

MINISTERSTWO ŚRODOWISKA

NARODOWY FUNDUSZ OCHRONY ŚRODOWISKA
I GOSPODARKI WODNEJ

Instrukcja opracowania Mapy osuwisk i terenów zagrożonych ruchami masowymi

w skali 1:10 000

PAŃSTWOWY INSTYTUT GEOLOGICZNY

WARSZAWA 2008

Wykonano na zamówienie Ministra Środowiska
Sfinansowano ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

Zespół autorski:

Dariusz Grabowski*, Paweł Marciniak**, Teresa Mrozek**, Piotr Nescieruk**,
Wojciech Rączkowski**, Antoni Wójcik**, Ziemowit Zimnal**

* Państwowy Instytut Geologiczny, Warszawa

** Państwowy Instytut Geologiczny, Oddział Karpacki w Krakowie

Projekt okładki: Wojciech Markiewicz

Akceptował do stosowania dn. 16.01.2008

Minister Środowiska

z up. Podsekretarz Stanu

Główny Geolog Kraju dr Henryk Jacek Jezierski

Akceptował do druku dn. 22.01.2008

Kierownik Państwowego Instytutu Geologicznego

doc. dr hab. Jerzy Nawrocki

© Copyright by Ministerstwo Środowiska, Warszawa 2008

Druk. Remigraf Sp. z o.o.
ul. Ratuszowa 11, 03-450 Warszawa
Nakład 500 egz.

SPIS TREŚCI

1. Wstęp i postanowienia ogólne	7
1.1. Przedmiot i cel Instrukcji	7
1.2. Uregulowania prawne	8
1.3. Zakres Mapy osuwisk i terenów zagrożonych ruchami masowymi	9
1.3.1. Zakres merytoryczny	9
1.3.2. Zakres organizacyjny	10
1.3.3. Odbiorcy wyników.	11
1.4. Podstawowe źródła danych	12
1.5. Podstawowe pojęcia.	13
2. Projektowanie prac geologicznych	14
3. Kartowanie osuwisk i terenów zagrożonych ruchami masowymi	15
3.1. Podział ruchów masowych	15
3.2. Zakres i harmonogram realizacji prac.	15
3.2.1. Zakres obszarowy	15
3.2.2. Harmonogram realizacji	16
3.3. Prace przygotowawcze	16
3.4. Prace terenowe i dokumentowanie osuwisk	17
3.4.1. Charakterystyka osuwiska, jego podłoża oraz koluwiów	19
3.4.2. Określanie parametrów morfometrycznych	20
3.4.3. Ocena stopnia aktywności	20
3.4.4. Określanie warunków hydrograficznych i hydrogeologicznych	21
3.4.5. Określenie wieku, genezy i rozwoju osuwiska	22
3.4.6. Szacowanie powstałych szkód i możliwych zagrożeń.	22
3.4.7. Wykonywanie prac wiertniczych i pobieranie próbek.	23
3.5. Dokumentowanie terenów zagrożonych ruchami masowymi	23
3.6. Wypełnianie Karty rejestracyjnej osuwiska oraz Karty rejestracyjnej terenu zagrożonego ruchami masowymi	24

3.7. Prace laboratoryjne	24
3.8. Autorskie opracowanie wyników	25
3.8.1. Mapa osuwisk i terenów zagrożonych ruchami masowymi	25
3.8.2. Tekst objaśniający	25
4. Monitoring osuwisk.	26
4.1. Prace przygotowawcze i projektowe	26
4.2. Prace terenowe	27
4.2.1. Prace kartograficzno-wiertnicze	27
4.2.2. Instalacja przyrządów do obserwacji ruchu osuwiska	28
4.2.2.1. Monitoring powierzchniowy	28
4.2.2.2. Monitoring wglębny	29
4.2.3. Instalacja systemu obserwacji hydrogeologicznej.	29
4.2.4. Badania dodatkowe	30
4.3. Prowadzenie obserwacji i sposób prezentacji wyników monitoringu	30
4.3.1. Monitoring powierzchniowy.	30
4.3.1.1 Geodezja klasyczna	30
4.3.1.2 Pomiary aparaturą GPS	30
4.3.2. Monitoring wglębny	31
4.3.3. Pomiary piezometryczne.	32
4.3.4. Inne pomiary	32
4.3.5. Badania laboratoryjne	32
4.4. Opracowanie wyników monitoringu	33
5. Forma przekazania materiałów autorskich i procedura ich odbioru	33
5.1. Odbiór Mapy osuwisk i terenów zagrożonych ruchami masowymi	33
5.2. Odbiór dokumentacji monitoringu	34
6. Baza danych.	34
7. Aktualizacja Mapy	35
8. Zalecana literatura.	36

SPIS ZAŁĄCZNIKÓW

Zał. 1a. Wykaz powiatów i gmin przewidzianych do opracowania MOTZ w Karpatach . . .	39
Zał. 1b. Wykaz powiatów z osuwiskami i obszarami predysponowanymi do występowania ruchów masowych w Polsce pozakarpackiej	46
Zał. 1c. Obszary realizacji MOTZ.	54
Zał. 2. Harmonogram realizacji MOTZ	55
Zał. 3a. Karta rejestracyjna osuwiska	56
Zał. 3b. Klucz do wypełniania Karty rejestracyjnej osuwiska	58
Zał. 4. Słownik terminów	70
Zał. 5a. Karta rejestracyjna terenu zagrożonego ruchami masowymi.	79
Zał. 5b. Klucz do wypełniania Karty rejestracyjnej terenu zagrożonego ruchami masowymi.	80
Zał. 6a. Makieta Mapy osuwisk i terenów zagrożonych ruchami masowymi.	82
Zał. 6b. Wzór strony tytułowej tekstu objaśniającego.	83
Zał. 7. Symbole graficzne stosowane na Mapie osuwisk i terenów zagrożonych ruchami masowymi.	85
Zał. 8a. Karta oceny mapy osuwisk i terenów zagrożonych	87
Zał. 8b. Karta oceny dokumentacji z monitoringu osuwiska	90

1. WSTĘP I POSTANOWIENIA OGÓLNE

Ruchy masowe na obszarze Polski są zróżnicowane pod względem rodzaju, częstości występowania oraz zasięgu przestrzennego i związane są z różnorodnością budowy geologicznej, warunków geomorfologicznych oraz czynników inicjujących. Dominującymi formami powstałymi w wyniku tych ruchów są osuwiska. Dotychczasowe rozpoznanie wskazuje, że osuwiska koncentrują się na obszarze Karpat (około 90% osuwisk w Polsce), gdzie związane są głównie z utworami fliszowymi. Poza Karpatami osuwiska związane są z występowaniem ilastych serii neogeńskich i czwartorzędowych oraz lessowych. Na rozwój osuwisk wpływ mają przede wszystkim: intensywne opady atmosferyczne, infiltracja wód opadowych i roztopowych, erozja zboczy dolin i wąwozów oraz abrazja wybrzeża klifowego, a także działalność antropogeniczna (odkrywkowa i podziemna eksploatacja górnicza, niewłaściwe zagospodarowanie i użytkowanie terenów).

Ruchy masowe powodują duże straty materialne i społeczne. W latach 1997, 2000 i 2001 zaobserwowano intensyfikację ruchów masowych i związanych z nimi zniszczeń. Potrzeba zmniejszenia negatywnych skutków tych ruchów dała impuls do wprowadzenia istotnych zmian w ustawodawstwie i regulacjach prawnych w celu minimalizowania przyszłych strat. Wynika stąd potrzeba ujednoczenia sposobu rejestracji ruchów masowych i ich monitoringu.

„Instrukcja opracowania mapy osuwisk i terenów zagrożonych ruchami masowymi w skali 1:10 000”, zwana dalej Instrukcją, została sporządzona w Państwowym Instytucie Geologicznym na zlecenie Ministra Środowiska, w trakcie realizacji projektu „System Osłony Przeciwoświsowej SOPO”. Projekt finansowany jest ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Instrukcja stanowi poradnik dla jednostek administracji samorządowej, zobowiązanych do prowadzenia rejestru terenów zagrożonych ruchami masowymi.

Instrukcja jest efektem wieloletnich doświadczeń i prac badawczych prowadzonych na obszarach objętych osuwiskami przez pracowników Państwowego Instytutu Geologicznego oraz innych placówek naukowo-badawczych.

1.1. Przedmiot i cel Instrukcji

§ 1.

1. Podstawowym celem Instrukcji jest przedstawienie jednolitych zasad opracowania mapy osuwisk i terenów zagrożonych ruchami masowymi oraz monitoringu osuwisk. Główny akcent położony został na osuwiska, które na obszarze Polski stanowią wśród ruchów masowych największe zagrożenie dla życia i mienia człowieka.
2. W celu uniknięcia niejednoznaczności wynikających z różnego rozumienia tych samych pojęć w słownikach, podręcznikach, obowiązujących aktach prawnych, normach i instrukcjach z zakresu geologii inżynierskiej, geotechniki, tektoniki, sedymentologii oraz geomorfologii,

w Instrukcji przyjęto jednolity zestaw terminów i pojęć dla całego projektu SOPO. Przy opracowaniu zestawu terminów i pojęć nawiązano do obcojęzycznych odpowiedników, powszechnie używanych w międzynarodowej literaturze przedmiotu. W podziale ruchów masowych nie uwzględniono procesów osiadania i splukiwania, gdyż zagadnienia te wykraczają poza zakres i cel Instrukcji.

3. Instrukcja zawiera metodykę prac obejmujących rozpoznawanie, lokalizację i charakterystykę osuwisk oraz terenów zagrożonych ruchami masowymi, a także metodykę monitorowania osuwisk.
4. Informacje o ruchach masowych na obszarze Polski, zebrane zgodnie z Instrukcją, będą wspomagać jednostki administracji samorządowej oraz rządowej w realizacji zadań z zakresu ochrony środowiska, ochrony życia i mienia człowieka oraz rejestracji i przeciwdziałania negatywnym zjawiskom przyrodniczym. Uregulowania prawne odnoszące się do tych zadań wymienione są w § 3. Zebrane informacje będą znajdować się w jednej, ogólnodostępnej bazie danych SOPO.

1.2. Uregulowania prawne

§ 2.

Zgodnie z *Ustawą z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej* (Dz.U. z 2002 r. Nr 62, poz. 558) osuwiska zaliczane są do katastrof naturalnych, a ich negatywne skutki mogą być powodem wprowadzenia stanu klęski żywiołowej.

§ 3.

1. Konieczność zapobiegania zagrożeniom związanym z ruchami masowymi wynika z następujących aktów prawnych:
 - a) *Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska* (Dz.U. 2001, Nr 62, poz. 627, z późniejszymi zmianami);
 - b) *Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym* (Dz.U. 2003, Nr 80, poz. 717);
 - c) *Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych* (tekst jednolity Dz.U. 2004, Nr 121, poz. 1266);
 - d) *Rozporządzenie Ministra Środowiska z dnia 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi* (Dz.U. 2007, Nr 121, poz. 840).
2. W *Ustawie Prawo ochrony środowiska* znajduje się definicja „ruchów masowych ziemi” (art. 3, pkt 32a) oraz zapis, że „ochrona powierzchni ziemi polega na zapobieganiu ruchom masowym ziemi i ich skutkom” (art. 101, ust. 2). Zgodnie z *Ustawą* ruchy masowe ziemi są określane jako „powstające naturalnie lub na skutek działalności człowieka osuwanie, splezywanie lub obrywanie powierzchniowych warstw skał, zwietrzliny i gleby”. W Instrukcji stosuje się krótszy termin – ruchy masowe.
3. W *Ustawie o planowaniu i zagospodarowaniu przestrzennym* już na etapie studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin uwzględnia się „występowanie obszarów naturalnych zagrożeń geologicznych” (art. 10, ust. 1, pkt 10) oraz określa się „obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych” (art. 10, ust. 2, pkt 11). Natomiast w miejscowym planie zagospodarowania przestrzennego należy obowiązkowo

określić „granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych” (art. 15, ust. 2, pkt 7).

4. W *Ustawie o ochronie gruntów rolnych i leśnych* – „ochrona gruntów rolnych i leśnych polega m.in. na zapobieganiu procesom degradacji i dewastacji gruntów oraz szkodom w produkcji rolniczej i leśnej, powstającym wskutek działalności nierolniczej i ruchów masowych ziemi” (art. 3, ust. 1 pkt 2 oraz ust. 2 pkt 2). Przeciwdziałanie degradacji gleb, w tym szczególnie erozji i ruchom masowym, jest obowiązkiem właściciela gruntów (art. 15, ust. 1).
5. W *Ustawie Prawo ochrony środowiska* wskazuje się starostów jako odpowiedzialnych za prowadzenie rejestru terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy (art. 101a). Sposób ustalania ww. terenów oraz metody, zakres i częstotliwość prowadzenia obserwacji na tych terenach, a także zakres, sposób prowadzenia, formę i układ rejestru określa *Rozporządzenie Ministra Środowiska z dnia 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi*.

1.3. Zakres Mapy osuwisk i terenów zagrożonych ruchami masowymi

1.3.1. Zakres merytoryczny

§ 4.

1. Główne cele wykonania Mapy osuwisk i terenów zagrożonych ruchami masowymi, zwanej dalej MOTZ, są następujące:
 - a) rozpoznanie i udokumentowanie osuwisk oraz terenów zagrożonych ruchami masowymi w Polsce;
 - b) charakterystyka geomorfologiczna i geologiczna osuwisk;
 - c) ustalenie przyczyn powstania i rozwoju osuwisk;
 - d) ocena stopnia aktywności osuwisk i możliwości ich dalszego rozwoju;
 - e) ocena terenów zagrożonych ruchami masowymi;
 - f) wstępna ocena możliwości zabezpieczenia osuwisk aktywnych i okresowo aktywnych;
 - g) gromadzenie wyników monitoringu prowadzonego na osuwiskach.
2. MOTZ jest dokumentacją kartograficzno-geologiczną osuwisk i terenów zagrożonych ruchami masowymi, które stanowią lub mogą stanowić w bliskiej przyszłości (w okresie do 50 lat) zagrożenie dla działalności i egzystencji człowieka. MOTZ stanowi zasoby graficzne, a charakterystyka osuwisk zasoby atrybutowe bazy danych SOPO.
3. Dla obszarów szczególnie zagrożonych ruchami masowymi mogą być wykonywane innego typu dodatkowe mapy (np. mapy zagrożeń i ryzyka), opracowane na podstawie wytycznych i procedur nieuwzględnionych w Instrukcji.

§ 5.

1. MOTZ jest opracowaniem seryjnym, sporządzanym dla tych obszarów Polski, na których istnieją zagrożenia związane z występowaniem ruchów masowych. Opracowanie MOTZ wcho-

dzi w zakres prac merytorycznych Państwowego Instytutu Geologicznego w ramach zadań państwowej służby geologicznej w dziedzinie kartografii geologicznej.

2. MOTZ jest opracowywana w granicach jednostek podziału administracyjnego kraju. Dla obszaru Karpat oraz regionu położonego bezpośrednio na północ od Karpat jest zestawiana w obrębie gmin, a na obszarze pozostałej części Polski w granicach administracyjnych powiatów. Podział ten jest wprowadzony ze względów logistycznych, uwzględniających czasochłonność prac terenowych.
3. MOTZ jest opracowywana w skali 1:10 000 na podkładach topograficznych w Państwowym Układzie Współrzędnych Prostokątnych 1992. W przypadku braku map topograficznych w układzie 1992 dla danego regionu należy wykorzystać mapy topograficzne w innych układach (np. 1942, 1965), które trzeba zrektyfikować do obowiązującego układu 1992. Pozyskanie podkładów topograficznych, ich skanowanie i w razie potrzeby kalibracja do układu odwzorowania 1992 (przed przystąpieniem do kartowania) jest zadaniem wykonawców Mapy.
4. Tekst objaśniający jest sporządzany dla obszaru objętego MOTZ, odpowiednio dla gmin lub powiatów.
5. Stosowanie postanowień i zapisów Instrukcji dotyczy wszystkich przedsiębiorstw, jednostek naukowo-badawczych oraz jednostek administracji samorządowej i rządowej, które będą wykonawcami lub zamawiającymi MOTZ.

§ 6.

1. MOTZ stanowi część zasobów bazy danych SOPO, która umieszczona jest w strukturze Centralnej Bazy Danych Geologicznych, funkcjonującej w Centralnym Archiwum Geologicznym Państwowego Instytutu Geologicznego.
2. MOTZ powstaje w wyniku prac terenowych (zdjęcia geologiczne, prac geodezyjnych, wiertniczych i geofizycznych), prac kameralnych oraz wyników analiz laboratoryjnych.
3. Prace kameralne obejmują analizę dostępnych materiałów archiwalnych (w tym zdjęć lotniczych, cyfrowych modeli terenu) związanych z problematyką ruchów masowych oraz interpretację wyników badań terenowych i przedstawienie ich w postaci graficznej, tabelarycznej oraz tekstowej.
4. Analizy laboratoryjne są przeprowadzane w wybranych przypadkach w celu określenia podstawowych parametrów geologiczno-inżynierskich. Analizami objęte są próbki pobrane z rdzeni uzyskanych z wierceń na osuwiskach (monitorowanych i niemonitorowanych).
5. MOTZ, powstała zgodnie z Instrukcją, jest dostępna wyłącznie w wersji cyfrowej. Wydruki ploterowe będą wykonywane przez Państwowy Instytut Geologiczny jedynie w uzasadnionych przypadkach. Użytkownicy bazy danych SOPO będą mieli możliwość generowania wydruków dla wybranego obszaru i zakresu tematycznego.

1.3.2. Zakres organizacyjny

§ 7.

1. Merytoryczny nadzór i koordynację nad projektowaniem, wykonywaniem i końcową prezentacją wyników MOTZ sprawują:
 - a) Komisja Opracowań Kartograficznych przy Ministrze Środowiska;
 - b) Zespół Koordynacyjny MOTZ, powołany w Państwowym Instytucie Geologicznym.

2. W skład Zespołu Koordynacyjnego MOTZ wchodzi:
 - a) główny koordynator;
 - b) koordynatorzy regionalni;
 - c) zespół ds. monitoringu osuwiskowego;
 - d) specjaliści ds. cyfrowego opracowania MOTZ;
 - e) zespół do obsługi bazy danych SOPO.
3. Koordynatorzy regionalni sprawują nadzór merytoryczny i kontrolę nad postępem prac w wyznaczonych obszarach swego działania.
4. Zakres czynności i obowiązków Zespołu Koordynacyjnego określa odrębne zarządzenie Dyrektora Państwowego Instytutu Geologicznego.
5. Dodatkowe wsparcie merytoryczne głównemu koordynatorowi zapewnia specjalny zespół powołany przez Ministra Środowiska, utworzony ze specjalistów-konsultantów z następujących dziedzin geologii: hydrogeologii, geomorfologii, geologii inżynierskiej i geotechniki. Do podstawowych obowiązków tego zespołu należy przygotowywanie opinii i recenzji poszczególnych części opracowania na wniosek głównego koordynatora, konsultacje merytoryczne szczególnie trudnych i złożonych zagadnień oraz ewentualna dyskusja nad zasadnością zmian w Instrukcji zaproponowanych w czasie realizacji MOTZ.
6. Każdy projekt prac geologicznych dla wykonania MOTZ oraz każda mapa wynikowa powinny być opiniowane i przyjmowane przez Komisję Opracowań Kartograficznych.
7. Wszelkie zmiany w Instrukcji mogą być wprowadzone jedynie na wniosek głównego koordynatora i po zatwierdzeniu przez Komisję Opracowań Kartograficznych.

§ 8.

