11,1	skierniewicki	753,6	9,4
11	Lipce Reymontowskie	w	42,8	6,9			
12	Słupia	w	41,0	2,5			
13	Głowno (gm. miejska)	m	19,8	19,1	zgierski	855,2	115,2
14	Głowno	w	104,6	55,7			
15	Stryków – obszar wiejski	m-w	149,5 ^{**)}	40,4			
			razem	520,6		razem	520,6

^{*)} m – gmina miejska, w – gmina wiejska, m-w – gmina miejsko-wiejska,

^{**)} powierzchnia obszaru wiejskiego gminy.

Załącznik nr 5
do rozporządzenia nr 19/2015
Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Warszawie
z dnia 5 sierpnia 2015 r.

PODZIAŁ ZLEWNI MROGI NA ZLEWNIE BILANSOWE (ZB)

Załącznik nr 6
do rozporządzenia nr 19/2015
Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Warszawie
z dnia 5 sierpnia 2015 r.

**CHARAKTERYSTYKI HYDROGRAFICZNE, HYDROLOGICZNE I HYDROGEOLOGICZNE ZLEWNI BILANSOWYCH I ZLEWNI JEDNOLITYCH CZĘŚCI
WÓD POWIERZCHNIOWYCH W ZLEWNI MROGI**

Lp.	Id ZB/Kod JCWP	Nazwa przekroju bilansowego/ Nazwa JCWP	Id przekroju bilansowe- go	Km biegu Mrogi /dopływu	Powierzchnia zlewni (km ²)		Przepływ w wieloletniu 1971-2010 (m ³ /s)		Zasoby wód podziemnych (m ³ /d)	
					źródłisko- wej lub różnicowej	do przekroju bilansowego	SNQ	SSQ	odnawialne	dyspozycyjne
1	ZB_01	Mroga poniżej dopł. spod Brzezin	P1	50,050	93,73	93,73	0,176	0,455	34 157	7 258
2	ZB_02	Mroga powyżej Brzuśni	P2	26,725	119,5	213,23	0,401	1,035	43 548	9 253
3	ZB_03	Brzuśnia - ujście do Mrogi	P3	26,725 / 0,000	38,99	38,99	0,073	0,189	14 209	3 019
4	ZB_04	Mroga poniżej Brzuśni ^{*)}	P4		0	252,22	0,474	1,224		
5	ZB_05	Mroga powyżej Mrożycy	P5	25,577	0,5	252,72	0,475	1,226	182	39
JCWP_01	RW200017272345	Mroga od źródła do Mrożycy bez Mrożycy			252,72		0,475	1,226	92 096	19 569
6	ZB_06	Mrożyca poniżej dopł. z Grzmiącej Starej	P6	25,577 / 17,180	61,12	61,12	0,115	0,297	22 273	4 733
7	ZB_07	Mrożyca - ujście do Mrogi	P7	25,577 / 0,000	56,19	117,31	0,220	0,569	20 477	4 351
JCWP_03	RW2000172723469	Mrożyca			117,31		0,220	0,569	42 750	9 084
10	ZB_10	Domaradzka Struga - ujście do Mrogi	P10	12,673 / 0,000	33,71	33,71	0,063	0,164	12 285	2 610
JCWP_04	RW2000172723472	Domaradzka Struga			33,71		0,063	0,164	12 285	2 610
13	ZB_13	Dopływ z jez. Szczypiorniak - ujście do Mrogi	P13	9,805 / 0,000	25,35	25,35	0,048	0,123	9 238	1 963
JCWP_05	RW2000172723474	Dopływ z jez. Szczypiorniak			25,35		0,048	0,123	9 238	1 963
16	ZB_16	Dopływ spod Zgody - ujście do Mrogi	P16	5,382 / 0,000	21,99	21,99	0,041	0,107	8 014	1 703
JCWP_06	RW20001727234789	Dopływ spod Zgody			21,99		0,041	0,107	8 014	1 703
19	ZB_19	Dopływ spod Psar - ujście do Mrogi	P19	2,896 / 0,000	31,39	31,39	0,059	0,152	11 439	2 431
JCWP_07	RW2000232723489	Dopływ spod Psar			31,39		0,059	0,152	11 439	2 431
8	ZB_08	Mroga poniżej Mrożycy ^{*)}	P8		0	370,03	0,695	1,796		
9	ZB_09	Mroga powyżej Domaradzkiej Strugi	P9	12,673	20,26	390,29	0,733	1,894	7 383	1 569
11	ZB_11	Mroga poniżej Domaradzkiej Strugi ^{*)}	P11		0	424	0,797	2,058		
12	ZB_12	Mroga powyżej Dopł. z jez. Szczypiorniak	P12	9,805	1,83	425,83	0,800	2,067	667	142
14	ZB_14	Mroga poniżej Dopł. z jez. Szczypiorniak ^{*)}	P14		0	451,18	0,848	2,190		

15	ZB_15	Mroga powyżej Dopł. spod Zgody	P15	5,382	12,2	463,38	0,871	2,249	4 446	945
17	ZB_17	Mroga poniżej Dopł. spod Zgody ^{*)}	P17		0	485,37	0,912	2,356		
18	ZB_18	Mroga powyżej Dopł. spod Psar	P18	2,896	0,61	485,98	0,913	2,359	222	47
20	ZB_20	Mroga poniżej Dopł. spod Psar ^{*)}	P20		0	517,37	0,972	2,511		
21	ZB_21	Ujście do Bzury	P21	0,000	3,23	520,6	0,978	2,527	1 177	250
JCWP_02	RW200019272349	Mroga od Mrożycy do ujścia			38,10		0,978	2,527	13 895	2 953
Mroga					520,6		0,978	2,527	189 717	40 313

^{*)}Zlewnia konstrukcyjna o zerowej powierzchni.

Załącznik nr 7
do rozporządzenia nr 19/2015
Dyrektora Regionalnego
Zarządu Gospodarki Wodnej
w Warszawie
z dnia 5 sierpnia 2015 r.

**CELE ŚRODOWISKOWE DLA JEDNOLITYCH CZĘŚCI WÓD POWIERZCHNIOWYCH (JCWP) I JEDNOLITEJ CZĘŚCI WÓD POZIEMNYCH (JCWPD)
W ZLEWNI RZEKI MROGI, OCENA STANU I STOPNIA ZAGROŻENIA NIEOSIĄGNIĘCIEM CELÓW – USTALONE W PLANIE GOSPODAROWANIA
WODAMI NA OBSZARZE DORZECZA WISŁY**

Lp.	Kod JCWP	Nazwa jednolitej części wód powierzchniowych (JCWP)	Powierzchnia zlewni JCWP (km ²)	Nazwa typu JCWP	Typ JCWP	Status JCWP	Cel środowiskowy określony w Planie gospodarowania wodami na obszarze dorzecza Wisły	Ocena stanu wód	Ocena ryzyka nieosiągnięcia celów środowiskowych	Przynależność do obszaru chronionego, o którym mowa w art. 113 ust. 4 ustawy - Prawo wodne					
										Obszar zagrożony eutrofizacją ze źródeł komunalnych	Obszary szczególnie zagrożone zanieczyszczeniem związkami azotu ze źródeł rolniczych	Wody przeznaczone do celów rekreacyjnych, w tym kąpieliskowych	Wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia	Wody przeznaczone do bytowania w warunkach naturalnych ryb, skorupiaków i mięczaków	Obszary Natura 2000 wyznaczone z mocy Dyrektywy Siedliskowej
1	PLRW200017272345	Mroga od źródeł do Mrożyce bez Mrożyce	252,7	Potok nizinny piaszczysty	17	naturalna	osiągnięcie co najmniej dobrego stanu ekologicznego oraz utrzymanie co najmniej dobrego stanu chemicznego wód derogacja 4(4) - 1 ^o)	zły	zagrożona	tak	nie	nie	nie	ryby karpiołate	PLH100016
2	PLRW200019272349	Mroga od Mrożyce do ujścia	38,1	Rzeka nizinna piaszczysto-gliniasta	19						tak				PLB100001 PLH100006
3	PLRW2000172723469	Mrożyca	117,3	Potok nizinny piaszczysty	17						nie				PLH100017 PLH100034
4	PLRW2000172723472	Domaradzka Struga	33,7	Potok nizinny piaszczysty	17	silnie zmieniona	osiągnięcie co najmniej dobrego potencjału ekologicznego oraz utrzymanie co najmniej dobrego stanu chemicznego wód derogacja 4(4) - 1 ^o)	zły	zagrożona	tak	nie	nie	ryby karpiołate	-	
5	PLRW2000172723474	Dopływ z jez. Szczypiorniak	25,4	Potok nizinny piaszczysty	17						nie			PLH100033	
6	PLRW2000232723489	Dopływ spod Psar	31,4	Potoki i strumienie na obszarach będących pod wpływem procesów torfotwórczych	23						nie			PLB100001 PLH100006	
7	PLRW20001727234789	Dopływ spod Zgody	22,0	Potok nizinny piaszczysty	17						nie			PLB100001 PLH100006	