1. Prace geologiczne zgodnie z *Rozporządzeniem Ministra Środowiska z dnia 19 czerwca 2006 r. w sprawie kategorii prac geologicznych, kwalifikacji do wykonywania, dozoru i kierowania tymi pracami oraz sposobu postępowania w sprawach stwierdzania kwalifikacji* (Dz.U. 2006, Nr 124, poz. 865) mogą wykonywać osoby posiadające uprawnienia geologiczne:
 - a) w zakresie projektowania, dokumentowania i wykonywania prac kartografii geologicznej (kategoria 8);
 - b) w zakresie ustalania warunków geologiczno-inżynierskich dla potrzeb zagospodarowania przestrzennego i projektowania obiektów budowlanych (kategoria 6 i 7), wspomagane przez osoby z uprawnieniami kartograficznymi.
2. Dozór nad wierceniami oraz opisywanie profili wiertniczych mogą sprawować wyłącznie osoby z uprawnieniami geologicznymi (kategoria 6, 7 i 8) i z doświadczeniem w interpretacji rdzeni wiertniczych.

1.3.3. Odbiorcy wyników

§ 9.

1. Głównymi odbiorcami wyników (MOTZ i zasobów bazy danych) są jednostki administracji samorządowej i rządowej, realizujące zadania wymagające informacji o zagrożeniach ruchami masowymi.

2. MOTZ i zasoby bazy mogą być również wykorzystywane, zgodnie z obowiązującymi przepisami, m.in. przez:
 - a) jednostki naukowo-badawcze i badawczo-rozwojowe prowadzące badania związane z tematyką ruchów masowych;
 - b) przedsiębiorstwa i firmy wykonujące prace na obszarach objętych ruchami masowymi oraz na terenach zagrożonych wystąpieniem takich ruchów;
 - c) firmy ubezpieczeniowe;
 - d) osoby fizyczne i prawne zainteresowane obrotem nieruchomościami.
3. MOTZ i zasoby bazy pozwolą na ocenę zagrożenia oraz mają za zadanie wspomagać podejmowanie decyzji dotyczących sposobu gospodarowania i zarządzania w terenie, gdzie istnieje zagrożenie ruchami masowymi. W szczególności dotyczy to:
 - a) przewidywania zagrożeń związanych z ruchami masowymi poprzez ich monitorowanie;
 - b) racjonalnego planowania przestrzennego uwzględniającego zagrożenia wynikające z możliwości powstania i rozwoju ruchów masowych;
 - c) podniesienia świadomości społecznej w dziedzinie negatywnych zjawisk związanych z ruchami masowymi.

1.4. Podstawowe źródła danych

§ 10.

1. Podstawowe dane niezbędne do prawidłowego opracowania treści merytorycznej MOTZ są pozyskiwane w trakcie prac terenowych i monitoringu. Jednakowy sposób pozyskiwania tych danych, opisany szczegółowo w rozdz. 3.4 i 4, jest konieczny do uzyskania porównywalnych wyników, zapisanych w bazie danych SOPO.
2. Uzupełniające dane przydatne w trakcie prac przygotowawczych i wstępnego rozpoznania obszaru badań to:
 - a) kartograficzne opracowania archiwalne dotyczące osuwisk w szczególności:
 - wyniki inwentaryzacji osuwisk z lat 1968–1970 wykonanej w Państwowym Instytucie Geologicznym, zamieszczone w 16 wojewódzkich katalogach osuwisk (bez województwa łódzkiego), wydane w latach 1970–1975 na mapach powiatowych w skali 1:100 000 oraz opracowanie *Rejestracja osuwisk w Polsce*, wydane przez Państwowy Instytut Geologiczny w 1971 r., zawierające mapę w skali 1:500 000 (dla Polski pozakarpackiej);
 - *Rejestracja i inwentaryzacja naturalnych zagrożeń geologicznych na terenie całego kraju (ze szczególnym uwzględnieniem osuwisk oraz innych zjawisk geodynamicznych)*, wykonana przez Akademię Górniczo-Hutniczą w Krakowie w latach 2003–2004, dostępna również jako baza danych o geozagrożeniach w Polsce pozakarpackiej;
 - Szczegółowa mapa geologiczna Polski w skali 1:50 000 wraz z objaśnieniami;
 - b) pozostałe materiały archiwalne i publikowane:
 - baza danych o zagrożeniach osuwiskowych, opracowana w 2005 r. w ramach realizacji tematu *Ocena zadań inwestycyjnych zgłoszonych do odbudowy, przeniesienia i stabilizacji po zniszczeniu przez ruchy osuwiskowe i erozję brzegu morskiego w Polsce w ramach Komponentu A Projektu Ochrona Przeciwośuwiskowa* przez Państwowy Instytut Geologiczny oraz Biuro ds. Usuwania Skutków Klęsk Żywiolowych;

- Rejestracja osuwisk i innych zjawisk geodynamicznych na obszarze województwa nowosądeckiego i tarnowskiego powstałych w wyniku katastrofalnych opadów i powodzi, wykonana przez Oddział Karpacki Państwowego Instytutu Geologicznego w 2001 r. na zlecenie Ministerstwa Środowiska;
 - rejestracja osuwisk wykonana przez Oddział Karpacki Państwowego Instytutu Geologicznego w latach 2001–2004 w ramach tematu *Opracowanie dokumentacji na podstawie prac geologicznych dla tematu: Rejestracja osuwisk na terenie Karpat (monitoring zdarzeń katastrofalnych na obszarze polskich Karpat fliszowych)*;
 - Mapa osuwisk i obszarów predysponowanych do występowania ruchów masowych w skali 1:50 000, opracowana w Państwowym Instytucie Geologicznym w 2007 r.;
 - baza danych o osuwiskach województwa podkarpackiego, opracowana przez Instytut Gospodarki Surowcami Mineralnymi i Energią PAN w 2001 r. na zlecenie Urzędu Wojewódzkiego w Rzeszowie w ramach tematu *Analiza zjawisk osuwiskowych na terenie województwa podkarpackiego*;
 - baza danych o zagrożeniach osuwiskowych występujących na drogach, opracowana przez Generalną Dyрекcję Dróg Krajowych i Autostrad;
 - publikacje naukowe, mapy, atlasy oraz dokumentacje (zwłaszcza geologiczno-inżynierskie lub geotechniczne) dotyczące problematyki ruchów masowych;
 - c) dane i informacje uzyskane w starostwach powiatowych i urzędach gmin na temat zagrożeń związanych z ruchami masowymi;
 - d) dane i informacje z gazet codziennych, czasopism regionalnych oraz zasobów Internetu.
3. Wymienione opracowania, inwentaryzacje i dokumentacje znajdują się w:
- a) Centralnym Archiwum Geologicznym,
 - b) archiwach urzędów marszałkowskich, starostw powiatowych, urzędów gmin oraz przedsiębiorstw geologicznych.

1.5. Podstawowe pojęcia

§ 11.

1. W Instrukcji stosuje się pojęcia, których znaczenie podane jest w zał. 4.
2. Ilekroć w Instrukcji jest mowa o:
 - a) obszarze Karpat – rozumie się przez to tereny położone na południe od strefy najbardziej zewnętrznej nasunięcia orogenu alpejskiego (zał. 1a, 1c);
 - b) obszarze Polski pozakarpackiej – rozumie się przez to obszar Polski z wyłączeniem obszaru Karpat (zał. 1b, 1c);
 - c) Karcie rejestracyjnej osuwiska (KRO) – rozumie się przez to opis osuwiska w formie tabelarycznej; obejmuje on: lokalizację, charakterystykę morfometryczną, geomorfologiczną, geologiczną, hydrograficzną i hydrogeologiczną, historię rozwoju osuwiska, elementy zagospodarowania terenu oraz wykaz zagrożeń i szkód osuwiskowych;
 - d) Karcie rejestracyjnej terenu zagrożonego ruchami masowymi (KRTZ) – rozumie się przez to opis terenu zagrożonego ruchami masowymi w formie tabelarycznej, sporządzony pod kątem możliwości wystąpienia ruchów masowych.

2. PROJEKTOWANIE PRAC GEOLOGICZNYCH

§ 12.

1. Opracowanie Mapy osuwisk i terenów zagrożonych ruchami masowymi w skali 1:10 000 oraz monitoring powierzchniowy i wglębny na osuwiskach jest pracą geologiczną, która powinna zostać wykonana na podstawie projektu (programu) prac geologicznych.
2. Projekty prac geologicznych wykonuje się dla MOTZ i oddzielnie dla założenia systemu monitoringu, zgodnie z wytycznymi zawartymi w *Rozporządzeniu Ministra Środowiska z dnia 19 grudnia 2001 r. w sprawie projektów prac geologicznych* (Dz.U. Nr 153, poz. 1777).
3. Projekt prac geologicznych do opracowania MOTZ sporządza się w przypadku konieczności prowadzenia prac wiertniczych. Dopuszcza się wykonanie wspólnego projektu prac geologicznych dla jednostek administracyjnych sąsiadujących ze sobą, jeżeli problematyka ruchów masowych dotyczy podobnych warunków geologicznych lub geomorfologicznych.
4. W przypadku gdy prace wiertnicze nie są przewidziane w trakcie opracowania MOTZ, należy sporządzić program prac geologicznych, przy czym dopuszcza się możliwość objęcia jednym programem kilku sąsiadujących gmin lub powiatów.
5. Projekt prac geologicznych do opracowania MOTZ powinien zawierać następujące elementy:
 - a) część tekstową, obejmującą:
 - Wstęp, określający główne cele prac geologicznych;
 - Położenie obszaru badań;
 - Przegląd dotychczasowych badań i dokumentacji archiwalnych pod kątem problematyki ruchów masowych w obszarze objętym mapą;
 - Opis budowy geologicznej (litologii, stratygrafii, geomorfologii i warunków wodnych) sporządzony na podstawie Szczegółowej mapy geologicznej Polski w skali 1:50 000 lub w przypadku jej braku na podstawie Mapy geologicznej w skali 1:200 000 oraz Mapy hydrogeologicznej Polski w skali 1:50 000;
 - Lokalizacja i opis terenów predysponowanych do występowania ruchów masowych, przewidzianych do przeprowadzenia kartowania geomorfologicznego i geologicznego w skali 1:10 000;
 - Zakres projektowanych prac kartograficznych i badań geologicznych;
 - Harmonogram prac i badań;
 - Spis literatury i opracowań archiwalnych w porządku alfabetycznym;
 - b) część graficzną, na którą składa się:
 - szkic lokalizacyjny powiatu/powiatów na mapie w skali 1:100 000 lub 1:200 000;
 - mapa geologiczna rejonu projektowanych badań w skali 1:50 000 lub 1:25 000 wraz z przekrojem geologicznym (przekrojami geologicznymi);
 - mapa obszarów wytypowanych do prac kartograficznych w skali 1:50 000 lub 1:25 000.
6. Program prac geologicznych do opracowania MOTZ powinien zawierać następujące elementy:
 - a) część tekstową, obejmującą:
 - Wstęp, określający główne cele prac geologicznych;
 - Położenie obszaru badań;

- Przegląd dotychczasowych badań i dokumentacji archiwalnych pod kątem problematyki ruchów masowych w obszarze objętym mapą;
 - Zakres i harmonogram projektowanych prac i badań;
 - Spis literatury i opracowań archiwalnych w porządku alfabetycznym;
- b) część graficzną, na którą składa się:
- szkic lokalizacyjny powiatu/powiatów na mapie w skali 1:100 000 lub 1:200 000;
 - mapa obszarów wytypowanych do prac kartograficznych w skali 1:50 000 lub 1:100 000.
6. Projekt prac do opracowania MOTZ jest zatwierdzany przez Ministerstwo Środowiska na posiedzeniu Komisji Opracowań Kartograficznych. Program prac geologicznych jest przedkładany do akceptacji Zespołowi Koordynacyjnemu w Państwowym Instytucie Geologicznym.
7. Projekt prac monitoringu powierzchniowego i wglębnego na osuwisku opisany jest w rozdz. 4.1. Projekt ten zatwierdza właściwy starosta powiatowy.

3. KARTOWANIE OSUWISK I TERENÓW ZAGROŻONYCH RUCHAMI MASOWYMI

3.1. Podział ruchów masowych

§ 13.

Ze względu na cele praktyczne i potrzeby odbiorców MOTZ oraz zakres merytoryczny tego opracowania w Instrukcji przyjęto klasyfikację ruchów masowych (zał. 4) według następujących kryteriów:

- a) kierunek przemieszczenia materiału skalnego w stosunku do położenia warstw w podłożu;
- b) rodzaj materiału;
- c) rodzaj ruchu – w nawiązaniu do zmodyfikowanej klasyfikacji D.J. Varnesa (zał. 4);
- d) aktywność.

3.2. Zakres i harmonogram realizacji prac

3.2.1. Zakres obszarowy

§ 14.

1. MOTZ sporządza się w granicach jednostek podziału administracyjnego Polski, zgodnie z § 5 ust. 2, i w tych jednostkach należy przeprowadzić prace terenowe.
2. Szczegółowy wykaz jednostek administracyjnych wraz z ich powierzchnią, w których opracowuje się MOTZ, zawierają zał. 1a i 1b.

§ 15.

3. W trakcie opracowania MOTZ należy uwzględnić specyfikę budowy geologicznej, warunków morfologicznych oraz procesów wpływających na zróżnicowanie ruchów masowych w poszczególnych regionach Polski:

- Karpaty i zapadlisko przedkarpackie,
- Sudety,
- Góry Świętokrzyskie,
- pas wyżyn środkowopolskich,
- doliny rzeczne centralnej i północnej Polski,
- młodoglacjalne obszary Polski północnej,
- wybrzeże Morza Bałtyckiego

oraz na terenach związanych z powierzchnią i podziemną eksploatacją górniczą lub z prowadzeniem inwestycji inżynierskich.

3.2.2. Harmonogram realizacji

§ 16.

1. Realizacja MOTZ będzie przebiegać sukcesywnie w jednostkach administracyjnych. Kolejność wykonywania poszczególnych etapów MOTZ wynika z:
 - a) stopnia rozpoznania problematyki osuwiskowej,
 - b) rozprzestrzenienia i częstotliwości ruchów masowych.
2. Realizacja całości MOTZ składa się z czterech dwuletnich etapów (zał. 2):
 - Etap I – realizacja w obszarze Karpat (województwa: śląskie i małopolskie);
 - Etap II – kontynuacja realizacji w obszarze Karpat (województwa: małopolskie – kontynuacja, i podkarpackie);
 - Etap III – zakończenie realizacji w obszarze Karpat (województwa: podkarpackie i śląskie – kontynuacja) i rozpoczęcie realizacji w obszarze pozakarpacim;
 - Etap IV – kontynuacja i zakończenie realizacji w obszarze pozakarpacim.
3. Planowane terminy realizacji poszczególnych etapów są następujące:
 - Etap I: 2008–2009;
 - Etap II: 2010–2011;
 - Etap III: 2012–2013;
 - Etap IV: 2014–2015.

3.3. Prace przygotowawcze

§ 17.

1. Przed rozpoczęciem prac terenowych należy przeprowadzić prace przygotowawcze obejmujące:
 - a) przegląd istniejących materiałów archiwalnych z zakresu tematyki ruchów masowych wskazanych w § 10;
 - b) analizę map topograficznych, geologicznych i innych w skalach nie mniejszych niż 1:50 000 z różnych lat;

- c) analizę dostępnych zdjęć lotniczych, scen satelitarnych i ortofotomap oraz numerycznego modelu terenu w skali zbliżonej do 1:10 000;
 - d) przygotowanie podkładów topograficznych w skali 1:10 000;
 - e) zaopatrzenie się w odpowiedni sprzęt pomiarowy (kompas geologiczny, taśma miernicza, klizymetr, altymetr oraz odbiorniki GPS itp.) i cyfrowe aparaty fotograficzne.
2. W trakcie analizy materiałów archiwalnych należy zapoznać się z rejestrami terenów zagrożonych ruchami masowymi, które są prowadzone i uzupełniane przez starostów, zgodnie z *Rozporządzeniem Ministra Środowiska z dnia 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi*.
 3. Dane tekstowe, tabelaryczne i graficzne zawarte w tych rejestrach należy wykorzystać w trakcie prac przygotowawczych nad MOTZ, a następnie zweryfikować i uzupełnić podczas prac terenowych.

3.4. Prace terenowe i dokumentowanie osuwisk

§ 18.

Prace terenowe w rozumieniu Instrukcji powinny obejmować:

- a) zdjęcie geologiczne, którego celem jest sporządzenie Mapy osuwisk oraz terenów zagrożonych ruchami masowymi (MOTZ) w danej jednostce administracyjnej, a zasadniczym zadaniem jest wyznaczenie granic osuwisk oraz określenie ich stopnia aktywności;
- b) prace dokumentacyjne, polegające na opracowaniu KRO oraz KRTZ.

§ 19.

1. W czasie prac terenowych należy przeprowadzić obserwacje geologiczne, geomorfologiczne, hydrograficzne i hydrogeologiczne zgodnie z zasadami metodyki zdjęcia geologicznego.
2. Prace terenowe należy wykonać wzdłuż marszrut tak, aby na ich podstawie można było wyznaczyć z odpowiednią dokładnością granice osuwisk i terenów zagrożonych ruchami masowymi, a dla każdego z nich sporządzić karty rejestracyjne.
3. Rozpoznane w trakcie prac terenowych osuwiska i tereny zagrożone ruchami masowymi należy zaznaczyć na mapach topograficznych w skali 1:10 000.
4. Odslonięcia stwierdzone w obrębie osuwiska i w jego sąsiedztwie należy opisać w notatniku terenowym, narysować ich profile z zachowaniem skali, wykonać zdjęcia cyfrowe oraz zaznaczyć na podkładzie topograficznym.
5. Gdy zestaw danych uzyskanych w trakcie prac terenowych nie pozwala na jednoznaczną ocenę i uznanie badanej formy za osuwisko, należy przeprowadzić uzupełniające rozpoznanie budowy geologicznej przez wykonanie płytkich wierceń lub wkopów.
6. W trakcie prac terenowych wskazane jest przeprowadzenie wywiadu z miejscową ludnością oraz pozyskanie stosownych informacji z ksiąg parafialnych i lokalnych kronik. W wielu przypadkach informacje ustne uzyskane w trakcie wywiadu będą jedynymi pozwalającymi w przybliżeniu odtworzyć historię rozwoju danego osuwiska.

§ 20.

1. Po pracach przygotowawczych (rozdz. 3.3) należy przystąpić do wykonania zdjęcia geologicznego osuwisk. Sugeruje się prowadzenie marszrut:
 - a) wzdłuż wypukłych załamów na stoku,
 - b) wzdłuż dolnego, wklęsłego załomu stoku,
 - c) w poprzek stoku, w sytuacji gdy obserwacje wykażą obecność form powstałych w wyniku ruchów osuwiskowych,
 - d) wzdłuż wszystkich dolin i wąwozów.
2. W trakcie marszrut należy zwracać uwagę na:
 - a) obecność stromych fragmentów stoku, które mogą być skarpami osuwiskowymi;
 - b) obecność pokryw i stożków wykraczających poza dolny załom stoku, które mogą być jeziorami osuwiskowymi; należy odróżnić je od pokryw i stożków aluwialnych, deluwialnych, proluwialnych;
 - c) obecność głazów, bloków skalnych, które mogą pochodzić z przemieszczania utworów w wyniku obrywu lub zsuwania;
 - d) morfologię powierzchni stoków, zwłaszcza obecność pęknięć gruntu, nabrzmień, nierówności, progów, które mogą wskazywać na przemieszczenie materiału;
 - e) obecność szczelin i rowów;
 - f) obecność wypływów wód podziemnych w postaci źródeł, wysięków, młak oraz stawów i innych niewielkich zbiorników wodnych w obrębie stoków;
 - g) szatę roślinną, a w szczególności odchylenia pni drzew od kierunku pionowego (tzw. pijany las);
 - h) obecność spękań na ścianach budynków;
 - i) obecność zniszczeń, m.in. zerwań i przesunięć dróg, ogrodzeń, linii przesyłowych lub wykrzywionych słupów;
 - j) budowę geologiczną, a zwłaszcza na obecność utworów ilastych.

§ 21.

1. W terenie należy rozpoznać wszystkie osuwiska, natomiast na mapie zaznaczyć tylko te, których powierzchnia jest nie mniejsza niż 0,05 ha (500 m²), a żaden z wymiarów (długość lub szerokość) nie mniejszy niż 10 m. Osuwiska o powierzchni poniżej 0,05 ha (500 m²) powinny być rejestrowane punktowo na MOTZ, jeżeli mają negatywny wpływ na infrastrukturę.
2. Granice osuwisk, elementy rzeźby wewnątrzosuwiskowej (liniowe i powierzchniowe) oraz przejawy wód powierzchniowych i podziemnych (powierzchniowe, liniowe i punktowe) należy określić w terenie z dokładnością wynikającą ze stopnia zachowania tych elementów, a na mapie zarejestrować z dokładnością do 0,5 mm.
3. W zależności od wielkości osuwiska na mapie należy uwzględnić:
 - a) dla osuwisk o powierzchni do 0,5 ha – granice osuwisk i stopień aktywności;
 - b) dla osuwisk o powierzchni od 0,5 do 1 ha – granice osuwisk, stopień aktywności i skarpy główne;

- c) dla osuwisk o powierzchni powyżej 1 ha – granice osuwisk, stopień aktywności, skarpy główne i pozostałe elementy rzeźby wewnątrzosuwiskowej oraz przejawy wód podziemnych i powierzchniowych.

§ 22.

1. Wyznaczenie zasięgu osuwiska wymaga obejścia jego granic w terenie, wyznaczenia ich przebiegu oraz zaznaczenia ich na pierworysie mapy autorskiej. Do lokalizacji osuwiska i jego granic można wykorzystać obserwacje stereoskopowe zdjęć lotniczych, a także odbiornik GPS.
2. Granice lub odcinki granic osuwisk zatarte lub mało wyraźne w terenie należy zaznaczyć jako przypuszczalne.
3. W sytuacjach gdy osuwiska stykają się ze sobą, należy wyznaczyć granicę między nimi.

§ 23.

1. Po wyznaczeniu granic osuwiska należy wykartować wszystkie elementy rzeźby wewnątrzosuwiskowej: skarpe główną, skarpy wtórne, progi wewnątrzosuwiskowe, czoło osuwiska, rumosze i blokowiska, zagłębienia wewnątrzosuwiskowe, rowy osuwiskowe oraz szczeliny. Wymienione elementy należy zaznaczyć na szkicu terenowym osuwiska i pierworysie mapy autorskiej, używając znaków zamieszczonych w zał. 7. Kierunek ruchu osuwiska należy zaznaczyć na mapach za pomocą szrafu (zał. 7).
2. W przypadku obrywu na pierworysie mapy autorskiej należy zaznaczyć: strefę odpadania materiału, czyli ściany obrywu, oraz strefę akumulacji materiału (np. rumosze i blokowiska).
3. Przy wyznaczaniu zasięgu jezora osuwiskowego należy zaznaczyć na mapie kierunek nachylenia czoła.
4. Podczas zaznaczania na mapie elementów rzeźby wewnątrzosuwiskowej należy zwrócić uwagę, aby wszystkie elementy liniowe i powierzchniowe rzeźby wewnątrzosuwiskowej nie „wykraczały” poza granice osuwiska. Linia wyznaczająca skarpe główną musi pokrywać się z najwyższym położonym odcinkiem granicy osuwiska.

3.4.1. Charakterystyka osuwiska, jego podłoża oraz koluwiów

§ 24.

1. Charakterystyka osuwiska obejmuje informacje o warunkach geologicznych i geomorfologicznych oraz przynależność klasyfikacyjną.
2. Charakteryzując osuwisko (zał. 3a, 3b), należy określić:
 - a) sytuację geomorfologiczną opisującą lokalizację osuwiska w obrębie form rzeźby terenu (pkt 3.1);
 - b) układ geologiczny, rozumiany jako kierunek przemieszczenia materiału skalnego w stosunku do orientacji warstw w podłożu osuwiska (pkt 3.2);
 - c) rodzaj materiału (pkt 3.3);
 - c) rodzaj ruchu (pkt 3.4);
 - d) stopień aktywności (pkt 3.5).

3. Charakteryzując podłoże osuwiska oraz koluwia (zał. 3a, 3b), należy określić:

a) rodzaj i wiek utworów stanowiących podłoże osuwiska (pkt 5.1-5.2); w przypadku istotnych różnic w litologii w stosunku do SMGP należy przyjąć dane pozyskane w trakcie dokumentowania osuwiska w terenie i zakodować według słownika SMGP;

b) sposób zalegania warstw (pkt 5.3)

c) uwarunkowania tektoniczne (pkt 5.4);

b) rodzaj materiału koluwalnego (pkt 6).

3.4.2. Określanie parametrów morfometrycznych

§ 25.

1. Parametry morfometryczne (zał. 3a, 3b) służą określeniu elementów geometrii osuwiska. W ramach prac terenowych należy pomierzyć i podać:

a) parametry ogólne osuwiska (długość, szerokość, wysokość maksymalną, wysokość minimalną, nachylenie, azymut ruchu) – pkt 4a;

b) parametry skarpy głównej osuwiska (wysokość, określaną od górnego załomu do podstawy, oraz nachylenie) – pkt 4b;

c) parametry jezora osuwiskowego i koluwium (wysokość czoła, długość, nachylenie, miąższość) – pkt 4c;

d) parametry stoku (długość, wysokość, nachylenie), na którym jest osuwisko, oraz typ stoku i jego ekspozycję – pkt 4d.

2. Wysokości bezwzględne najwyżej i najniżej położonego punktu na osuwisku należy odczytać z dokładnością do 1 m z mapy topograficznej 1:10 000 lub pomierzyć w terenie.

3. Miąższość koluwium należy ustalić na podstawie danych z wierceń (z dokładnością do 0,1 m) lub z odsłoneń. W przypadku braku takich danych należy podać miąższość szacowaną, wyinterpretowaną na podstawie informacji zebranych w trakcie prac terenowych lub materiałów archiwalnych.

4. Należy zwrócić uwagę na występowanie szczelin powyżej skarpy głównej i zaznaczyć je na pierworysie mapy autorskiej lub szkicu osuwiska.

3.4.3. Ocena stopnia aktywności

§ 26.

1. Wskazanie osuwisk aktywnych lub okresowo aktywnych, jako obszarów niebezpiecznych dla inwestycji i działalności człowieka, jest bardzo ważne i jest obowiązkiem MOTZ.

2. W rozumieniu Instrukcji aktywność osuwiska to proces polegający na przemieszczaniu powierzchniowym lub wgłębnym utworów, zachodzący z różną intensywnością w nieregularnych odstępach czasu, możliwy do rejestracji i obserwacji podczas cyklicznych pomiarów. Proces ten może zachodzić powoli lub gwałtownie w wyniku oddziaływania czynników naturalnych (opady, roztopy, erozja, abrazja itp.) lub antropogenicznych.

3. Stopień aktywności osuwiska jest parametrem trudnym do jednoznacznej oceny w terenie. Przy braku danych pochodzących z systematycznych, wieloletnich obserwacji (np. monitoringu) aktywność ocenia się najczęściej przez porównanie z innymi osuwiskami.
4. W Instrukcji przyjęto uproszczoną, trzystopniową klasyfikację osuwisk pod względem aktywności (zał. 3a, pkt 3.5; zał. 3b, pkt 3.5), zgodnie ze słownikiem (zał. 4):
 - a) osuwiska aktywne,
 - b) osuwiska okresowo aktywne,
 - c) osuwiska nieaktywne.
5. W trakcie prac terenowych stopień aktywności osuwiska można pośrednio ocenić na podstawie:
 - a) objawów zewnętrznych na powierzchni osuwiska:
 - spękania i szczeliny gruntu,
 - szczeliny powyżej skarpy głównej,
 - świeże wyrzuszenia powierzchni terenu,
 - występowanie „pijanego lasu”,
 - zaciskanie koryt potoków przez jęzory osuwiskowe,
 - deformacje infrastruktury (spękania budynków, uszkodzenia powierzchni dróg, przekrzywienie konstrukcji liniowych),
 - występowanie świeżo powstałych zbiorników wodnych na terenie osuwiska;
 - b) wywiadu środowiskowego;
 - c) analizy zmian ukształtowania powierzchni i zasięgu osuwiska na podstawie porównania map topograficznych i zdjęć lotniczych pochodzących z różnych lat;
 - d) wyników monitoringu.
6. W przypadku osuwisk o powierzchni powyżej 0,5 ha w obrębie jednego osuwiska można wyróżnić wszystkie trzy stopnie aktywności, a na mapie autorskiej wskazać strefy aktywne, okresowo aktywne i nieaktywne. W przypadku osuwisk o powierzchni poniżej 0,5 ha należy zaznaczyć najistotniejszy stopień aktywności dla całego osuwiska.

3.4.4. Określanie warunków hydrograficznych i hydrogeologicznych

§ 27.

1. Na warunki hydrogeologiczne i hydrograficzne składają się przejawy wód podziemnych i powierzchniowych, stwierdzone i udokumentowane na terenie osuwiska oraz w jego bliskim sąsiedztwie.
2. Do najważniejszych z nich należą naturalne wypływy w postaci źródeł, wysięków i podmokłości oraz obecność zbiorników powierzchniowych i cieków powierzchniowych (zał. 3a, pkt 7; zał. 3b, pkt 7).
3. Danych o głębokości występowania poziomów wód gruntowych lub głębszych dostarczają pomiary w studniach gospodarczych i piezometrach, usytuowanych w obrębie osuwiska lub jego bliskim otoczeniu. W przypadku studni należy pomierzyć głębokość zwierciadła wody oraz głębokość studni.

4. Na pierworysie mapy autorskiej należy zaznaczyć udokumentowane przejawy wód podziemnych i powierzchniowych, zarówno w obrębie osuwiska, jak i w jego najbliższym otoczeniu. Wymienione elementy należy zaznaczyć na szkicu terenowym osuwiska i pierworysie mapy autorskiej, używając znaków zamieszczonych w zał. 7.

3.4.5. Określenie wieku, genezy i rozwoju osuwiska

§ 28.

1. Dla każdego osuwiska należy ustalić datę powstania lub podać w przybliżeniu jego wiek, określić przyczynę zaistnienia ruchu osuwiskowego oraz przedstawić rozwój osuwiska, wykazując fazy jego aktywności (zał. 3a, pkt 8.1, 8.2, 8.3; zał. 3b, pkt 8.1, 8.2, 8.3).
2. Informacje dotyczące wieku osuwiska należy czerpać z dostępnych publikacji naukowych lub nieopublikowanych opracowań archiwalnych, w których zawarte są wyniki badań: radiometrycznych, dendrochronologicznych, palinologicznych lub innych. Informacje te mogą być także zawarte na mapach geologicznych lub mapach topograficznych, w periodykach lokalnych lub prasie codziennej, zapiskach w kronikach parafialnych i szkolnych lub pozyskane w wywiadzie środowiskowym.
3. Jeżeli brakuje informacji o dacie powstania osuwiska, to jego wiek należy określić jako starszy od najstarszej posiadanej informacji o jego powstaniu (data radiometryczna, dane palinologiczne i inne) lub oszacować na podstawie stosunku koluwiów do najmłodszych osadów, na które się nasunęły.

§ 29.

1. Wiek lub ewolucję osuwiska można ustalić za pomocą badań paleontologicznych i radiometrycznych.
2. Z udokumentowanych w obrębie koluwiów lub na granicy koluwiów i podłoża osuwiska osadów organogenicznych (np. torfów, kredy jeziornej) oraz osadów zawierających szczątki roślinne lub malakofaunę należy pobrać próbki do analiz palinologicznych lub malakologicznych.
3. Jeżeli w trakcie prac dokumentacyjnych na osuwisku zostaną stwierdzone osady z zawartością substancji organicznej, to należy pobrać próbki do badań radiometrycznych metodą ^{14}C .

§ 30.

1. W Instrukcji przez genezę osuwiska rozumie się pierwotną przyczynę, która doprowadziła do jego powstania. Procesy późniejsze są kolejnymi fazami rozwoju osuwiska.
2. Przy określaniu genezy osuwiska należy przeanalizować wpływ naturalnych procesów geologicznych oraz wpływ działalności człowieka.

3.4.6. Szacowanie powstałych szkód i możliwych zagrożeń

§ 31.

1. W trakcie prac terenowych należy dokonać ogólnej oceny szkód powstałych w wyniku ruchu osuwiska, a także przeanalizować potencjalne zagrożenia związane z możliwością dalszej jego aktywności (zał. 3a, pkt 10; zał. 3b, pkt 10).

2. Informacje o powstałych szkodach i możliwych zagrożeniach są istotne przede wszystkim dla administratorów terenu, na którym powstało osuwisko.

3.4.7. Wykonywanie prac wiertniczych i pobieranie próbek

§ 32.

1. W ramach opracowania MOTZ dopuszcza się możliwość wykonania płytkich wierceń w obrębie osuwisk w celu udokumentowania miąższości koluwium oraz otrzymania danych do wykonania przekroju geologicznego przez osuwisko.
2. Lokalizacja wierceń wynika z uwarunkowań geologicznych i geomorfologicznych na danym osuwisku. Należy zaprojektować je w miejscach, w których można spodziewać się największej miąższości koluwiów. Na jednym osuwisku należy zaprojektować od 2 do 5 wierceń.
3. Z uzyskanego rdzenia należy pobrać próbki do badań laboratoryjnych i sporządzić opis profilu.

3.5. Dokumentowanie terenów zagrożonych ruchami masowymi

§ 33.

1. Tereny zagrożone ruchami masowymi są obszarami, poza osuwiskami, na których można spodziewać się rozwoju ruchów masowych w przyszłości.
2. Granice terenów zagrożonych ruchami masowymi są na ogół znacznie mniej czytelne w terenie niż granice osuwisk, dlatego niejednokrotnie tereny te obejmują całe fragmenty stoków.
3. Obszary występowania spełzywania zalicza się do terenów zagrożonych ruchami masowymi.

§ 34.

1. Rozpoznanie i udokumentowanie terenów zagrożonych ruchami masowymi jest zadaniem wymagającym umiejętności prognozowania możliwości rozwoju ruchów masowych na podstawie informacji i danych zebranych w trakcie prac terenowych. W znacznej mierze jest to ekspercka ocena osoby wykonującej MOTZ, oparta na jej doświadczeniu geologicznym i kartograficznym.
2. Rozpoznanie terenów zagrożonych ruchami masowymi następuje, zgodnie z zał. 5a, pkt 2 i zał. 5b, pkt 2, na podstawie analizy:
 - a) uwarunkowań geomorfologicznych;
 - b) uwarunkowań geologicznych;
 - c) przejawów wód podziemnych i powierzchniowych;
 - d) oddziaływania czynników antropogenicznych.
3. Wskaźnikiem predyspozycji obszaru do wystąpienia ruchów masowych mogą być warunki geologiczne i geomorfologiczne oraz czynniki antropogeniczne analogiczne do tych, w których udokumentowano obecność osuwisk.

§ 35.

1. W przypadku zagrożenia ruchami masowymi teren ten powinien zostać poddany okresowej obserwacji, a informację taką należy umieścić w KRTZ (zał. 5a, pkt 3). Celem obserwacji jest możliwość skutecznej interwencji w sytuacji krytycznej. Okresowe obserwacje powinny być

prowadzone co najmniej dwa razy w roku: wiosną, po zaniku pokrywy śnieżnej, i jesienią, po okresie opadów atmosferycznych, a w innych okresach – po bardzo intensywnych opadach deszczu.

2. Na terenach zagrożonych może nie nastąpić rozwój osuwisk w okresie 50 lat (czas życia dwóch pokoleń), pomimo istnienia predyspozycji do tego typu zjawisk.

3.6. Wypełnianie Karty rejestracyjnej osuwiska (KRO) oraz Karty rejestracyjnej terenu zagrożonego ruchami masowymi (KRTZ)

§ 36.

1. Dla każdego osuwiska oraz terenu zagrożonego ruchami masowymi należy wypełnić KRO (zał. 3a) lub KRTZ (zał. 5a).
2. Wzory obu kart są zgodne z *Rozporządzeniem Ministra Środowiska z dnia 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi*.
3. Dane potrzebne do wypełnienia tych kart należy zebrać w trakcie prac terenowych i uzupełnić podczas prac kameralnych według poniżej zamieszczonych zasad:
 - a) KRO i KRTZ powinny zostać wypełnione na podstawie wytycznych podanych w kluczu do wypełniania kart (zał. 3b i 5b) oraz zgodnie ze słownikiem terminów (zał. 4);
 - b) numeracja poszczególnych KRO i KRTZ musi być zgodna z odpowiadającymi im osuwiskami i terenami zagrożonymi, zaznaczonymi na mapach w skali 1:10 000;
 - c) wszystkie pola w KRO i KRTZ powinny zostać bezwzględnie wypełnione. W przypadku niemożności wypełnienia jakiegoś pola w karcie w odpowiednim miejscu należy wpisać formułę: *brak informacji, brak możliwości wykonania pomiaru* lub *brak możliwości pomiarzenia parametru*;
 - d) każdy autor musi złożyć podpis pod wypełnioną KRO i KRTZ oraz podać numer uprawnień geologicznych (zał. 3a, pkt 19;zał. 5a, pkt 5).
4. Wypełnione karty stanowią podstawowy dokument gromadzony przez starostów w rejestrze terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy.

3.7. Prace laboratoryjne

§ 37.

1. W ramach realizacji MOTZ dopuszcza się możliwość wykonania badań laboratoryjnych, w przypadku jeśli wyniki tych badań są niezbędne do prawidłowego wypełnienia KRO (np. określenie rodzaju skał podłoża i materiału koluwalnego, podanie nazwy gruntów, określenie frakcji, stanu i parametrów fizycznych gruntów oraz określenie wieku w przypadku osadów organicznych itp.).
2. Badaniami laboratoryjnymi objęte są koluwia i utwory stanowiące podłoże osuwiska.

3.8. Autorskie opracowanie wyników

3.8.1. Mapa osuwisk i terenów zagrożonych ruchami masowymi

§ 38.

1. MOTZ należy sporządzić dla odpowiednich jednostek administracyjnych na podkładach topograficznych w skali 1:10 000, w cięciu arkuszowym.
2. Rozmieszczenie tytułów, objaśnień i opisów stosowanych na mapie przedstawiono w zał. 6a.
3. Na mapach należy stosować symbole i szrafy przedstawione w zał. 7.
4. Wszystkie elementy graficzne muszą być zaznaczone zgodnie z rzeczywistością, czyli terenową lokalizacją.
5. Numeracja poszczególnych obiektów jest prowadzona oddzielnie dla osuwisk i dla terenów zagrożonych ruchami masowymi w obrębie danej jednostki administracyjnej. Numerację należy prowadzić w sposób ciągły w pasach o szerokości jednego oczka siatki kilometrowej, w obrębie pasa od lewej do prawej strony, począwszy od lewego górnego narożnika mapy. Numer osuwiska na mapie i w KRO muszą być identyczne; analogicznie numer terenu zagrożonego ruchami masowymi na mapie i w KRTZ muszą być identyczne.
6. Autor MOTZ jest zobowiązany do uzgodnienia granic na stykach z sąsiednimi jednostkami administracyjnymi oraz sąsiednimi arkuszami. Uzgodnienia te powinny być potwierdzone podpisanymi autorów.