*) Wpływ działalności antropogenicznej na stan JCW generuje konieczność przesunięcia w czasie osiągnięcia celów środowiskowych z uwagi na brak rozwiązań technicznych możliwych do zastosowania w celu poprawy stanu JCW.

**) Stopień zanieczyszczenia wód spowodowanego rodzajem zagospodarowania zlewni uniemożliwia osiągnięcie założonych celów środowiskowych. Brak jest środków technicznych umożliwiających przywrócenie odpowiedniego stanu wód w wymaganym okresie czasu.

Lp.	Jednolita część wód podziemnych (JCWPd)		Stan ilościowy	Stan chemiczny	Ocena ryzyka wg Planu gospodarowania wodami w obszarze dorzecza Wisły ^{**}	Cel środowiskowy	Derogacje
	Europejski kod JCWPd	Nazwa JCWPd ^{*)}					
1	PLGW230080	80 (63)	dobry (słaby w subczęści 80-A)	dobry	zagrożona ^{***}	utrzymanie obecnego stanu ilościowego i chemicznego wód	(4) - 3 / 4(5) - 1 ^{****}

*) Dotyczy podziału na 161 JCWPd, obowiązującego w pierwszym cyklu planistycznym RDW (do momentu aktualizacji planów gospodarowania wodami na obszarach dorzeczy przewidzianej na grudzień 2015) wg nowego podziału na jednolite części wód podziemnych posiada ona nr 63.

***) Monitor Polski Nr 49 poz. 549 z 2011 roku.

****) Zagrożenie JCWPd 80 wynika ze słabego stanu ilościowego subczęści 80 - A (Aglomeracja Łódzka), nieobejmującej zlewni Mrogi. Wykonane w 2012 roku oceny stanu JCWPd wykazały dobry stan ilościowy i dobry stan chemiczny całej JCWPd 80.

Załącznik nr 8
do rozporządzenia nr 19/2015
Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Warszawie
z dnia 5 sierpnia 2015 r.

REZERWY I DEFICYTY ZASOBÓW DYSPOZYCYJNYCH WÓD PODZIEMNYCH W ZLEWNIACH BILANSOWYCH I ZLEWNIACH JEDNOLITYCH CZĘŚCI WÓD POWIERZCHNIOWYCH W ZLEWNI MROGI – DLA POBORÓW WODY NA POZIOMIE OKREŚLONYM W POZWOLENIACH WODNOPRAWNYCH