3.8.2. Tekst objaśniający

§ 39.

1. Tekst objaśniający, stanowiący uzupełnienie mapy, sporządzany jest dla danej jednostki administracyjnej.
2. Wzór strony tytułowej tekstu objaśniającego został przedstawiony w zał. 6b.
3. Tekst powinien zawierać najistotniejsze informacje dotyczące problematyki ruchów masowych w obszarze objętym mapą i składać się z następujących rozdziałów:
 - a) **Wstęp** – informacje o obszarze badań (geograficzne, geomorfologiczne i hydrograficzne);
 - b) **Budowa geologiczna** – krótki opis pod kątem predyspozycji analizowanego obszaru do występowania ruchów masowych;
 - c) **Charakterystyka osuwisk i terenów zagrożonych ruchami masowymi** – opis uwzględniający typy osuwisk i ich związek z budową geologiczną, aktywność osuwisk, przyczyny ich powstania, szkody, jakie spowodowały, i potencjalne zagrożenia;
 - d) **Monitoring** – wskazania i zalecenia dotyczące osuwisk i terenów zagrożonych ruchami masowymi, które powinny być objęte monitoringiem, wraz z uzasadnieniem;
 - e) **Ocena potencjalnego rozwoju ruchów masowych** – syntetyczna ocena na podstawie KRO i KRTZ oraz ewentualne wskazanie sposobów przeciwdziałania;
 - f) **Wnioski** – propozycje sposobu zagospodarowania osuwisk i terenów zagrożonych;
 - g) **Spis literatury i opracowań archiwalnych** w porządku alfabetycznym.

4. Objętość całego tekstu objaśniającego nie powinna przekroczyć 15 stron znormalizowanego wydruku (format A4, czcionka Times New Roman 12, interlinia 1,5).
5. Wyniki wykonanych badań laboratoryjnych, pomiary głębokości zwierciadła wody podziemnej w studniach i profile wykonanych otworów wiertniczych należy dołączyć do tekstu po spisie literatury.

4. MONITORING OSUWISK

§ 40.

1. Monitoring osuwisk stanowi integralną część projektu „System Osłony Przeciwosuwiskowej SOPO”, jest prowadzony na wytypowanych osuwiskach równocześnie z wykonywaniem MOTZ i ma wspomagać system ostrzegania oraz oceny możliwości stabilizacji lub skuteczności wcześniej wykonanych prac zabezpieczających.
2. Przyjęty w Instrukcji system monitoringu osuwisk jest oparty na wybranych metodach powierzchniowych i wgłębnych, zalecanych do stosowania w ramach projektu „System Osłony Przeciwosuwiskowej SOPO”. Dobór poszczególnych metod uzależnia się od wielkości i typu osuwiska oraz stopnia zagrożenia i szczególowości wymaganego rozpoznania. Zakres i częstotliwość prowadzonych obserwacji we wszystkich fazach określa się indywidualnie dla każdego osuwiska na podstawie sporządzonego projektu prac geologicznych i zgodnie z *Rozporządzeniem Ministra Środowiska z dnia 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi*. System monitoringu prowadzi się również na osuwiskach, które zostały objęte pracami zabezpieczającymi i stabilizacyjnymi w celu kontroli ich skuteczności. W związku z rozwojem technologii w zakresie monitoringu osuwisk dopuszcza się zastosowanie w niektórych przypadkach innych metod, o ile ich koszt będzie porównywalny do metod proponowanych w ramach Instrukcji.
3. System monitoringu na wytypowanych osuwiskach obejmuje fazy:
 - a) projektową,
 - b) prac terenowych z instalacją systemu,
 - c) pomiarową,
 - d) dokumentacyjną.

4.1. Prace przygotowawcze i projektowe

§ 41.

1. Prace przygotowawcze i projektowe do założenia monitoringu na osuwisku obejmują opracowanie projektu prac geologicznych na podstawie analizy materiałów archiwalnych i wizji terenowej.
2. Projekt musi zawierać zakres i sposoby prowadzenia monitoringu powierzchniowego i wgłębego na osuwisku. W projekcie należy tak zaprojektować lokalizację i liczbę otworów, aby można było rozpoznać wgłębą budowę geologiczną osuwiska oraz określić maksymalną miąższość koluwiów.

3. Projekt prac geologicznych do założenia sieci monitoringu sporządza się zgodnie z *Rozporządzeniem Ministra Środowiska z dnia 19 grudnia 2001 r. w sprawie projektów prac geologicznych* (Dz.U. Nr 153, poz. 1777). Projekt powinien zostać zaopiniowany przez Zespół Koordynacyjny MOTZ, a następnie przekazany do zatwierdzenia właściwemu organowi administracji geologicznej.

4.2. Prace terenowe

§ 42.

Monitoring wymaga przeprowadzenia prac terenowych o wyższym stopniu szczegółowości, niż wynika to z opracowywania MOTZ. W związku z tym prace terenowe do monitoringu obejmują:

- a) wykonanie mapy sytuacyjno-wysokościowej,
- b) szczegółowe zdjęcie geologiczne,
- c) wiercenia badawcze,
- d) pobór próbek,
- e) instalację przyrządów do obserwacji ruchu osuwiska,
- f) instalację systemu obserwacji hydrogeologicznej,
- g) wykonanie badań dodatkowych (np. geofizycznych).

4.2.1. Prace kartograficzno-wiertnicze

§ 43.

1. Mapa sytuacyjno-wysokościowa powinna zostać wykonana przez uprawnionych przedstawicieli służb geodezyjnych w skali odpowiedniej dla zasięgu i rozmiarów osuwiska (1:500; 1:1000 lub 1:2000) w układzie współrzędnych płaskich prostokątnych, oznaczony symbolem „2000”, stosowanym w pracach geodezyjnych i kartograficznych, związanych z wykonywaniem mapy zasadniczej. Mapa ma zawierać dokładne odzwierciedlenie wszelkich elementów morfologicznych istotnych dla zobrazowania powierzchni osuwiska i jego bezpośredniego otoczenia. Przy sporządzaniu mapy wskazana jest konsultacja z geologiem.
2. Szczegółowe zdjęcie geologiczne do potrzeb monitoringu wykonuje się w obrębie osuwiska i w jego bezpośrednim sąsiedztwie. Należy w nim uwzględnić zaobserwowane w terenie skarpy, szczeliny, granice jezora osuwiskowego, wyznaczyć strefy o zróżnicowanym stopniu aktywności i kierunku ruchu materiału koluwalnego oraz zwrócić uwagę na elementy hydrograficzne (źródła, wysięki, sączenia, potoki, zagłębienia bezodpływowe itp.). W trakcie prowadzonych prac należy rozpoznać i zaznaczyć zmienność litologiczną utworów oraz dokonać pomiarów położenia warstw. W przypadku wykorzystywania wcześniej sporządzonych map geologiczno-inżynierskich należy je uzupełnić oraz uaktualnić, uwzględniając zaobserwowane elementy i zjawiska geodynamiczne. Wykartowane elementy należy zaznaczyć na mapie sytuacyjno-wysokościowej. Mapa ta stanowi integralną część dokumentacji z monitoringu.

§ 44.

1. Wiercenia badawcze obejmują wykonanie par otworów (inklinometrycznego i piezometrycznego), zgodnie z wymaganiami i liczbą ujętymi w projekcie prac geologicznych.
2. Wiercenia powinny być wykonane podwójnym aparatem rdzeniowym z pełnym rdzeniowaniem. Muszą być one głębiejone do spełnienia zadania geologicznego, czyli rozpoznania budowy koluwiów oraz przebiegu powierzchni poślizgu i nawiercenia otworów nie objętych osuwiskiem do głębokości 3 m. Zaleca się wykonanie wierceń średnicą 132 mm, systemem mechaniczno-obrotowym.
3. Wykonane otwory będą wykorzystane do instalacji urządzeń do badania dynamiki ruchu osuwiska oraz jako otwory piezometryczne.
4. Wymagany uzysk rdzenia nie może być mniejszy od 85% ze względu na konieczność rozpoznania i udokumentowania miąższości koluwiów, występowania powierzchni poślizgu oraz głębokości położenia utworów nie naruszonych. W przypadku braku możliwości otrzymania założonego uzysku rdzenia nadzór geologiczny w wyjątkowych przypadkach może przyjąć mniejszy uzysk rdzenia, np. przy wystąpieniu silnie spękanych serii piaskowcowych lub brekcji tektonicznych, ale należy to uzasadnić w protokole. W przypadku trudności uzyskania rdzenia z osadów mocno spękanych należy stosować krótki 0,5 m marsz lub prowadzić wiercenie bez użycia płuczki.
5. W trakcie realizacji wierceń należy kontrolować wielkość nacisku aparatu oraz gęstość i ciśnienie płuczki w otworze. Nie może być stosowana płuczka z domieszką soli i węgla wapnia. Płuczka należy sporządzić z iltu pozbawionego ww. domieszek. W przypadku nawiercenia wydajnego poziomu wodonośnego (bieżąca kontrola stanu płuczki) konieczne jest zatrzymanie wiercenia i wykonanie pomiarów nawierconego i ustalonego zwierciadła wody.

§ 45.

1. Pobór próbek utworów odbywa się zgodnie z zasadami określonymi w normie PN-B-04452:2002 (ENV 1997-3:1999) i wymaganiami ujętymi w projekcie prac geologicznych. Próbkę wody należy pobierać zgodnie z obowiązującymi normami, zapewniając ich naturalny skład chemiczny.
2. Liczbę próbek do badań określa projekt prac geologicznych, a ich lokalizacje w profilu nawierconych otworów typuje osoba pełniąca nadzór geologiczny.
3. Zalecane jest pobieranie próbek z każdej warstwy o wyraźnym zróżnicowaniu litologicznym. W strefach osłabień i przebiegu powierzchni poślizgu w gruntach spoistych należy przewidzieć możliwość pobrania prób gruntów o nienaruszonej strukturze (NNS) i naturalnej wilgotności (NW).

4.2.2. Instalacja przyrządów do obserwacji ruchu osuwiska

4.2.2.1. Monitoring powierzchniowy

§ 46.

1. Monitoring powierzchniowy, wykonywany metodami geodezji klasycznej lub metodą statyczną przy użyciu aparatury GPS, prowadzi się na podstawie zastabilizowanej siatki punktów pomiarowych w obrębie osuwiska. Liczbę i lokalizację punktów pomiarowych tworzących siatkę określa projekt prac geologicznych indywidualnie dla każdego monitorowanego obiektu.

2. Punkty pomiarowe powinny być zlokalizowane w obszarach o największej aktywności osuwiska i jednocześnie spełniać warunek trwałości posadowienia, umożliwiającego wielokrotny pomiar. Punkt pomiaru dla monitoringu powierzchniowego powinien być tak zlokalizowany, aby umożliwiał pomiar współrzędnych X, Y, Z metodami określonymi w projekcie. Dodatkowo należy wyznaczyć trzy punkty reperowe położone poza obszarem objętym ruchami osuwiskowymi, w odniesieniu do których prowadzone będą obserwacje (np. punkty osnowy geodezyjnej trzeciej klasy).
3. Projekt może także przewidywać założenie w obrębie osuwiska bądź na stałych elementach konstrukcji geoinżynierskich (w wypadku monitorowania obiektów już zabezpieczonych) innych punktów pozwalających na pomiary przemieszczeń poziomych i pionowych (tensometr strunowy, poziomica mikrometryczna, szkiełka).

4.2.2.2. Monitoring wglębny

§ 47.

1. Monitoring wglębny prowadzony jest na podstawie pomiarów inklinometrycznych, których celem jest stwierdzenie dynamiki wglębnej osuwiska oraz określenie głębokości i wielkości przemieszczeń.
2. Kolumny inklinometryczne instaluje się w otworach wiertniczych o średnicy 132 lub 194 mm. Głębokość otworu powinna być tak dobrana, aby dno kolumny inklinometru znajdowało się poniżej rzeczywistej powierzchni poślizgu (co najmniej 2 m). Kolumny inklinometryczne powinny być montowane w otworach z pełnym uzyskiem rdzenia, tak aby możliwe było odniesienie przyszłych deformacji otworu do właściwości geologicznych ośrodka. Należy stosować rury inklinometryczne z PCV o średnicach od 70 do 85 mm. Kolumna inklinometryczna powinna być zorientowana w taki sposób, aby jedna z płaszczyzn rowków pomiarowych odpowiadała azymutowi spodziewanego kierunku przemieszczenia utworów koluwialnych [A], a druga – osi do niej prostopadłej [B].
3. W trakcie instalacji kolumny inklinometrycznej należy szczególnie starannie wprowadzać mieszaninę cementu i bentonitu między nią a ścianki otworu, która pęczniąc umożliwi całkowite wypełnienie przestrzeni. Górną część kolumny, powyżej powierzchni terenu, należy zabezpieczyć przed zniszczeniem poprzez obudowanie rurą stalową z zamknięciem.
4. Odwiercenie otworów oraz zamontowanie kolumn inklinometrycznych jest kwestią podstawową, gdyż od jakości tych prac zależy dokładność i wiarygodność wyników pomiarów. Odwiert otworów, jak i montaż kolumn inklinometrycznych powinien być wykonany przez firmy mające doświadczenie w tego typu pracach.

4.2.3. Instalacja systemu obserwacji hydrogeologicznej

§ 48.

System obserwacji hydrogeologicznej badanego obiektu prowadzi się poprzez pomiary zwierciadła wody w otworach piezometrycznych wykonanych w bezpośrednim sąsiedztwie inklinometrów. Zasady konstrukcji piezometrów otwartych określa norma PN-B-04452:2002 (ENV 1997-3:1999). Dopuszcza się również instalowanie w otworach wiertniczych, szczególnie w pobliżu powierzchni poślizgu, przeponowych piezometrów zamkniętych.

4.2.4. Badania dodatkowe

§ 49.

1. Zakres badań dodatkowych określa się w projekcie prac w zależności od stanu rozpoznania monitorowanego obiektu oraz potrzeb dokumentacji i dostępnych przyrządów pomiarowych.
2. Dla osuwisk pozbawionych szczegółowego rozpoznania geologiczno-inżynierskiego zalecane jest wykonanie badań geofizycznych. Prace te dają duże możliwości diagnozowania stanu górotworu oraz obrazowania struktury geologicznej. Zaletą stosowania badań geofizycznych jest możliwość zastąpienia, często intuicyjnej, interpolacji między otworami lub punktami badawczymi ciągłą korelacją granic.
3. Dla monitorowanych obiektów proponuje się wykonanie badań geofizycznych metodą sondowań refrakcyjnych i elektrooporowych, co pozwala na zastosowanie różnych technik interpretacji danych. W razie potrzeby dopuszcza się wykonanie badań geofizycznych innymi metodami.
4. Projekt prac geologicznych dla monitoringu osuwiska może dopuszczać zastosowanie innych metod pomiarowych w zależności od specyfiki badanego obiektu i stopnia wywołanego zagrożenia. Obecnie istnieje szeroka gama urządzeń i metod pomiarowych (tensometry, ekstensometry, kable sensorowe TDR, tiltmetry itp.), które pozwalają na prowadzenie ciągłych obserwacji tempa i wielkości przemieszczeń.
5. W przypadku stwierdzenia w profilach rdzeni wiertniczych osadów organogenicznych, osadów zawierających szczątki roślinne, malakofaunę należy pobrać próbki do badań palinologicznych, malakologicznych i radiometrycznych. Możliwość takich badań należy zaplanować w projekcie prac geologicznych.

4.3. Prowadzenie obserwacji i sposób prezentacji wyników monitoringu

4.3.1. Monitoring powierzchniowy

4.3.1.1. Geodezja klasyczna

§ 50.

1. Monitoring, prowadzony metodą geodezji klasycznej (pomiarów bezpośrednich), oparty jest na sieci zastabilizowanych punktów i punktów monitoringu wgłębnego.
2. Pomiary powinny być wykonane co najmniej trzy razy w roku.
3. Wyniki pomiarów przedstawia się tabelarycznie z podaniem współrzędnych X, Y, Z.

4.3.1.2. Pomiary aparaturą GPS

§ 51.

1. Pomiary punktów na monitorowanym obiekcie należy wykonać metodą statyczną z określeniem punktów bazowych. Anteny odbiorników należy ustawić nad punktami używając statywów i spodarek z pionownikiem optycznym.
2. Wyniki muszą zostać odniesione do co najmniej trzech punktów państwowej osnowy geodezyjnej, które będą stanowić stałe punkty nawiązania przy kolejnych sesjach pomiarowych.

3. Opierając się na wynikach pomiarów należy obliczyć składowe wektorów oraz wyrównać sieć wektorów GPS w dowiązaniu do trzech punktów osnowy w układzie geocentrycznym GPS. Współrzędne BLH z układu geocentrycznego powinny zostać przetransformowane do układu geodezyjnego 1992 (elipsoida WGS84) oraz systemu wysokości normalnych Kronsztad 86 na podstawie punktów dostosowania wysokościowego.
4. Ostateczne wartości współrzędnych punktów pomiarowych zestawia się w tabelarycznych wykazach współrzędnych.
5. Pomiary powinny być wykonane co najmniej trzy razy w ciągu roku.
6. Opracowanie końcowe musi zawierać tabelaryczne zestawienie wyników dla każdej sesji pomiarowej oraz wykaz współrzędnych punktów nawiązania wraz z precyzyjnym określeniem układu.

4.3.2. Monitoring wgłębny

§ 52.

1. Ruch koluwiów osuwiska powoduje deformacje rur inklinometrycznych. Wielkość tych deformacji na danej głębokości jest obliczona przez porównanie wyniku kolejnego pomiaru w stosunku do pomiaru poprzedniego. Pozwala to na dokładne określenie badaniami inklinometrycznymi głębokości powierzchni poślizgu, a także kierunku i prędkości przemieszczeń.
2. Sonda inklinometryczna mierzy kąt pochylenia kolumny, który jest przeliczany na odchylenie boczne (odpowiadające interwałom pomiarowym). Odchylenie w jednym interwale pomiarowym zwane jest przyrostem odchylenia (*incremental deviation*), zaś suma tych przyrostów – przyrostem kumulacyjnym lub sumarycznym (*cumulative deviation*). Zmiany pochylenia, tzn. zmiany pozycji rur prowadniczych, zwane są przemieszczeniami. Zmiana w jednym interwale pomiarowym jest przyrostem przemieszczenia (*incremental displacement*), natomiast suma przyrostów przemieszczenia zwana jest przemieszczeniem kumulacyjnym lub sumarycznym (*cumulative displacement*).

§ 53.

1. Sonda inklinometryczna z elektronicznym rejestratorem powinna dokonywać zapisu pomiarów w interwale co 0,5 m w dwóch położeniach obróconych o 180° względem siebie. Do poprawnego określenia azymutu przemieszczeń wymaga się dokonania odczytów we wszystkich czterech położeniach sondy. Dokładność pomiaru uzależniona jest od zastosowanej sondy pomiarowej, lecz nie powinna być mniejsza niż 10^{-7} m.
2. Pierwszy pomiar (zerowy, bazowy) powinien być wykonany po całkowitym ustabilizowaniu kolumny inklinometrycznej w otworze (nie mniej niż dwa tygodnie po montażu).
3. Częstość wykonywania pomiarów inklinometrycznych powinna być nie mniejsza niż dwa razy w roku oraz po każdorazowym wystąpieniu zjawisk ekstremalnych.
4. Na podstawie uzyskanych wyników opracowuje się graficzne wykresy przyrostów odchyień i kumulację odchyień dla wszystkich inklinometrów oraz przyrosty przemieszczeń i sumaryczne przemieszczenia dla inklinometrów zamontowanych na monitorowanym osuwisku.
5. Do opracowania końcowego pomiarów inklinometrycznych należy dołączyć dane pomiarowe pomiaru zerowego oraz kolejnych sesji w wersji elektronicznej, kompatybilnej z arkuszem kalkulacyjnym *Excel*.

4.3.3. Pomiary piezometryczne

§ 54.

1. Pomiary piezometryczne wykonuje się łącznie z pomiarami inklinometrycznymi. Pomiary te mogą być wykonywane metodą standardową (świstawka hydrogeologiczna i taśma pomiarowa) bądź z zastosowaniem elektronicznych urządzeń ciągłego zapisu (limnimetr, piezometr pneumatyczny i inne).
2. Raport końcowy przedkłada się łącznie z dziennikiem pomiarowym dla każdego z punktów obserwacyjnych.

4.3.4. Inne pomiary

§ 55.

Jeżeli dla monitoringu osuwiska zastosowano inne instrumenty i metody pomiarów niż wymienione w § 50–54, projekt badań powinien określać liczbę i częstotliwość pomiarów oraz sposób prezentacji wyników.

4.3.5. Badania laboratoryjne

§ 56.

1. Badania próbek gruntu wykonuje się zgodnie z normą PN-B-04452:2002 (ENV 1997-3:1999) i zaleceniami określonymi w projekcie prac w stopniu niezbędnym do prawidłowego obliczenia stateczności stoku. Zebrane wyniki badań muszą zapewnić w spójny i jednolity sposób wszechstronną charakterystykę fizyczno-mechanicznych właściwości koluwiów i utworów podłoża osuwiska.
2. Przykładowy zakres badań laboratoryjnych zawiera tabela 1.

Tabela 1

Zakres badań laboratoryjnych do określania parametrów fizyczno-mechanicznych utworów w obszarach osuwiskowych

Rodzaj parametru	Grunt		
	skalisty	spoisty	niespoisty
Skład granulometryczny	–	+	+
Wilgotność naturalna w_n	+	+	+
Gęstość objętościowa i gęstość właściwa szkieletu gruntowego	+	+	+
Stan gruntu (granica plastyczności W_p , granica płynności W_L)	–	+	+
Zawartość części organicznych I_{om}	–	+	+
Pęcznienie P_c	+	+	–
Rozmąkanie	+	+	–
Współczynnik filtracji k	–	+	+
Wytrzymałość na ściskanie R_c	+	–	–
Wytrzymałość na ścinanie τ_f	–	+	+
Kąt tarcia wewnętrznego Φ i spójność c	–	+	+

+ badanie wykonujemy; – badania nie wykonujemy

3. Zalecane jest badanie próbek w aparatach trójosiowego ścinania z pomiarem ciśnienia porowego, które pozwala na określenie wartości efektywnych parametrów.
4. Zalecane jest wykonanie obliczeń stateczności stoków. Metodę obliczeń należy dobrać w zależności od stwierdzonej postaci deformacji i rodzaju gruntów. Końcowym wynikiem obliczeń powinno być podanie minimalnych wartości współczynnika stanu równowagi.

4.4. Opracowanie wyników monitoringu

§ 57.

1. Opracowanie wyników monitoringu i prac geologicznych należy przedstawić w postaci dokumentacji z prac monitoringowych w formie tekstowej i graficznej.
2. Zakres zawartych informacji i rodzaj załączników musi być zgodny z *Rozporządzeniem Ministra Środowiska z dnia 23 czerwca 2000 r. w sprawie określenia przypadków, w których jest konieczne sporządzanie innej dokumentacji geologicznej* (Dz.U. Nr 116, poz. 983) oraz z zatwierdzonym projektem prac.
3. Do dokumentacji geologicznej muszą zostać dołączone pliki elektroniczne z zapisem sesji pomiarowych w formie umożliwiającej ich wczytanie do bazy danych SOPO.

5. FORMA PRZEKAZANIA MATERIAŁÓW AUTORSKICH I PROCEDURA ICH ODBIORU

5.1. Odbiór Mapy osuwisk i terenów zagrożonych ruchami masowymi

§ 58.

1. Komplet materiałów wynikowych obejmuje:
 - a) autorską mapę osuwisk i terenów zagrożonych ruchami masowymi w skali 1:10 000 dla danej jednostki administracyjnej wraz z objaśnieniami;
 - b) wypełnione KRO i KRTZ;
 - c) tekst objaśniający, zgodnie z § 39;
 - d) notatnik terenowy i mapy terenowe.
2. Komplet materiałów autorskich wymienionych w ust. 1 należy przekazać koordynatorowi regionalnemu do weryfikacji merytorycznej.
3. Po dokonaniu poprawek i korekt w kartach, na mapach i w tekście autor przekazuje komplet materiałów ponownie do koordynatora regionalnego, który potwierdza przyjęcie opracowania poprzez napisanie opinii i wypełnienie Karty oceny mapy osuwisk (zgodnie z zał. 8a).
4. W przypadku gdy autor nie dokonał zaleconych poprawek lub nie zgadza się z zamieszczonymi uwagami, koordynator regionalny powinien zgłosić ten fakt głównemu koordynatorowi.
5. Jeżeli po interwencji głównego koordynatora autor nadal nie zgadza się na dokonanie poprawek, koordynator regionalny przyjmuje opracowanie, wypełnia Kartę oceny i wraz z opinią negatywną przekazuje do Komisji Opracowań Kartograficznych, działającej przy Ministrze Środowiska.

6. Komisja Opracowań Kartograficznych, po wysłuchaniu opinii koordynatora regionalnego, rozstrzyga ostatecznie o przyjęciu lub odrzuceniu opracowania.
7. Po akceptacji i przyjęciu opracowania przez Komisję Opracowań Kartograficznych autor jest zobowiązany do dokonania poprawek zapisanych w protokole odbioru komisyjnego oraz przekazania opracowania koordynatorowi regionalnemu do podpisu. Dopiero po dokonaniu tych czynności można przystąpić do wprowadzenia danych do bazy SOPO.
8. Autor przekazuje jeden komplet materiałów do Centralnego Archiwum Geologicznego.

5.2. Odbiór dokumentacji monitoringu

§ 59.

1. Dokumentacja monitoringu na wybranym osuwisku powinna zostać przekazana w pierwszej kolejności zespołowi ds. monitoringu osuwiskowego, powołanemu w Państwowym Instytucie Geologicznym, w celu weryfikacji merytorycznej.
2. Po dokonaniu niezbędnych poprawek i uzyskaniu akceptacji, polegającej na wypełnieniu przez jednego z członków zespołu Karty oceny dokumentacji z monitoringu (zgodnie z zał. 8b), autor przedstawia dokumentację właściwemu staroście powiatowemu.
3. Przyjęcie dokumentacji monitoringu przez starostę kończy procedurę odbioru. Jeden egzemplarz dokumentacji razem z projektem prac geologicznych na wykonanie monitoringu, ze wszystkimi podpisami, opiniami i decyzją starosty o przyjęciu opracowania należy złożyć w Centralnym Archiwum Geologicznym.

6. BAZA DANYCH

§ 60.

1. Dane zebrane w czasie opracowania MOTZ i monitoringu stanowią zasoby bazy danych SOPO.
2. Struktura bazy danych oraz funkcjonalność aplikacji obsługującej tę bazę są opisane w osobnych dokumentacjach technicznych, dostępnych w Centralnym Archiwum Geologicznym:
 - a) „System osłony przeciwosuwiskowej SOPO – Dokumentacja analityczna”;
 - b) „System osłony przeciwosuwiskowej SOPO – Projekt techniczny aplikacji systemu”.
3. Baza danych jest utworzona w systemie Oracle 10g i wchodzi w skład zasobów Centralnej Bazy Danych Geologicznych Państwowego Instytutu Geologicznego.
4. Aplikacja obsługująca bazę danych SOPO umożliwia wprowadzanie i edycję danych, realizację zapytań oraz generowanie raportów i map. Ma ona wspomagać starostów w zakresie prowadzenia rejestru, zgodnie z *Rozporządzeniem Ministra Środowiska z dnia 20 czerwca 2007 r. w sprawie informacji dotyczących ruchów masowych ziemi*.
5. Procedury wprowadzania, wyszukiwania i wydruku KRO, KRTZ oraz danych przestrzennych (tj. granic osuwisk i ich form oraz terenów zagrożonych) są opisane w „Instrukcji użytkownika baz danych: poziom użytkownika edycyjnego – starosta”, która jest dołączona do niniejszej Instrukcji w formie pliku elektronicznego (na płycie CD).

7. AKTUALIZACJA MAPY

§ 61.

Prawidłowe i skuteczne zarządzanie zagrożeniem osuwiskowym wymaga bieżącej aktualizacji MOTZ oraz informacji stanowiących zasoby rejestru ruchów masowych.

§ 62.

1. Informacja o powstaniu nowego osuwiska lub uaktywnieniu się osuwiska istniejącego może zostać zgłoszona przez dowolną osobę do jednostki administracji terenowej – urzędu gminy lub starostwa powiatowego.
2. Po przyjęciu zgłoszenia starosta, jako osoba odpowiedzialna za prowadzenie rejestru terenów zagrożonych ruchami masowymi, powinien powiadomić odpowiednią służbę geologiczną o zaistnieniu takiego faktu.
3. Służba geologiczna przyjmuje zgłoszenie do weryfikacji w terenie. W przypadku potwierdzenia faktu powstania nowego osuwiska lub uaktywnienia się osuwiska istniejącego aktualizuje treść MOTZ i karty rejestracyjne.

§ 63.

1. Aktualizacja obejmuje wykonanie ponownych prac terenowych i kameralnych, które należy przeprowadzić zgodnie z metodyką opisaną w rozdz. 3.
2. W przypadku powstania nowego osuwiska należy zaznaczyć je na mapie oraz sporządzić KRO.
3. W przypadku uaktywnienia osuwiska już zarejestrowanego należy dokonać weryfikacji jego zasięgu oraz parametrów morfometrycznych i zmiany te wprowadzić na mapę i do kart rejestracyjnych.
4. Wykonanie nowej lub weryfikacja istniejącej karty rejestracyjnej powinno zostać dokonane przez geologa posiadającego uprawnienia w zakresie kartografii geologicznej.

§ 64.

1. Procedura odbioru materiałów aktualizacyjnych przebiega w sposób opisany w rozdz. 5 Instrukcji.
2. W skład materiałów aktualizacyjnych wchodzi:
 - a) karty rejestracyjne, nowe lub zaktualizowane,
 - b) mapy topograficzne w skali 1:10 000 z zaznaczonymi nowymi osuwiskami lub z zaktualizowanymi zasięgami osuwisk wcześniej zarejestrowanych.
3. W przypadku aktualizacji nie sporządza się nowego tekstu objaśniającego tylko uzupełnia tekst istniejący o nowe dane. Nową wersję tekstu należy złożyć w wersji elektronicznej i drukowanej do Centralnego Archiwum Geologicznego.
4. Po zatwierdzeniu materiałów aktualizacyjnych przez Komisję Opracowań Kartograficznych następuje procedura wprowadzania nowych danych do bazy danych SOPO.

8. ZALECANA LITERATURA

- BAŻYŃSKI J., DRĄGOWSKI A., FRANKOWSKI Z., KACZYŃSKI R., RYBICKI S., WYSOKIŃSKI L., 1999 – Zasady sporządzania dokumentacji geologiczno-inżynierskich. Państw. Inst. Geol. Warszawa.
- BOBER L., 1984 – Rejony osuwiskowe w polskich Karpatach fliszowych i ich związek z budową geologiczną regionu. *Biul. Inst. Geol.*, **340**: 115–162.
- BOBER L., THIEL K., ZABUSKI L., 1997 – Zjawiska osuwiskowe w polskich Karpatach fliszowych. Geologiczno-inżynierskie właściwości wybranych osuwisk. Inst. Bud. Wod. PAN. Gdańsk.
- CRUDEN D.M., VARNES D.J., 1996 – Landslides types and processes. *W: Landslides: investigations and mitigation. TRB Special Reports*, **247**: 36–75.
- DIKAU R., BRUNSDEN D., SCHROTT L., IBSEN M. L. (red.), 1996 – Landslide recognition: identification, movement and causes. Wiley & Sons. New York.
- DOWGIAŁŁO J., KLECZKOWSKI A.S., MACIOSZCZYK T., RÓŻKOWSKI A. (red.), 2002 – Słownik hydrogeologiczny. Państw. Inst. Geol. Warszawa.
- GIL E., 1994 – Monitoring ruchów osuwiskowych. *W: Zintegrowany monitoring środowiska przyrodniczego. Stacja bazowa Szymbark (Karpaty Fliszowe)* (red. L. Starkel, E. Gil): 88–169. Bibl. Monitoringu Środowiska. Warszawa.
- INSTRUKCJA opracowania i wydania Szczegółowej mapy geologicznej Polski w skali 1:50 000, 2004. Państw. Inst. Geol. Warszawa.
- JAROSZEWSKI W., MARKS L., RADOMSKI A., 1985 – Słownik geologii dynamicznej. Wyd. Geol. Warszawa.
- KLIMASZEWSKI M., 1978 – Geomorfologia. PWN. Warszawa.
- KONDRACKI J., 2000 – Geografia fizyczna Polski. Wyd. Nauk. PWN. Warszawa.
- KRAJEWSKA-PINIŃSKA J., 1969 – Inżyniersko-geologiczna charakterystyka glin zwałowych w nadkładzie węgla brunatnego okolic Turka. *Biul. Geol. UW*, **11**: 101–154.
- KSIĄŻKIEWICZ M., 1972 – Geologia dynamiczna. Wyd. Geol. Warszawa.
- MIGOŃ P., 2006 – Geomorfologia. Wyd. Nauk. PWN. Warszawa.
- MIZERSKI W., SYLWESTRZAK H., 2002 – Słownik geologiczny. Wyd. Nauk. PWN. Warszawa.
- NEMČOK A., 1982 – Zosuvy v Slovenských Karpatach. VEDA. Bratislava.
- NOWACKI J., NABORCZYK J., PIETRASZ J., SALA A., 1999 – Instrukcja obserwacji i badań osuwisk drogowych. Generalna Dyrekcja Dróg Krajowych. Warszawa.
- POPRAWA D., RĄCZKOWSKI W., 2003 – Osuwiska Karpat. *Prz. Geol.*, **51**, 8: 685–692.
- SAWICKI L., 1916 – Osuwisko ziemne w Szymbarku i inne zsuwy powstałe w r. 1913 w Galicji zachodniej. *Rozpr. Wydz. Matem.-Przyr. AU*, T. 56, Ser. 3, T. 16, Dz. A: 227–313.
- SIKORSKA-MAYKOWSKA M. (red.), 2007 – Instrukcja opracowania Mapy terenów zdegradowanych i podwyższonego zagrożenia naturalnego w skali 1:10 000. Państw. Inst. Geol. Warszawa.

- STARKEL L., 1972 – Charakterystyka rzeźby polskich Karpat (i jej znaczenie dla gospodarki ludzkiej). *Probl. Zagosp. Ziem Górskich.*, **10**: 75–150.
- WÓJCIK A., 1997 – Osuwiska w dorzeczu Koszarawy – strukturalne i geomorfologiczne ich uwarunkowania (Karpaty Zachodnie, Beskid Żywiecki). *Biul. Państw. Inst. Geol.*, **376**: 5–42.
- WÓJCIK A., ZIMNAL Z., 1996 – Osuwiska wzdłuż doliny Sanu między Bachórczem a Reczpołem (Karpaty, Pogórze Karpackie). *Biul. Państw. Inst. Geol.*, **374**: 77–91.
- WYSOKIŃSKI L., 1967 – Wpływ spękań w glinach zwałowych na stateczność skarpy wiślanej w Płocku na tle analizy aktualnych powierzchniowych ruchów masowych. *Biul. Geol. UW*, **9**: 129–216.
- WYSOKIŃSKI L., 1980 – Kryterium dynamiki zbczcy na przykładzie badań brzegów zbiornika Włocławek. *Biul. Inst. Geol.*, **324**: 169–237.
- ZABUSKIL., THIEL K., BOBER L., 1999 – Osuwiska we fliszu Karpat polskich. Geologia – modelowanie – obliczenia stateczności. Inst. Bud. Wod. PAN. Gdańsk.
- ZIĘTARA T., 1969 – W sprawie klasyfikacji osuwisk w Beskidach Zachodnich. *Stud. Geomorph. Carpatho-Balcan.*, **3**: 111–131.
- ZNOSKO J. (red.), 1998 – Atlas tektoniczny Polski. Państw. Inst. Geol. Warszawa.
- ŻYTKO K., i in., 1989 – Geological map of the Western Outer Carpathians and their foreland 1:500 000. *W: Geological atlas of the Western Outer Carpathians and their foreland.* Państw. Inst. Geol. Warszawa.