Lp.	Id ZB/Kod JCWP	Nazwa przekroju bilansowego/ Nazwa JCWP	Id przekroju bilansowego	Powierzchnia zlewni (km ²)		Zasoby dyspozycyjne wód podziemnych ^{**} (m ³ /d)	Pobór z obszaru Zlewni (m ³ /d)	Rezerwa zasobów dyspozycyjnych (m ³ /d)	Moduł rezerw zasobów dyspozycyjnych [m ³ /(d km ²)]
				źródłiskowej lub różnicowej	do przekroju bilansowego				
1	ZB_01	Mroga poniżej dopł. spod Brzezin	P1	93,7	93,7	7 258	6 685	573	6,11
2	ZB_02	Mroga powyżej Brzuśni	P2	119,5	213,2	9 253	6 886	2 367	19,81
3	ZB_03	Brzuśnia - ujście do Mrogi	P3	39,0	39,0	3 019	1 382	1 637	41,99
4	ZB_04	Mroga poniżej Brzuśni ^{*)}	P4	0,0	252,2				
5	ZB_05	Mroga powyżej Mroźnicy	P5	0,5	252,7	39	0	39	78,00
JCWP_01	RW200017272345	Mroga od źródeł do Mroźnicy bez Mroźnicy		252,7		19 569	14 953	4 616	18,27
6	ZB_06	Mroźnica poniżej dopł. z Grzmiącej Starej	P6	61,1	61,1	4 733	2 743	1 990	32,56
7	ZB_07	Mroźnica - ujście do Mrogi	P7	56,2	117,3	4 351	2 807	1 544	27,48
JCWP_03	RW2000172723469	Mroźnica		117,3		9 084	5 550	3 534	30,13
10	ZB_10	Domaradzka Struga - ujście do Mrogi	P10	33,7	33,7	2 610	784	1 826	54,17
JCWP_04	RW2000172723472	Domaradzka Struga		33,7		2 610	784	1 826	54,17
13	ZB_13	Dopływ z jez. Szczypior-niak - ujście do Mrogi	P13	25,4	25,4	1 963	48	1 915	75,54
JCWP_05	RW2000172723474	Dopływ z jez. Szczypior-niak		25,4		1 963	48	1 915	75,54
16	ZB_16	Dopływ spod Zgody - ujście do Mrogi	P16	22,0	22,0	1 703	0	1 703	77,44
JCWP_06	RW20001727234789	Dopływ spod Zgody		22,0		1 703	0	1 703	77,44
19	ZB_19	Dopływ spod Psar - ujście do Mrogi	P19	31,4	31,4	2 431	0	2 431	77,45
JCWP_07	RW2000232723489	Dopływ spod Psar		31,4		2 431	0	2 431	77,45

8	ZB_08	Mroga poniżej Mrożycy ^{*)}	P8	0,0	370,0				
9	ZB_09	Mroga powyżej Doma- radzkiej Strugi	P9	20,3	390,3	1 569	1 473	96	4,74
11	ZB_11	Mroga poniżej Doma- radzkiej Strugi ^{*)}	P11	0,0	424,0				
12	ZB_12	Mroga powyżej Dopł. z jez. Szczypiorniak	P12	1,8	425,8	142	0	142	77,60
14	ZB_14	Mroga poniżej Dopł. z jez. Szczypiorniak ^{*)}	P14	0,0	451,2				
15	ZB_15	Mroga powyżej Dopł. spod Zgody	P15	12,2	463,4	945	0	945	77,46
17	ZB_17	Mroga poniżej Dopł. spod Zgody ^{*)}	P17	0,0	485,4				
18	ZB_18	Mroga powyżej Dopł. spod Psar	P18	0,6	486,0	47	0	47	77,05
20	ZB_20	Mroga poniżej Dopł. spod Psar ^{*)}	P20	0,0	517,4				
21	ZB_21	Ujście do Bzury	P21	3,2	520,6	250	72	178	55,11
JCWP_02	RW200019272349	Mroga od Mrożycy do ujścia		38,1		2 953	1 545	1 408	36,95
Mroga				520,6		40 313	22 880	17 433	33,49

*) Zlewnia konstrukcyjna o zerowej powierzchni.

**) Zasoby dyspozycyjne wód podziemnych w zlewniach bilansowych i zlewniach JCWP zostały oszacowane na podstawie udokumentowanych zasobów dyspozycyjnych wód podziemnych w rejonie wodnogospodarczym Z-18D - Głowno („Dokumentacja hydrogeologiczna ustalająca zasoby dyspozycyjne wód podziemnych zlewni Bzury (bez rejonu aglomeracji łódzkiej)”, A. Rodzoch i in., Warszawa, 2010).

Załącznik nr 9
do rozporządzenia nr 19/2015
Dyrektora Regionalnego
Zarządu Gospodarki Wodnej w Warszawie
z dnia 5 sierpnia 2015 r.