**Wykaz powiatów i gmin przewidzianych do opracowania MOTZ
w Karpatach**

Województwo	Powiat	Gmina	Powierzchnia gminy (km ²)
1	2	3	4
Małopolskie	bocheński	Bochnia miasto	29,89
		Bochnia	113,69
		Lipnica Murowana	60,62
		Łapanów	71,18
		Nowy Wiśnicz	82,49
		Rzezawa	85,48
		Trzciana	40,86
		Żegocina	38,46
	brzeski	Brzesko	102,57
		Czchów	66,47
		Dębno	81,51
		Gnojnik	54,89
		Iwkowa	47,19
	gorlicki	Biecz	99,28
		Bobowa	49,84
		Gorlice	103,00
		Gorlice miasto	24,00
		Lipinki	66,16
		Łużna	56,24
		Moszczenica	37,60
		Ropa	38,43
		Sękowa	194,75
		Uście Gorlickie	298,07
	krakowski*	Mogilany	43,55
		Skawina	100,15
		Świątniki Górne	20,17
	limanowski	Dobra	10,05
		Jodłownik	72,43
		Kamienica	63,01
		Laskowa	72,82
Limanowa		152,39	
Limanowa miasto		18,64	

1	2	3	4
Małopolskie	limanowski	Łukowica	69,71
		Mszana Dolna	169,83
		Niedźwiedź	74,44
		Słopnice	57,0
		Tymbark	89,44
	myślenicki	Dobczyce	66,63
		Lubień	75,01
		Myślenice	153,74
		Pcim	88,59
		Raciechowice	60,97
		Siepraw	31,92
		Sułkowice	60,53
		Tokarnia	68,85
		Wiśniowa	67,06
		nowosądecki	Chełmiec
	Gródek n. Dunajcem		88,17
	Grybów miasto		17,00
	Grybów		153,01
	Kamionka Wielka		63,01
	Korzenna		106,78
	Krynica		145,3
	Łabowa		119,12
	Łącko		132,95
	Łososina Dolna		84,31
	Muszyna		141,99
	Nawojowa		51,13
	Nowy Sącz miasto		57,06
	Piwniczna		126,70
	Podegrodzie		63,74
	Rytro		41,92
	Stary Sącz		102,41
	nowotarski		Czarny Dunajec
		Czorsztyn	61,72
Jabłonka		214,95	
Krościenko n. Dunajcem		57,27	
Lipnica Wielka		65,80	
Łąpsze Niżne		124,79	
Nowy Targ		208,65	

1	2	3	4
Małopolskie	nowotarski	Nowy Targ miasto	50,42
		Ochotnica Dolna	141,03
		Raba Wyżna	120,47
		Rabka	69,02
		Spytkowice	32,00
		Szaflary	54,31
		Szczawnica miasto	87,89
	oświęcimski	Kęty	75,79
		Zator	51,44
	suski	Budzów	73,41
		Bystra-Sidzina	80,43
		Jordanów miasto	20,92
		Jordanów	92,65
		Maków Podhalański	108,94
		Stryżawa	113,24
		Sucha Beskidzka miasto	80,43
		Zawoja	128,80
		Zembrzyce	39,90
		tarnowski	Ciężkowice
	Gromnik		69,81
	Pleśna		83,65
	Ryglice		116,81
	Rzepiennik Strzyżewski		70,23
	Skrzyszów		86,0
	Szerzyny		82,24
	Tarnów		82,81
	Tarnów miasto		72,38
	Tuchów		100,14
	Wojnicz		78,55
	Zakliczyn		122,55
	tatrzański		Biały Dunajec
		Bukowina Tatrzańska	131,84
		Kościelisko	136,37
		Poronin	83,55
		Zakopane miasto	84,35
	wadowicki	Andrychów	100,54
		Brzeźnica	70,08
		Kalwaria Zebrzydowska	75,32

1	2	3	4
Małopolskie	wadowicki	Lanckorona	40,61
		Mucharz	37,32
		Spytkowice	47,00
		Stryszów	46,05
		Tomice	42,00
		Wadowice	112,49
		Wieprz	86,64
	wielicki*	Biskupice	40,99
		Gdów	108,54
		Wieliczka	100,04
Śląskie	bielski	Bestwina	38,00
		Bielsko-Biała miasto	124,93
		Buczkowice	19,33
		Czechowice-Dziedzice	66,00
		Jasienica	91,57
		Jaworze	21,32
		Kozy	26,90
		Porąbka	64,59
		Szczyrk miasto	39,07
		Wilamowice	56,00
		Wilkowice	33,90
		cieszyński	Brenna
	Cieszyn		29,00
	Dębowiec		42,48
	Goleszów		65,89
	Hażlach		49,02
	Istebna		84,25
	Skoczów		63,27
	Ustroń		58,92
	Wisła		110,26
	Zebrzydowice		41,68
	jastrzębski		Jastrzębie Zdrój
	pszczyński	Pawłowice	76,00
	wodzisławski*	Godów	38,00
		Gorzyce	64,00
		Marklowice	14,00
		Mszana	31,00
		Pszów	20,00

1	2	3	4		
Śląskie	wodzisławski*	Radlin	13,00		
		Rydułtowy	15,00		
	żywiecki	Czernichów	56,26		
		Gilowice	28,15		
		Jeleśnia	138,41		
		Koszarawa	63,34		
		Lipowa	58,08		
		Łękawica	42,23		
		Łodygowice	36,17		
		Milówka	98,33		
		Radziechowy-Wieprz	66,46		
		Rajcza	131,17		
		Ślemień	45,87		
		Świnna	39,40		
		Ujszoły	109,95		
		Węgierska Górka	76,54		
		Żywiec	49,60		
		Podkarpackie	bieszczadzki	Czarna	184,62
				Lutowiska	475,85
Ustrzyki Dolne	404,25				
brzozowski	Brzozów		103,18		
	Domaradz		56,72		
	Dydnia		130,02		
	Haczów		72,02		
	Jasienica Rosielna		57,55		
	Nozdrzec		121,69		
	dębicki		Brzostek	122,62	
Dębica			137,62		
Dębica miasto			33,72		
Jodłowa			59,86		
Pilzno			165,21		
jarosławski	Chłopice		49,11		
	Pruchnik		78,26		
	Rokietnica		57,35		
	Rozwienica		70,69		
jasielski	Brzyska		45,13		
	Dębowiec		85,81		
	Jasło	93,1			

1	2	3	4
Podkarpackie	jasielski	Jasło miasto	36,65
		Kołaczyce	60,11
		Krempna	203,58
		Nowy Żmigród	104,54
		Osiek Jasielski	60,47
		Skołyszyn	77,92
		Tarnowiec	63,10
	krośnieński	Chorkówka	77,62
		Dukla	333,04
		Iwonicz Zdrój	45,50
		Jedlicze	58,21
		Korczyna	92,44
		Krosno miasto	43,48
		Krościenko Wyżne	16,33
		Miejsce Piastowe	50,74
		Rymanów	165,79
		Wojaszówka	83,40
	leski	Baligród	158,12
		Cisna	286,89
		Lesko	111,58
		Olszanica	167,47
		Solina	184,25
	łańcucki	Łańcut	106,62
		Łańcut miasto	19,43
		Markowa	68,46
	przemyski	Bircza	254,49
		Dubiecko	154,26
		Fredropol	159,68
		Krasiczyn	127,17
		Krzywcza	94,47
		Orły	70,11
		Przemysł	108,39
		Przemysł miasto	43,66
Żurawica		95,37	
przeworski	Gać	35,95	
	Jawornik Polski	62,92	
	Kańczuga	105,15	
	Przeworsk	90,97	

1	2	3	4
Podkarpackie	przeworski	Przeworsk miasto	21,98
		Zarzecze	49,24
	ropczycki	Iwierzycy	65,58
		Ropczyce	138,99
		Sędziszów Małopolski	154,29
		Wielopole Skrzyńskie	93,41
		rzeszowski*	Błażowa
	Boguchwała	96,19	
	Chmielnik	50,63	
	Dynów	118,80	
	Dynów miasto	24,44	
	Hyżne	51,78	
	Krasne	53,58	
	Lubenia	54,77	
	Rzeszów	53,70	
	Świlcza	128,42	
	Tyczyn	83,00	
	sanocki	Besko	27,6
		Bukowsko	138,20
		Komańcza	455,18
		Sanok	231,38
		Sanok miasto	38,15
		Tyrawa Wołoska	68,60
		Zagórz	160,05
		Zarszyn	105,96
		strzyżowski	Czudec
	Frysztak		90,51
	Niebylec		104,37
	Strzyżów		140,00
	Wiśniowa		83,29

* pozostała część powiatu będzie objęta pracami terenowymi w ramach realizacji MOTZ na obszarze Polski pozakarpackiej (zał. 1b).

Wykaz powiatów z osuwiskami i obszarami predysponowanymi do występowania ruchów masowych w Polsce pozakarpackiej (według stanu na 2007 r.)

Województwo	Powiat	Liczba osuwisk	Liczba obszarów predysponowanych do występowania ruchów masowych	Szacunkowa powierzchnia objęta ruchami masowymi (km ²)
1	2	3	4	5
Dolnośląskie	bolesławiecki	0	1	do 10
	dzierżoniowski	3	28	do 10
	gólgowski	0	3	do 10
	jaworski	3	13	do 10
	jeleniogórski	5	14	do 10
	kamiennogórski	21	20	do 10
	kłódzki	67	103	10–20
	legnicki	2	8	do 10
	lubański	1	14	do 10
	lubiński	0	1	do 10
	lwówecki	11	25	do 10
	strzebiński	0	9	do 10
	świdnicki	1	2	do 10
	trzebnicki	11	40	do 10
	wałbrzyski	36	20	do 10
	wrocławski	1	10	do 10
	ząbkowicki	45	41	10–20
zgorzelecki	5	18	do 10	
złotoryjski	13	33	do 10	
Kujawsko-pomorskie	aleksandrowski	21	6	do 10
	brodnicki	4	52	40–50
	bydgoski	26	53	40–50
	bydgoski miejski	3	9	10–20
	chełmiński	14	8	10–20
	golubsko-dobrzyński	12	28	20–30
	grudziądzki	14	61	50–75
	grudziądzki miejski	8	4	do 10
	inowrocławski	1	26	20–30
	lipnowski	46	29	10–20
mogileński	0	13	10–20	

1	2	3	4	5
Kujawsko- -pomorskie	nakielski	3	47	40–50
	radziejowski	1	7	do 10
	rypiński	1	11	do 10
	sępoleński	0	47	30–40
	świecki	49	48	75–100
	toruński	13	42	30–40
	toruński miejski	0	4	do 10
	tucholski	12	57	30–40
	wąbrzeski	0	11	do 10
	włocławski	3	41	40–50
	włocławski miejski	26	2	do 10
żniński	3	29	30–40	
Lubelskie	białski	0	61	10–20
	biłgorajski	3	46	75–100
	chełmski	12	44	20–30
	chełmski miejski	0	1	do 10
	hrubieszowski	9	67	30–40
	janowski	5	45	75–100
	krasnostawski	32	86	75–100
	kraśnicki	5	53	100–150
	lubartowski	3	38	10–20
	lubelski	7	93	50–75
	lubelski miejski	1	9	do 10
	łęczyński	5	20	10–20
	łukowski	8	37	10–20
	opolski	2	29	40–50
	parczewski	0	13	do 10
	puławski	19	43	100–150
	radzyński	0	12	do 10
	rycki	0	36	30–40
	świdnicki	8	24	20–30
	tomaszowski	11	85	50–75
włodawski	0	23	do 10	
zamojski	19	140	150–200	
Lubuskie	drezdeński	3	44	do 10
	gorzowski	5	25	do 10
	króśnieński	3	25	do 10
	międzyrzeczki	1	9	do 10

1	2	3	4	5
Lubuskie	nowosolski	0	11	do 10
	słubicki	1	19	do 10
	sulęciński	0	44	do 10
	świebodziński	3	33	do 10
	wschowski	0	3	do 10
	żagański	2	24	do 10
	żarski	5	34	do 10
	zielonogórski	4	42	do 10
Łódzkie	brzeziński	0	2	do 10
	piotrkowski	0	3	do 10
	poddębicki	3	2	do 10
	sieradzki	0	2	do 10
	tomaszowski	0	7	do 10
	wieluński	0	4	do 10
	zduńskowolski	0	1	do 10
	zgierski	0	2	do 10
Małopolskie	chrzanowski	2	3	do 10
	krakowski*	34	66	30–40
	miechowski	7	47	30–40
	olkuski	11	1	do 10
	proszowicki	23	22	10–20
	wielicki*	0	2	do 10
Mazowieckie	białobrzeski	0	3	do 10
	ciechanowski	0	1	do 10
	garwoliński	0	14	do 10
	gostyniński	0	12	do 10
	grodzicki	0	5	do 10
	grójecki	2	22	10–20
	kozienicki	0	16	do 10
	legionowski	3	2	do 10
	lipski	4	12	do 10
	łosicki	0	2	do 10
	makowski	9	15	10–20
	miński	0	1	do 10
	mławski	0	3	do 10
	nowodworski	6	8	10–20
	ostrołęcki	0	9	do 10
ostrowski	4	16	do 10	

1	2	3	4	5
Mazowieckie	piaseczyński	4	7	do 10
	płocki	21	18	20–30
	płocki miejski	17	1	do 10
	płoński	11	9	do 10
	pruszkowski	0	5	do 10
	przasnyski	0	6	do 10
	przysuski	0	12	do 10
	pułtuski	10	10	10–20
	radomski	7	4	do 10
	siedlecki	3	2	do 10
	sierpecki	16	8	do 10
	sochaczewski	11	5	do 10
	sokołowski	7	4	do 10
	sztybołowski	9	7	do 10
	warszawski miejski	25	4	do 10
	warszawski zachodni	2	1	do 10
	węgrowiecki	0	2	do 10
	wołomiński	1	1	do 10
	wyszkowski	9	21	do 10
	zwoleniński	0	18	do 10
żuromiński	4	8	do 10	
żyrardowski	1	3	do 10	
Opolskie	brzeski	1	4	do 10
	głubczycki	5	10	do 10
	kędzierzyński-kozielski	4	16	do 10
	krapkowicki	0	2	do 10
	nyski	44	43	do 10
	opolski	0	3	do 10
	prudnicki	0	13	do 10
	strzelecki	3	10	do 10
Podkarpackie	kolbuszowski	12	5	do 10
	mielecki	17	0	do 10
	nizański	42	9	do 10
	rzeszowski*	0	7	do 10
	stalowowolski	1	11	do 10
	tarnobrzegi	6	3	do 10
Podlaskie	augustowski	9	27	do 10
	białostocki	0	39	do 10

1	2	3	4	5
Podlaskie	bielski	1	8	do 10
	grajewski	6	4	do 10
	kolneński	0	19	do 10
	łomżyński	5	43	20–30
	moniecki	0	13	do 10
	sejneński	7	22	do 10
	siemiatycki	0	24	10–20
	sokólski	0	42	10–20
	suwalski	80	100	40–50
	wysokomazowiecki	0	20	do 10
	zambrowski	0	14	do 10
Pomorskie	bytowski	0	167	100–150
	chojnicki	0	34	10–20
	człuchowski	0	48	75–100
	gdański	6	47	30–40
	gdański miejski	5	11	20–30
	gdyński miejski	2	6	100–150
	kartuski	6	79	500–600
	kościerski	0	78	40–50
	kwidzyński	17	40	20–30
	łęborski	2	60	250–300
	malborski	3	2	do 10
	pucki	18	38	50–75
	śląpski	21	199	200–250
	śląpski miejski	0	2	do 10
	sopocki miejski	2	3	10–20
	starogardzki	8	45	20–30
	sztumski	8	38	75–100
	tczewski	9	47	30–40
	wejherowski	3	53	150–200
Śląskie	będziński	0	1	do 10
	bytomski (miejski i wiejski)	0	1	do 10
	częstochowski	0	6	do 10
	dąbrowski (miejski i wiejski)	0	1	do 10
	kłobucki	0	2	do 10
	mikołowski	0	2	do 10
	myszkowski	0	5	do 10

1	2	3	4	5
Śląskie	raciborski	0	4	do 10
	rybnicki	5	2	50–75
	wodzisławski*	0	1	do 10
	zawierciański	0	13	20–30
Świętokrzyskie	buski	7	37	10–20
	jędrzejowski	0	20	do 10
	kazimierski	7	83	20–30
	kielecki	13	134	30–40
	kielecki miejski	1	4	do 10
	konecki	2	8	do 10
	opatowski	14	70	30–40
	ostrowiecki	14	43	30–40
	pińczowski	22	74	30–40
	sandomierski	49	101	50–75
	skarżyski	2	6	do 10
	starachowicki	32	38	10–20
	staszowski	14	36	10–20
	włoszczowski	0	6	do 10
Warmińsko- -mazurskie	bartoszycki	137	19	20–30
	braniewski	97	28	50–75
	działdowski	2	16	do 10
	elbląski (wiejski i miejski)	28	45	50–75
	ełcki	0	9	do 10
	giżycki	9	15	do 10
	gołdapski	30	12	do 10
	iławski	1	23	do 10
	kętrzyński	1	6	do 10
	lidzbarski	83	51	40–50
	mragowski	15	13	do 10
	nidzicki	15	19	10–20
	nowomiejski	5	41	20–30
	olecki	7	6	do 10
	olsztyński (wiejski i miejski)	74	127	75–100
	ostródzki	69	78	50–75
	piski	3	7	do 10
	szczygieński	0	20	do 10
węgorzewski	4	7	do 10	

1	2	3	4	5
Wielkopolskie	chodzieski	3	18	do 10
	czarnkowsko-trzcianecki	4	18	10–20
	gnieźniński	2	3	do 10
	jarociński	2	14	10–20
	kaliski	0	4	do 10
	kaliski miejski	1	1	do 10
	kolski	2	1	do 10
	koniński	2	9	10–20
	koniński miejski	2	5	do 10
	kościeński	0	15	10–20
	leszczyński	0	11	do 10
	międzychodzki	0	13	do 10
	obornicki	4	3	do 10
	ostrowski	0	20	10–20
	ostrzeszowski	1	2	do 10
	piłski	15	61	20–30
	pleszewski	0	12	do 10
	poznański	11	14	10–20
	poznański miejski	1	3	do 10
	śłupecki	2	3	do 10
	szamotulski	5	7	do 10
	średzki	0	2	do 10
	śremski	3	11	do 10
	turecki	0	5	do 10
	wągrowiecki	0	3	do 10
	wolsztyński	0	1	do 10
	wrzesiński	7	3	do 10
	złotowski	1	24	10–20
Zachodnio-pomorskie	białogardzki	0	55	10–20
	choszczeński	1	34	20–30
	drawski	0	90	75–100
	goleniowski	5	12	do 10
	gryficki	2	26	do 10
	gryfiński	2	80	50–75
	kamiński	2	22	10–20
	kołobrzeski	2	46	10–20
	koszaliński	7	95	75–100
koszaliński miejski	0	4	do 10	

1	2	3	4	5
Zachodnio-pomorskie	łobeski	3	32	20–30
	myśliborski	4	27	10–20
	policki	0	10	do 10
	pyrzycki	11	20	10–20
	sławieński	6	37	40–50
	stargardzki	0	26	10–20
	świdwiński	6	80	40–50
	świnoujski miejski	0	2	do 10
	szczecinecki	5	61	50–75
	szczeciński miejski	17	8	10–20
wałECKI	0	106	40–50	

* karpacka część powiatu będzie objęta pracami terenowymi w ramach wykonywania MOTZ na obszarze Karpat (zał. 1a).
Na obszarach powiatów niewymienionych w zał. 1b dotychczas nie udokumentowano osuwisk oraz nie wyznaczono obszarów predysponowanych do występowania ruchów masowych.

Obszary realizacji MOTZ

Harmonogram realizacji MOTZ

ETAP	I				II				III				IV			
	2008		2009		2010		2011		2012		2013		2014		2015	
	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV
Termin																
Zadanie																
Wykonanie MOTZ dla 75% powierzchni obszaru karpackiego	województwa: śląskie (3 powiaty) i małopolskie (7 powiatów) – ok. 7600 km ²															
	województwa: małopolskie (7 powiatów) i podkarpackie (7 powiatów) – ok. 8950 km ²															
Założenie i prowadzenie monitoringu dla 90 osuwisk z obszaru karpackiego	15 osuwisk				15 osuwisk				10 osuwisk				15 osuwisk			
Wykonanie MOTZ dla 25% powierzchni obszaru karpackiego	województwa: podkarpackie (7 powiatów) i śląskie (3 powiaty) – ok. 5900 km ²															
Wykonanie MOTZ dla obszaru pozakarpacciego	województwa: dolnośląskie, opolskie, małopolskie, śląskie, świętokrzyskie, podkarpackie, lubelskie – ok. 6500 km ²															
	województwa: warmińsko-mazurskie, lubuskie, łódzkie, zachodniopomorskie, kujawsko-pomorskie, pomorskie, mazowieckie, wielkopolskie, podlaskie – ok. 7200 km ²															
Założenie i prowadzenie monitoringu dla 10 osuwisk z obszaru pozakarpacciego	10 osuwisk															

Karta rejestracyjna osuwiska

Wzór

1. Numer ewidencyjny:
Numer roboczy osuwiska:

□□	–	□□	–	□□□□	–	□□□□□□□□
						□□□□□□

2. Lokalizacja osuwiska:

1. Miejscowość:	2. Gmina:	3. Powiat:	4. Województwo:
5. Mapa topograficzna 1:10 000 (<i>godło, nazwa</i>):	6. Arkusz SMGP 1:50 000:	7. Współrzędne geograficzne E N	
8. Kraina geograficzna:	9. Jednostka tektoniczna:	10. Zlewnia:	11. Inne dane lokalizacyjne

3. Charakterystyka osuwiska:

1. Sytuacja geomorfologiczna:	2. Układ geologiczny:	
3. Rodzaj materiału:	4. Rodzaj ruchu:	5. Stopień aktywności:
6. Krótki opis słowny:		

4. Parametry morfometryczne osuwiska:

a. ogólne:

1. Powierzchnia: ha	2. Długość: m	3. Szerokość: m	4. Wysokość maks.: m n.p.m.	5. Wysokość min.: m n.p.m.	6. Rozpiętość pionowa: m
7. Nachylenie: °	8. Azymut: °				

b. skarpa osuwiskowa:

9. Wysokość skarpy głównej: m	9. Nachylenie skarpy głównej: °	11. Szczeliny powyżej skarpy głównej:	12. Skarpy wtórne:
----------------------------------	------------------------------------	---------------------------------------	--------------------

c. jęzor i koluwium:

13. Wysokość czola: m	14. Długość powierzchni koluwium: m	15. Nachylenie powierzchni koluwium: °	16. Miąższość koluwium: mierzona: szacowana: m
--------------------------	--	---	--

d. stok, na którym jest osuwisko:

17. Typ stoku:	18. Nachylenie: °	19. Ekspozycja:	20. Długość: m	21. Wysokość: m
----------------	----------------------	-----------------	-------------------	--------------------

5. Podłoże osuwiska:

1. Rodzaj utworów:	2. Wiek utworów:	3. Zaleganie warstw:	4. Tektonika:
--------------------	------------------	----------------------	---------------

6. Materiał koluwalny:

--

7. Przejawy wód powierzchniowych i gruntowych w obrębie:

1. Koluwium:	2. Skarpy głównej i stoku powyżej skarpy:
3. Stoku poniżej osuwiska:	4. Stoku po bokach osuwiska:

8. Wiek i geneza osuwiska:

1. Data powstania:	2. Rozwój osuwiska w czasie:	3. Przyczyna ruchu osuwiskowego:
--------------------	------------------------------	----------------------------------

9. Użytkowanie terenu w obrębie osuwiska:**a. pokrycie stoku:**

1. Lasy:	2. Zarośla krzewiaste:	3. Łąki i pastwiska:	4. Grunty orne:	5. Sady:	6. Nieużytki:
----------	------------------------	----------------------	-----------------	----------	---------------

b. zabudowa:

7. Mieszkalna:	8. Gospodarcza:	9. Przemysłowa/usługowa:	10. Użyteczności publicznej:
11. Zabytkowa/sakralna:	12. Inna:		

c. infrastruktura komunikacyjna:

13. Drogi:	14. Linie kolejowe:
------------	---------------------

d. linie przesyłowe:

15. Linie energetyczne:	16. Linie telefoniczne:	17. Wodociągi:	18. Kanalizacja:
19. Gazociągi:	20. Inne:		

10. Powstałe szkody**i zagrożenia:**

1. Uprawy:	6. Uprawy:
2. Zabudowa:	7. Zabudowa:
3. Infrastruktura komunikacyjna:	8. Infrastruktura komunikacyjna:
4. Linie przesyłowe:	9. Linie przesyłowe:
5. Inne:	10. Inne:
11. Ocena możliwości wystąpienia dalszych ruchów osuwiskowych:	

11. Rodzaje i zakres wykonanych prac zabezpieczających:

TAK	NIE	Opis:
-----	-----	-------

12. Prowadzenie instrumentalnych prac monitoringowych:

TAK	NIE	Opis:
-----	-----	-------

13. Stan badań:

--

14. Szkic (mapa) osuwiska:**15. Przekrój geologiczny osuwiska:**

	(nie jest obowiązkowy)
--	------------------------

16. Fotografia (-e) osuwiska:

--

17. Uwagi o możliwości zabezpieczenia oraz dodatkowe informacje:

--

**18. Autor karty
Imię i nazwisko:****19. Kategoria i numer
uprawnień geologicznych:****20. Instytucja:****21. Data wypełnienia:**

--	--	--	--

Podpis autora Karty:

Klucz do wypełniania Karty rejestracyjnej osuwiska

1. Numer ewidencyjny

Składa się z kodów jednostek administracyjnych w Krajowym Rejestrze Urzędowym Podziału Terytorialnego Kraju oraz z numeru osuwiska. Dwie pierwsze cyfry oznaczają kod województwa, dwie kolejne cyfry oznaczają kod powiatu, trzy kolejne cyfry oznaczają kod gminy. Sześć ostatnich cyfr to niepowtarzalny numer identyfikacyjny osuwiska – pół tych nie wypełnia się. Odpowiednie kody i numer zostaną nadane przy wprowadzaniu KRO do bazy SOPO.

Na etapie wypełniania KRO autor powinien nadać osuwisku numer roboczy – niepowtarzalny dla danej jednostki administracyjnej. Numer ten powinien być identyczny z numerem tego osuwiska na mapie w opracowaniu autorskim.

2. Lokalizacja osuwiska

W przypadku lokalizacji osuwiska w więcej niż jednej jednostce (lub mapie) należy wpisać nazwy wszystkich jednostek (lub map), w których ono występuje. Dotyczy to punktów 1–6 i 8–9.

1. Miejscowość

Wpisać nazwę najbliższej miejscowości według urzędowego spisu miejscowości.

2. Gmina

Wpisać nazwę gminy, na obszarze której zlokalizowane jest osuwisko.

3. Powiat

Wpisać nazwę powiatu, na obszarze którego zlokalizowane jest osuwisko.

4. Województwo

Wpisać nazwę województwa, na obszarze którego zlokalizowane jest osuwisko.

5. Mapa topograficzna 1:10 000

Podać godło i nazwę mapy topograficznej, w obrębie której zlokalizowane jest osuwisko.

6. Arkusz SMGP 1:50 000

Podać nazwę oraz numer arkusza Szczegółowej mapy geologicznej Polski w skali 1:50 000, w obrębie której zlokalizowane jest osuwisko.

7. Współrzędne geograficzne

Podać współrzędne geograficzne środka osuwiska.

8. Kraina geograficzna

Dla Polski pozakarpackiej podać nazwę mezoregionu według podziału J. Kondrackiego, 2000 – *Geografia fizyczna Polski*.

Dla Karpat podać najniższą możliwą jednostkę według podziału L. Starkla, 1972 – *Charakterystyka rzeźby polskich Karpat (i jej znaczenie dla gospodarki ludzkiej)*. Problemy Zagospodarowania Ziemi Górskich, z. 10.

9. Jednostka tektoniczna

Dla Polski pozakarpackiej podać nazwę jednostki według *Atlasu tektonicznego Polski*. J. Znosko (red.), 1998.

Dla Karpat podać nazwę jednostki według *Geological Map of the Western Outer Carpathians and their Foreland 1:500 000. W: Geological Atlas of the Western Outer Carpathians and their Foreland*. K. Żytko i in., 1989.

10. Zlewnia

Zlewnia cieków, na terenie której znajduje się osuwisko, określona na podstawie mapy w skali 1:10 000. Nazwę cieków wpisać w mianowniku.

11. Inne dane lokalizacyjne

W razie konieczności podać inne dane lokalizacyjne, takie jak najbliższe osiedla, sołectwa, przysiółki itp.

3. Charakterystyka osuwiska

1. Sytuacja geomorfologiczna

Położenie osuwiska w stosunku do większych form terenu. Wybrać jedną z opcji:

- 1 – lej źródłowy;
- 2 – stok (górnym, środkowym, dolnym, całym);
- 3 – skarpa przykorytowa;
- 4 – zbocze zbiornika wodnego naturalnego (klif morza, jeziora);
- 5 – zbocze zbiornika wodnego sztucznego;
- 6 – skarpa wykopu (drogowego, kolejowego, budowlanego);
- 7 – skarpa nasypu (drogowego, kolejowego, budowlanego);
- 8 – skarpa wyrobiska odkrywkowego;
- 9 – inna.

2. Układ geologiczny

Klasyfikacja osuwisk ze względu na kierunek przemieszczenia materiału skalnego w stosunku do położenia warstw w podłożu osuwiska. Definicje zastosowanych pojęć podane są w słowniku (zał. 4). Wybrać jedną z opcji:

- 1 – asekwentne;
- 2 – konsekwentne;
- 3 – insekwentne;
- 4 – obsekwentne;
- 5 – subsekwentne;
- 6 – złożone.

3. Rodzaj materiału

Klasyfikacja ze względu na rodzaj materiału, z którego rozwinęło się osuwisko. Definicje zastosowanych pojęć podane są w słowniku (zał. 4). Wybrać jedną z opcji:

- 1 – osuwisko gruntowe (ziemne);

- 2 – osuwisko zwietrzliny na skalnym podłożu (zwietrzelinowe);
- 3 – osuwisko skalne;
- 4 – osuwisko skalno-zwietrzelinowe;
- 5 – osuwisko mieszane.

4. Rodzaj ruchu

Klasyfikacja osuwisk ze względu na dominujący typ ruchu. Definicje zastosowanych pojęć podane są w słowniku (zał. 4). Dopuszcza się użycie określenia zsuw, gdy nie można rozróżnić pomiędzy zsuwem translacyjnym a rotacyjnym. Wybrać jedną z opcji:

- 1 – obryw;
- 2 – zsuw;
- 3 – zsuw translacyjny;
- 4 – zsuw rotacyjny;
- 5 – spływanie;
- 6 – spelzwanie;
- 7 – złożony – zmienny.

5. Stopień aktywności

Klasyfikacja osuwisk ze względu na aktywność. Definicje zastosowanych pojęć podane są w słowniku (zał. 4). Wybrać jedną lub więcej opcji:

- 1 – osuwisko aktywne ciągle – A;
- 2 – osuwisko aktywne okresowo – O;
- 3 – osuwisko nieaktywne – N.

6. Krótki opis słowny

Zwięzły opis osuwiska, uwzględniający udział obszaru aktywnego w stosunku do powierzchni całego osuwiska.

4. Parametry morfometryczne osuwiska

Wypełnić, korzystając z poniższych rysunków.

a) ogólne

1. Powierzchnia

S_o – podać wartość szacunkową w hektarach. Wartość ta zostanie zweryfikowana automatycznie w bazie danych SOPO.

2. Długość

L – długość maksymalna osuwiska mierzona zgodnie z kierunkiem ruchu mas koluwalnych (wzdłuż osi osuwiska). Wartość podać w metrach.

3. Szerokość

W – szerokość maksymalna osuwiska. Wartość podać w metrach.

4. Wysokość maksymalna

H_{max} – wysokość bezwzględna (w m n. p. m.) najwyższej położonego punktu w obrębie osuwiska.

5. Wysokość minimalna

H_{\min} – wysokość bezwzględna (w m n. p. m.) najniższej położonego punktu w obrębie osuwiska.

6. Rozpiętość pionowa

R – różnica wysokości pomiędzy najwyżej i najniżej położonymi punktami osuwiska. Pola nie wypełnia się. Wartość obliczana będzie automatycznie w bazie danych SOPO.

7. Nachylenie

α – średnie nachylenie osuwiska określone wzdłuż osi osuwiska. Wartość podać w stopniach.

8. Azymut

A – dominujący azymut kierunku ruchu mas koluwalnych. Wartość podać w stopniach.

b) skarpa osuwiskowa

9. Wysokość skarpy głównej

h_{sg} – maksymalna wysokość skarpy głównej. Wartość podać w metrach.

10. Nachylenie skarpy głównej

α_{sg} – nachylenie skarpy głównej mierzone w miejscu pomiaru jej maksymalnej wysokości. Wartość podać w stopniach.

11. Szczeliny powyżej niszy skarpy głównej

W przypadku występowania takich szczelin podać ich liczbę, długość, szerokość oraz ich ułożenie względem skarpy głównej.

12. Skarpy wtórne

W przypadku występowania takich skarp podać ich liczbę, wysokość, położenie w obrębie osuwiska.

c) jęzor i koluwium

13. Wysokość czoła

h_c – maksymalna wysokość czoła osuwiska. Wartość podać w metrach.

14. Długość powierzchni koluwium

L_k – maksymalna długość powierzchni koluwium. Wartość podać w metrach.

15. Nachylenie powierzchni koluwium

α_k – średnie nachylenie powierzchni koluwium mierzone wzdłuż osi osuwiska. Wartość podać w metrach.

16. Miąższość koluwium

m – maksymalna miąższość koluwium. Podać wartość szacunkową lub zmierzoną, w metrach. W przypadku wartości szacowanej dopuszczalny jest zapis ze znakiem mniejszości lub większości.

A
B

Zmodyfikowany blokdiagram osuwiska (A, B) i parametry morfometryczne osuwiska (B, C)

d) stok, na którym jest osuwisko

17. Typ stoku

Klasyfikacja stoków ze względu na ich profil podłużny. Wybrać jedną z opcji:

- 1 – wypukły;
- 2 – wklęsły;
- 3 – wypukło-wklęsły;
- 4 – prosty (jednostajnie nachylony);
- 5 – inny.

18. Nachylenie

α_s – średnie nachylenie stoku mierzone w linii osi osuwiska. Wartość podać w stopniach.

19. Ekspozycja

Wybrać jedną z opcji: N; NE; E; SE; S; SW; W; NW.

20. Długość

l_s – długość stoku mierzona w linii osi osuwiska, od górnego załomu stoku (grzbietu) do dolnego załomu stoku (dna doliny). Wartość podać w metrach.

21. Wysokość stoku

h_s – wysokość względna stoku określona wzdłuż osi osuwiska, od grzbietu do dna doliny.
Wartość podać w metrach.

5. Podłoże osuwiska

1. Rodzaj utworów

Określić według słownika Szczegółowej mapy geologicznej Polski w skali 1:50 000. Dla obszaru Karpat obowiązuje słownik wydzieleni litostratygraficznych opracowany w 2006 r. i dostępny w bazie danych SOPO.

2. Wiek utworów

Określić według słownika Szczegółowej mapy geologicznej Polski w skali 1:50 000, z dokładnością do piętra.

3. Zaleganie warstw

Sposób zalegania warstw w podłożu osuwiska. Wybrać jedną z opcji:

- 1 – poziome;
- 2 – zgodne z nachyleniem stoku;
- 3 – przeciwne do nachylenia stoku;
- 4 – skośne do nachylenia stoku
- 5 – zaburzone (tektonika, glacictektonika);
- 6 – zmienne (zmiana biegu i upadu warstw).
- 7 – brak możliwości obserwacji.

W przypadku możliwości dokonania pomiarów biegu i upadu warstw nienaruszonych w obrębie: skarpy głównej, podłoża osuwiska lub w jego bezpośrednim sąsiedztwie – wpisać uzyskane wartości.

4. Tektonika

Ogólne uwarunkowania tektoniczne w obrębie podłoża osuwiska. Można wybrać jedną lub więcej opcji:

- 1 – obszar nasunięcia;
- 2 – strefa przyuskokowa;
- 3 – zaburzenia fałdowe;
- 4 – obszar struktur glacictektonicznych;
- 5 – inne (w tym brak uwarunkowań tektonicznych).

6. Materiał koluwalny

Charakterystyka materiału koluwalnego. Definicje zastosowanych pojęć podane są w słowniku (zał. 4). Można wybrać jedną lub więcej opcji.

- 1 – detrytyczny;
- 2 – pakietowy;
- 3 – detrytyczno-blokowy;

- 4 – bloki (głazy);
- 5 – gliny i/lub iły;
- 6 – gliny z rumoszem;
- 7 – lessy i gliny lessopodobne;
- 8 – antropogeniczne (nasypy).

Jeżeli istnieje taka możliwość, należy dokonać pomiarów azymutu i kąta upadu warstw w obrębie materiału koluwalnego – pakietowego. Dane te pozwalają na określenie rotacji materiału. Uzyskane wartości należy zapisać jako informację dodatkową w punkcie 17 KRO.

7. Przejawy wód powierzchniowych i gruntowych

Przejawy wód powierzchniowych i gruntowych należy określić w obrębie:

1. Koluwium

2. Skarpy głównej i stoku powyżej skarpy

3. Stoku poniżej osuwiska

4. Stoku po bokach osuwiska

Dla każdego z wyżej wymienionych obszarów można wybrać jedną lub więcej opcji:

- 1 – brak;
- 2 – podmokłości;
- 3 – młaki;
- 4 – wysięki;
- 5 – źródła;
- 6 – zbiornik wód powierzchniowych;
- 7 – ciekły powierzchniowe.

Definicje zastosowanych pojęć podane są w słowniku (zał. 4).

8. Wiek i geneza osuwiska

1. Data powstania

Informacja o wieku osuwiska. Może być pozyskana z badań palinologicznych, dendrochronologicznych, radiometrycznych i innych lub z artykułów naukowych, map geologicznych, map topograficznych, prasy czy kronik.

2. Rozwój osuwiska w czasie

Podać wiek lub daty znanych etapów rozwoju osuwiska.

3. Przyczyna ruchu osuwiskowego

Należy wybrać jedną lub więcej opcji, w powiązaniu z etapami rozwoju.

a) naturalna:

- podcięcie erozyjne;
- infiltracja wód opadowych, infiltracja wód roztopowych;
- wypływy wód na zboczu;
- sprzyjający układ warstw;

- b) sztuczna:
- podcięcie przez wykop;
 - obciążenie nasypem;
 - obciążenie obiektem budowlanym;
 - uszkodzenia drenażu;
 - drgania i wstrząsy;
 - antropogeniczne strome pochylenie skarpy;
 - górnicze deformacje terenu;
- c) nieokreślona.

9. Użytkowanie terenu w obrębie osuwiska

W odpowiedniej rubryce wstawić znak „X”. Dotyczy to rubryk 1–20.

a) pokrycie stoku

Informacja o użytkowaniu powierzchni terenu.

1. Lasy
2. Zarośla krzewiaste
3. Łąki i pastwiska
4. Grunty orne
5. Sady
6. Nieużytki

b) zabudowa

Informacja o występowaniu zabudowy na obszarze osuwiska. Podać liczbę obiektów zgodnie z podziałem na następujące kategorie:

7. Mieszkalna
8. Gospodarcza
9. Przemysłowa/usługowa
10. Użyteczności publicznej
11. Zabytkowa/sakralna
12. Inna

W przypadku występowania na obszarze osuwiska obiektów innych niż wymienione w rubrykach 7–11 należy podać ich liczbę wraz ze związłym opisem.

c) infrastruktura komunikacyjna

13. Drogi

Informacja o występowaniu infrastruktury drogowej na obszarze osuwiska. Wybierz jedną lub więcej opcji kategorii dróg publicznych w Polsce.

- brak;
- gminna;

- powiatowa;
- wojewódzka;
- krajowa.

14. Linie kolejowe

Informacja o występowaniu infrastruktury kolejowej na obszarze osuwiska.

d) linie przesyłowe

Informacja o występowaniu linii przesyłowych na obszarze osuwiska.

15. Linie energetyczne

16. Linie telefoniczne

17. Wodociągi

18. Kanalizacja

19. Gazociągi

20. Inne

10. Powstałe szkody i zagrożenia

a) szkody

Informacje o istniejących zniszczeniach i/lub uszkodzeniach wywołanych przez osuwisko należy podać dla następujących form użytkowania terenu:

1. Uprawy

2. Zabudowa

3. Infrastruktura komunikacja

4. Linie przesyłowe

5. Inne

W przypadku stwierdzenia występowania szkód należy w odpowiedniej rubryce podać ich zwięzły opis, określając liczbę zniszczonych i/lub uszkodzonych obiektów.

b) zagrożenia

Informacje o zagrożonych przez osuwisko obiektach należy podać dla następujących form użytkowania terenu:

6. Uprawy

7. Zabudowa

8. Infrastruktura komunikacja

9. Linie przesyłowe

10. Inne

W przypadku stwierdzenia zagrożenia należy w odpowiedniej rubryce podać liczbę zagrożonych obiektów.

11. Ocena możliwości wystąpienia dalszych ruchów osuwiskowych

Zamieścić krótki opis.

11. Rodzaje i zakres wykonanych prac zabezpieczających

W przypadku wykonania prac zabezpieczających należy podać terminy oraz zwięzły opis rodzaju i zakresu wykonanych prac.

12. Prowadzenie instrumentalnych prac monitoringowych

W przypadku prowadzenia instrumentalnych prac monitoringowych należy podać zwięzły opis wykonywanych prac.