**STOPIEŃ ZASPOKOJENIA PRZEPIYU NIENARUSZALNEGO I POTRZEB UŻYTKOWNIKÓW WÓD POWIERZCHNIOWYCH,
W ZLEWNIACH BILANSOWYCH I ZLEWNIACH JEDNOLITYCH CZĘŚCI WÓD POWIERZCHNIOWYCH W ZLEWNI MROGI**

Lp.	Id ZB/Kod JCWP	Nazwa przekroju bilansowego/ Nazwa JCWP	Id przekroju bilansowego	Powierzchnia zlewni (km ²)		Gwarancja czasowa zapewnienia przepływu nienaruszalnego Gt ^{**} [-]	Gwarancja objętościowa zaspokojenia potrzeb wodnych przemysłu i deszczowni Gv_PP ^{***} [-]	Gwarancja objętościowa zaspokojenia potrzeb wodnych stawów rybnych Gv_Staw ^{****} [-]	Gwarancja czasowa zaspokojenia potrzeb wodnych obiektów nawadnianych Gt_OM ^{*****} [-]
				źródłiskowej lub różnicowej	do przekroju bilansowego				
1	ZB_01	Mroga poniżej dopł. spod Brzezin	P1	93,73	93,73	0,915	nie występuje	nie występują	0,993
2	ZB_02	Mroga powyżej Brzuśni	P2	119,50	213,23	0,949	nie występuje	nie występują	0,953
3	ZB_03	Brzuśnia - ujęcie do Mrogi	P3	38,99	38,99	0,953	0,997	0,541 - 0,575	nie występują
4	ZB_04	Mroga poniżej Brzuśni ³⁾	P4	0,00	252,22	0,956	nie występuje	nie występują	nie występują
5	ZB_05	Mroga powyżej Mrożycy	P5	0,50	252,72	0,956	nie występuje	nie występują	nie występują
JCWP_01	RW200017272345	Mroga od źródeł do Mrożycy bez Mrożycy		252,72	252,72	0,915 - 0,956	0,997	0,541 - 0,575	0,953 - 0,993
6	ZB_06	Mrożycza poniżej dopł. z Grzmiącej Starej	P6	61,12	61,12	0,984	nie występuje	nie występują	nie występują
7	ZB_07	Mrożycza - ujęcie do Mrogi	P7	56,19	117,31	0,969	1,000	nie występują	nie występują
JCWP_03	RW2000172723469	Mrożycza		117,31	117,31	0,969 - 0,984	1,000	nie występują	nie występują
10	ZB_10	Domaradzka Struga - ujęcie do Mrogi	P10	33,71	33,71	0,961	nie występuje	nie występują	nie występują
JCWP_04	RW2000172723472	Domaradzka Struga		33,71	33,71	0,961	nie występuje	nie występują	nie występują
13	ZB_13	Dopływ z jez. Szczypiorniak - ujęcie do Mrogi	P13	25,35	25,35	0,972	nie występuje	nie występują	nie występują
JCWP_05	RW2000172723474	Dopływ z jez. Szczypiorniak		25,35	25,35	0,972	nie występuje	nie występują	nie występują
16	ZB_16	Dopływ spod Zgody - ujęcie do Mrogi	P16	21,99	21,99	0,973	nie występuje	nie występują	nie występują
JCWP_06	RW20001727234789	Dopływ spod Zgody		21,99	21,99	0,973	nie występuje	nie występują	nie występują
19	ZB_19	Dopływ spod Psar - ujęcie do Mrogi	P19	31,39	31,39	0,973	nie występuje	nie występują	nie występują

JCWP_07	RW2000232723489	Dopływ spod Psar		31,39	31,39	0,973	nie występuje	nie występują	nie występują
8	ZB_08	Mroga poniżej Mrożycy ^{*)}	P8	0,00	370,03	0,935	nie występuje	nie występują	nie występują
9	ZB_09	Mroga powyżej Domaradzkiej Strugi	P9	20,26	390,29	0,944	nie występuje	0,839 - 1,000	nie występują
11	ZB_11	Mroga poniżej Domaradzkiej Strugi ^{*)}	P11	0,00	424,00	0,954	nie występuje	nie występują	nie występują
12	ZB_12	Mroga powyżej Dopł. z jez. Szczypiorniak	P12	1,83	425,83	0,954	nie występuje	0,990	nie występują
14	ZB_14	Mroga poniżej Dopł. z jez. Szczypiorniak ^{*)}	P14	0,00	451,18	0,958	nie występuje	nie występują	nie występują
15	ZB_15	Mroga powyżej Dopł. spod Zgody	P15	12,20	463,38	0,958	nie występuje	nie występują	nie występują
17	ZB_17	Mroga poniżej Dopł. spod Zgody ^{*)}	P17	0,00	485,37	0,958	nie występuje	nie występują	nie występują
18	ZB_18	Mroga powyżej Dopł. spod Psar	P18	0,61	485,98	0,960	nie występuje	nie występują	0,954
20	ZB_20	Mroga poniżej Dopł. spod Psar ^{*)}	P20	0,00	517,37	0,960	nie występuje	nie występują	nie występują
21	ZB_21	Ujście do Bzury	P21	3,23	520,60	0,960	0,920	0,462 - 0,829	nie występują
JCWP_02	RW200019272349	Mroga od Mrożycy do ujścia		38,13	520,60	0,935 - 0,960	0,920	0,462 - 1,000	0,954
Mroga				520,60	520,60	0,915-0,984	0,920 - 1,000	0,462 - 1,000	0,953 - 0,993

*) Zlewnia konstrukcyjna o zerowej powierzchni.

**) Stosunek liczby przedziałów czasowych, w których potrzeby wodne użytkownika zostały spełnione do liczby wszystkich przedziałów dekadowych w rozpatrywanym wieloleciu 1971-2010.

****) Stosunek sumarycznej objętości wody dostarczonej do stawu w rozpatrywanym wieloleciu 1971-2010 do sumarycznej objętości wody niezbędnej dla nasycenia dna, napełniania stawu i uzupełniania strat na parowanie w tym wieloleciu.

*****) Stosunek liczby przedziałów czasowych, w których retencja gruntowa była wyższa od retencji nawodnień do liczby wszystkich przedziałów dekadowych w sezonach wegetacyjnych rozpatrywanego wielolecia 1971-2010.

Załącznik nr 10
do rozporządzenia nr 19/2015
Dyrektora Regionalnego Zarządu
Gospodarki Wodnej w Warszawie
z dnia 5 sierpnia 2015 r.

**WIELKOŚCI DYSPOZYCYJNYCH ZASOBÓW BEZZWROTNYCH WÓD POWIERZCHNIOWYCH O GWARANCJI WYSTĘPOWANIA 0,85, 0,80, 0,75 I 0,70
W ZLEWNIACH BILANSOWYCH I ZLEWNIACH JEDNOLITYCH CZĘŚCI WÓD POWIERZCHNIOWYCH W ZLEWNI MROGI**

Lp.	Id ZB/Kod JCWP	Nazwa przekroju bilansowego/ Nazwa JCWP	Id przekroju bilansowego	Powierzchnia zlewni (km ²)		Zasoby dyspozycyjne bezzwrotne w odniesieniu do okresu roku ZDB (m ³ /s)**)			Zasoby dyspozycyjne bezzwrotne w odniesieniu do okresu napełniania stawów rybnych (marzec-kwiecień) ZDB (mln m ³ ***))		
				źródli- skow- ej lub różnicowej	do przekro- ju bilanso- wego	ZDB 0,80	ZDB 0,75	ZDB 0,70	ZDB 0,85	ZDB 0,80	ZDB 0,75
1	ZB_01	Mroga poniżej dopł. spod Brzezin	P1	93,7	93,7	0,000	0,000	0,021	0,926	1,159	1,768
2	ZB_02	Mroga powyżej Brzuśni	P2	119,5	213,2	0,000	0,000	0,025	1,659	2,097	2,879
3	ZB_03	Brzuśnia - ujście do Mrogi	P3	39,0	39,0	0,000	0,000	0,000	0,135	0,204	0,352
4	ZB_04	Mroga poniżej Brzuśni ^{*)}	P4	0,0	252,2	0,000	0,000	0,032	1,862	2,244	3,388
5	ZB_05	Mroga powyżej Mrożycy	P5	0,5	252,7	0,000	0,000	0,032	1,864	2,246	3,388
JCWP_01	RW200017272345	Mroga od źródeł do Mrożycy bez Mro- życy		252,7	252,7	0,000	0,000	0,021 - 0,032	0,135 - 1,864	0,204 - 2,246	0,352 - 3,388
6	ZB_06	Mrożycza poniżej dopł. z Grzmiącej Starej	P6	61,1	61,1	0,000	0,000	0,000	0,213	0,228	0,478
7	ZB_07	Mrożycza - ujście do Mrogi	P7	56,2	117,3	0,000	0,000	0,000	0,213	0,261	0,600
JCWP_03	RW2000172723469	Mrożycza		117,3	117,3	0,000	0,000	0,000	0,213	0,228 - 0,261	0,478 - 0,600
10	ZB_10	Domaradzka Struga - ujście do Mrogi	P10	33,7	33,7	0,000	0,000	0,000	0,399	0,422	0,468
JCWP_04	RW2000172723472	Domaradzka Struga		33,7	33,7	0,000	0,000	0,000	0,399	0,422	0,468
13	ZB_13	Dopływ z jez. Szczypiorniak - ujście do Mrogi	P13	25,4	25,4	0,000	0,000	0,000	0,124	0,153	0,194
JCWP_05	RW2000172723474	Dopływ z jez. Szczypiorniak		25,4	25,4	0,000	0,000	0,000	0,124	0,153	0,194
16	ZB_16	Dopływ spod Zgody - ujście do Mrogi	P16	22,0	22,0	0,000	0,000	0,000	0,086	0,108	0,140
JCWP_06	RW2000172723478 9	Dopływ spod Zgody		22,0	22,0	0,000	0,000	0,000	0,086	0,108	0,140
19	ZB_19	Dopływ spod Psar - ujście do Mrogi	P19	31,4	31,4	0,000	0,000	0,000	0,030	0,034	0,053
JCWP_07	RW2000232723489	Dopływ spod Psar		31,4	31,4	0,000	0,000	0,000	0,030	0,034	0,053
8	ZB_08	Mroga poniżej Mrożycy ^{*)}	P8	0,0	370,0	0,000	0,000	0,032	2,119	2,598	3,936

9	ZB_09	Mroga powyżej Domaradzkiej Strugi	P9	20,3	390,3	0,000	0,000	0,032	2,119	2,598	3,973
11	ZB_11	Mroga poniżej Domaradzkiej Strugi ^{*)}	P11	0,0	424,0	0,000	0,034	0,115	3,124	3,584	5,006
12	ZB_12	Mroga powyżej Dopł. z jez. Szczypior-niak	P12	1,8	425,8	0,000	0,034	0,115	3,135	3,595	5,009
14	ZB_14	Mroga poniżej Dopł. z jez. Szczypior-niak ^{*)}	P14	0,0	451,2	0,000	0,039	0,133	3,331	3,793	5,252
15	ZB_15	Mroga powyżej Dopł. spod Zgody	P15	12,2	463,4	0,000	0,039	0,136	3,394	3,885	5,291
17	ZB_17	Mroga poniżej Dopł. spod Zgody ^{*)}	P17	0,0	485,4	0,000	0,041	0,141	3,471	4,044	5,455
18	ZB_18	Mroga powyżej Dopł. spod Psar	P18	0,6	486,0	0,000	0,041	0,141	3,471	4,044	5,455
20	ZB_20	Mroga poniżej Dopł. spod Psar ^{*)}	P20	0,0	517,4	0,000	0,041	0,148	3,564	4,112	5,646
21	ZB_21	Ujście do Bzury	P21	3,2	520,6	0,000	0,041	0,148	3,564	4,112	5,646
JCWP_02	RW200019272349	Mroga od Mrożycy do ujścia		38,1	520,6	0,000	0,034 - 0,041	0,032 - 0,148	2,119 - 3,564	4,112	5,646
Mroga				520,6	520,6	0,000	0,034 - 0,041	0,021 - 0,148	0,135 - 3,564	2,598 - 4,112	3,936 - 5,646

*) Zlewnia konstrukcyjna o zerowej powierzchni.

**) Zasoby dyspozycyjne bezzwrotne określają ilość wody, wyrażoną w m³/s, jaka może być odprowadzona z danego przekroju rzeki bez pogarszania stopnia zapewnienia przepływu nienaruszalnego i warunków zaopatrzenia w wodę użytkowników zlokalizowanych poniżej tego przekroju.

***) Zasoby dyspozycyjne bezzwrotne w okresie napełniania stawów rybnych określają ilość wody w mln m³, jaka może zostać wykorzystana w danym przekroju rzeki do napełniania nowych stawów w okresie marzec-kwiecień bez pogarszania stopnia zapewnienia przepływu nienaruszalnego i warunków zaopatrzenia w wodę użytkowników zlokalizowanych poniżej tego przekroju.