13. Stan badań

Informacje o dotychczasowym stanie badań osuwiska (w publikowanych i archiwalnych materiałach źródłowych) i wykonanych dokumentacjach, ułożone w układzie chronologicznym. Należy podać dane bibliograficzne publikacji oraz informacje dotyczące numerów dokumentacji i miejsca ich przechowywania.

14. Szkic (mapa) osuwiska

Należy zamieścić fragment mapy w skali 1:10 000 z lokalizacją osuwiska.

Szkic wykonuje się tylko dla osuwiska o powierzchni poniżej 1 ha, zagrażającego obiektom inżynierskim. Należy sporządzić go w skali umożliwiającej zaznaczenie wszystkich elementów rzeźby wewnątrzosuwiskowej oraz wszystkich przejawów wód powierzchniowych i podziemnych. Szkic powinien zawierać podziałkę liniową.

W przypadku stosowania innych symboli (np. uszkodzona linia energetyczna, telefoniczna itp.) należy je objaśnić pod szkicem. Pozostałe symbole zgodne z zał. 7.

Przykład mapy topograficznej z lokalizacją osuwiska o powierzchni poniżej 0,05 ha

Przykład szkicu osuwiska o powierzchni poniżej 1 ha

15. Przekrój geologiczny przez osuwisko

Przekrój geologiczny należy sporządzić dla osuwisk powstałych w skałach luźnych, głównie czwartorzędowych, na podstawie wykonanych ręcznych wierceń do głębokości 5 m. Dla osuwisk powstałych w skałach litych (obszar Karpat, Sudetów i Gór Świętokrzyskich) prac wiertniczych nie wykonuje się, a przekrój geologiczny należy dołączyć jedynie z dokumentacji geologiczno-inżynierskiej osuwiska. W przypadku istnienia wystarczających danych zaleca się sporządzić schematyczny przekrój.

16. Fotografia(-e) osuwiska

Fotografie obejmujące w miarę możliwości cały obszar osuwiska lub jego fragmenty aktywne i zniszczenia wywołane na osuwisku.

17. Uwagi o możliwości zabezpieczenia oraz dodatkowe informacje

Dodatkowe informacje dotyczące osuwiska, których zakres wykracza poza zagadnienia wyszczególnione w KRO.

18. Autor karty (imię i nazwisko)

Imię i nazwisko osoby, która sporządziła KRO i własnoręczny podpis osoby uprawnionej.

19. Kategoria i numer uprawnień geologicznych

Numer uprawnień geologicznych osoby, która sporządziła KRO, nadanych zgodnie z *Rozporządzeniem Ministra Środowiska z dnia 19 czerwca 2006 r. w sprawie kategorii prac geologicznych, kwalifikacji do wykonywania, dozoru i kierowania tymi pracami oraz sposobu postępowania w sprawach stwierdzania kwalifikacji* (Dz.U. Nr 124, poz. 865). Wymagane kategorie: VI, VII lub VIII.

20. Instytucja

Wpisać nazwę i siedzibę instytucji zatrudniającej osobę, która sporządziła KRO, lub zlecającej opracowanie KRO.

21. Data wypełnienia

Wpisać dzień, miesiąc i rok sporządzenia KRO (podczas prac terenowych).

Słownik terminów

Słownik zawiera definicje terminów, stosowanych w Instrukcji oraz w KRO. Definicje zostały opracowane w celu jednoznacznego wypełniania KRO.

Terminy oznaczone gwiazdką (*) zilustrowane są w kluczu do wypełniania KRO (zał. 3b).

Aktywność osuwiska – zachowanie się mas skalnych określone w czasie. W Instrukcji ze względu na aktywność osuwiska dzieli się na: aktywne ciągle, aktywne okresowo i nieaktywne.

Antropogeniczny materiał → koluwium

Czoło osuwiska* – najbardziej zewnętrzna część → jęzora osuwiskowego, kończąca się wyraźnym progim nad obszarem nie objętym procesem → osuwania.

Detrytyczno-blokowy materiał → koluwium

Detrytyczny materiał → koluwium

Glina – luźna skała okruczowa składająca się z frakcji różnoziarnistych: iłów, pyłów, piasków i żwirów; cechą charakterystyczną g. jest brak wysortowania oraz plastyczność w stanie wilgotnym.

Grunt – utwory skalne spoisłe lub sypkie, gleba, sztuczny nasyp itp., znajdujące się w zasięgu wpływu obciążeń obiektów technicznych lub wykorzystywane jako materiał do budowy ziemnych; termin używany głównie w geologii inżynierskiej, geotechnice i dziedzinach pokrewnych.

Jęzor osuwiskowy* – część osuwiska, o pofałdowanej powierzchni, z bruzdami i grzbietami wygiętymi w kierunku ruchu, która powstała przez akumulację materiału (→ koluwium) poniżej obszaru oderwania i nasunięcie się na niezaburzoną powierzchnię terenu.

Koluwium* – utwory przemieszczone w dół → stoku przez ruchy grawitacyjne. **K.** może obejmować:

- **materiał detrytyczny** (okruczowy) złożony z rozdrobnionych skał/gruntów; bywa również określany jako brekcja koluwalna lub brekcja osuwiskowa;
- **materiał pakietowy** złożony z pakietów różnych skał/gruntów (np. pakiety piaskowcowo-łupkowe);
- **materiał detrytyczno-blokowy** złożony z wymieszanego materiału detrytycznego oraz głazów, bloków i pakietów skalnych;
- **bloki (głazy)** – materiał złożony głównie z bloków i głazów skał związanych;
- **gliny i/lub ily** – materiał pylasto-ilasty;
- **gliny z rumoszem** – materiał pylasto-piaszczysty z okruczami innych skał (np. piaskowce, zlepieńce, łupki, iłowce, wapienie, margle);
- **lessy i gliny lessopodobne** – materiał pylasty;
- **materiał antropogeniczny** złożony z gruntów nasypowych, utworzonych z produktów gospodarczej lub przemysłowej działalności człowieka.

Młaka – powierzchniowy wypływ wody gruntowej, zatorfiony lub zabagniony, dający odpływ.

Mokradło → podmokłość

Monitoring powierzchniowy – prowadzenie obserwacji w celu określenia przemieszczeń powierzchniowych na terenie → osuwiska za pomocą sprzętu pomiarowego.

Monitoring wgłębny – prowadzenie obserwacji w celu określenia przemieszczeń wgłębnych → osuwiska za pomocą sprzętu pomiarowego.

Nisza osuwiskowa – półkoliste, nieckowate zagłębienie na → stoku powstałe w wyniku grawitacyjnego oderwania i osunięcia mas skalnych; w górnej części → osuwiska ograniczona jest → skarpą osuwiskową.

Obryw → obrywanie

Obrywanie – oderwanie utworów i przemieszczanie w wyniku spadku swobodnego, przy czym spadające elementy mogą odbijać się, zanim osiągną stadium spoczynku. Formą powstałą w wyniku procesu obrywania jest → obryw.

Osuwanie – proces grawitacyjnego przemieszczania się → utworów geologicznych w dół → stoku wzdłuż jednej lub kilku powierzchni, przy zerwaniu ciągłości z podłożem. Por.: → osuwisko, → spływanie, → spływanie.

Osuwisko, zsuw – forma rzeźby powstała w wyniku przemieszczenia materiału skalnego w dół → stoku wzdłuż → powierzchni poślizgu. W klasycznej formie posiada → niszę osuwiskową z wyraźną → skarpą osuwiskową, strefę transportu oraz strefę akumulacji w formie → jezera osuwiskowego z → czołem. Osuwiska powstają w wyniku oddziaływania czynników zewnętrznych i wewnętrznych, biernych i aktywnych, do których należą m.in.:

- wzrost wilgotności gruntu spowodowany długotrwałymi opadami lub roztopami;
- podcięcie stoku w efekcie oddziaływania czynników naturalnych (erozja, abrazja) lub działalności człowieka (np. przy budowie drogi);
- nadmierne obciążenie stoku, np. przez budownictwo;
- wibracje związane np. z pracami ziemnymi, ruchem samochodowym, eksplozjami;
- trzęsienia ziemi,
- elementy budowy geologicznej,
- geometria stoku.

Osuwisko aktywne ciągłe – osuwisko będące w ciągłym ruchu lub którego objawy aktywności występowały w trakcie prowadzenia rejestracji albo w ciągu co najmniej ostatnich 5 lat.

Osuwisko aktywne okresowo – osuwisko, w obrębie którego objawy aktywności występowały w nieregularnych odstępach czasu, w ciągu ostatnich 50 lat.

Osuwisko asekwentne – osuwisko powstałe ze ścięcia w jednorodnych i niezaburzonych utworach, np. ilach, glinach, lessach, piaskach.

Obrywanie

Osuwisko asekwentne

Osuwisko gruntowe, osuwisko ziemne – osuwisko rozwinięte w skałach nieskonsolidowanych, gdzie dominują utwory drobnoziarniste (piasek, pył, ił). W Instrukcji zalicza się tu osady czwartorzędowe, ropy neogeńskie i utwory antropogeniczne.

Osuwisko insekwentne – osuwisko powstałe w wyniku przemieszczenia utworów, gdy kierunek ruchu jest zorientowany skośnie do istniejących powierzchni strukturalnych. Szczególnym przypadkiem jest osuwisko, w którym kierunek ruchu i kierunek upadu warstw są zbliżone, natomiast kąt upadu warstw jest większy od nachylenia stoku.

Osuwisko insekwentne

Osuwisko konsekwentne – osuwisko powstałe w wyniku przemieszczenia mas skalnych po powierzchni strukturalnej zorientowanej równolegle lub w przybliżeniu równolegle do powierzchni stoku. Może to być płaszczyzna rozdzielająca skały podłoża od pokrywy skał luźnych (zwietrzelina, deluwia itp.) lub powierzchnia warstwowania. Wśród o. k. można wyróżnić:

- **osuwisko konsekwentno-zwierzelinowe** – powstałe wzdłuż powierzchni oddzielającej zwierzelinę od podłoża skalnego;
- **osuwisko konsekwentno-strukturalne** – powstałe wzdłuż powierzchni strukturalnej, biegnącej zgodnie z powierzchnią uławicenia. W przypadku **o. k.-s.** muszą być spełnione dodatkowo następujące warunki: 1) kierunek ruchu osuwiska jest zgodny z kierunkiem upadu warstw budujących podłoże, a różnica azymutów jest nie większa niż $5-10^\circ$; 2) kąt upadu warstw jest mniejszy od nachylenia stoku;
- **osuwisko konsekwentno-szczelinowe** – powstałe, gdy powierzchnia poślizgu jest zgodna z przebiegiem szczelin i spękań;

Osuwisko konsekwentno-zwierzelinowe, przy konsekwentnym układzie warstw podłoża

Osuwisko konsekwentno-zwierzelinowe, przy insekwentnym układzie warstw podłoża

Osuwisko konsekwentno-strukturalne

Osuwisko mieszane – osuwisko, które rozwinęło się na różnych rodzajach podłoża, obejmujące skały i nasypy antropogeniczne.

Osuwisko nieaktywne, osuwisko ustabilizowane – osuwisko, w obrębie którego nie obserwowano i nie udokumentowano objawów aktywności w ciągu co najmniej ostatnich 50 lat.

Osuwisko obsekwentne – osuwisko powstałe w wyniku przemieszczenia mas skalnych, które zachodzi poprzecznie do biegu warstw. Jest to szczególny przypadek → osuwiska insekwentnego, gdy kierunek ruchu osuwiska jest przeciwny (około 180°) do kierunku upadu warstw.

Osuwisko obsekwentne

Osuwisko rotacyjne, zsuw rotacyjny – osuwisko powstałe w wyniku przemieszczania utworów w dół → stoku po powierzchni cylindrycznej, przy czym zsuwające się masy skalne ulegają obrotowi (rotacji).

Osuwisko skalne – osuwisko rozwinięte w obrębie skał zwięzłych, gdzie udział → zwietrzliny jest niewielki.

Osuwisko skalno-zwietrzelinowe – osuwisko obejmujące skały zwięzłe z → pokrywą zwietrzelinową o podobnym udziale procentowym skał i zwietrzliny.

Osuwisko subsekwentne – osuwisko powstałe poprzez zsuw mas skalnych wzdłuż czołowych powierzchni ławic, w kierunku zgodnym z ich biegiem.

Osuwisko subsekwentne

Osuwisko translacyjne, zsuw translacyjny – osuwisko powstałe w wyniku przemieszczania utworów w dół stoku, po powierzchni będącej nachyloną płaszczyzną.

Osuwisko ustabilizowane → osuwisko nieaktywne

Osuwisko ziemne → osuwisko gruntowe

Osuwisko złożone – osuwisko, w którym przemieszczenie mas skalnych zachodzi na podłożu o różnej konfiguracji układu warstw, zwłaszcza w obszarach o skomplikowanej tektonice i zmiennym ułożeniu warstw, związanych np. z uskokami, strefami nasunięć lub zaburzeń glacitektonicznych; wg L. Bobera, 1984 – zsuw skomplikowany.

Osuwisko zwietrzelinowe – osuwisko rozwinięte w utworach nieskonsolidowanych, pochodzących głównie z wietrzenia skał lub wzdłuż ich kontaktu z litą skałą.

Pakietowy materiał → koluwium

Podmokłość, mokradło – obszarowy, nieskupiony wypływ wody podziemnej, który w związku z utrudnionym odpływem nasyca utwory przypowierzchniowe, powodując zabagnienie i zatorfienie terenu.

Pokrywa zwietrzelinowa → zwietrzelina

Powierzchnia poślizgu * – powierzchnia oderwania lub strefa, wzdłuż której zachodzi przemieszczenie utworów.

Osuwisko złożone

Próg wewnątrzosuwickowy* – wypukła forma terenu w obrębie osuwiska.

Rów osuwiskowy * – wydłużone obniżenie w obrębie osuwiska, ograniczone zwykle asymetrycznymi skarpami.

Ruch złożony – zmienny – przemieszczanie materiału w dół stoku, które obejmuje co najmniej dwa typy ruchów, występujących jednocześnie w ramach tego samego przemieszczenia, tzn. jedna forma ruchu przechodzi w drugą, natomiast przemieszczeniu podlega ten sam materiał; w wyniku **r. z.-z.** powstaje szczególny rodzaj osuwiska, np. sływ–osunięcie (*flow–slide*, *slump-earthflow*).

Ruchy masowe ziemi – zespół ruchów grawitacyjnych, które polegają na przemieszczeniu w dół → stoku → utworów geologicznych pod wpływem siły ciężkości.

Rumosz – niescementowany osad frakcji żwirowej, różniący się od żwiru brakiem obróbki materiału okruchowego (zwykle kanciasty).

Rumosze, blokowiska – forma nagromadzenia grubookruchowego materiału koluwalnego.

Skala – naturalny zespół minerałów tworzący w skorupie ziemskiej większe masy, powstały w wyniku określonych procesów geologicznych; **s.** może być zwięzła lub luźna.

Skarpa główna → skarpa osuwiskowa

Skarpa osuwiskowa* – stromy fragment → stoku (ściana) powstały w wyniku grawitacyjnego przemieszczenia materiału, będący odsłonięciem powierzchni odkłucia (oderwania).

– **skarpa główna*** rozpoczyna się na skraju górnej, niezaburzonej powierzchni stoku w miejscu odsłonięcia głównej powierzchni odkłucia (oderwania),

– **skarpy wtórne*** strome powierzchnie (ściany), które mogą występować w obrębie kolumium; powstają w wyniku wtórnych przemieszczeń.

Skarpa wtórna → skarpa osuwiskowa

Podział ruchów masowych na podstawie klasyfikacji D. J. Varnesa
(R. Dikau i in., 1996) – zmodyfikowany

Material / Rodzaj ruchu	Skały zwięzłe	Utwory (grunty) grubookruchowe	Utwory (grunty) drobnoziarniste
Obrywanie (odpadanie)	Obryw skał	Obryw rumoszu	Obryw ziemny
Osuwanie – ruch translacyjny	Zsuw (osuwisko) translacyjny	Zsuw (osuwisko) translacyjny	Zsuw (osuwisko) translacyjny
– ruch rotacyjny (ruch obrotowy)	Zsuw (osuwisko) rotacyjny	Zsuw (osuwisko) rotacyjny	Zsuw (osuwisko) rotacyjny
Spływanie	Spływ skalny	Spływ gruzowy (spływ rumoszu)	Spływ błotny (spływ ziemny)
Spęływanie		Spęływanie rumoszu	Spęływanie gruntu (ziemi)
Ruchy złożone* kombinacja dwu lub więcej typów ruchu	Złożone – zmienne		

* wg R. Dikau i in. (1996) następuje zmiana charakteru ruchu w dół stoku, ale w obrębie tego samego materiału

Spęływanie – powolne przemieszczanie się utworów w dół stoku polegające na deformacji plastycznej. → osuwanie, → spływanie.

Spływ → spływanie

Spływanie – proces grawitacyjnego przemieszczania się w dół → stoku → utworów geologicznych, w trakcie którego następuje całkowita zmiana pierwotnej struktury przemieszczających się utworów poprzez rozerwanie, a następnie upłynnienie, ze względu na nasycenie wodą. Czynnikiem przyczyniającymi się do powstania spływów są obfite opady atmosferyczne lub gwałtowne roztopy. W zależności od frakcji spływającego materiału można wyróżnić:

- **spływy gruzowe** – materiał grubookruchowy,
- **spływy gruzowo-błotne** – materiał grubookruchowy w drobnookruchowym matriks,
- **spływy błotne (ziemne)** – materiał drobnoziarnisty.

W efekcie powstają wydłużone formy składające się z niszy spływu, strefy transportu, której towarzyszą charakterystyczne odsypy boczne oraz strefy złożenia w formie stożków.

Spęływanie

Stok, zbocze – każda nachylona powierzchnia rozpościerająca się między kulminacją wzniesienia a jego podnóżem.

Teren zagrożony ruchami masowymi – obszar wyznaczony poza osuwiskami, na którym można spodziewać się rozwoju ruchów masowych w przyszłości.

Utwór, utwór geologiczny – jakiegokolwiek stałe tworzywo skorupy ziemskiej, będące produktem procesów geologicznych. Są to więc → skały, osady, → zwietrzelina, gleba itp., a także utwory antropogeniczne → grunt.

Utwór geologiczny → utwór

Wysięk – miejsce, gdzie woda podziemna wysącza się na powierzchnię terenu, nie tworząc wyraźnego skoncentrowanego wypływu.

Zagłębienie wewnątrzosuwickowe* – wklęsła forma terenu w obrębie → osuwiska, najczęściej bezodpływowa.

Zbocze → stok

Zsuw → osuwisko

Zsuwanie → osuwanie

Zwietrzelina, pokrywa zwietrzelinowa – materiał powstały jako efekt procesów wietrzenia.

Źródło – naturalny i samoczynny, skoncentrowany wypływ wody podziemnej na powierzchnię terenu.

Karta rejestracyjna terenu zagrożonego ruchami masowymi

Wzór

1. Numer identyfikacyjny:

Numer roboczy:

2. Główne kryteria wyznaczenia terenu:

1) Geomorfologiczne

--

2) Geologiczne

--

3) Hydrogeologiczne i hydrograficzne

--

4) Antropogeniczne

--

3. Wskazania dotyczące obserwacji:

--

4. Autor karty

Imię i nazwisko:

5. Kategoria i numer

uprawnień geologicznych:

6. Instytucja:

7. Data

wypełnienia:

--	--	--	--

Podpis autora Karty:

Klucz do wypełniania Karty rejestracyjnej terenu zagrożonego ruchami masowymi

1. Numer identyfikacyjny

Sześć cyfr – niepowtarzalny numer identyfikacyjny nadawany przy wprowadzaniu KRTZ do bazy SOPO (ciąg sześciu znaków – pierwszy teren zagrożony będzie miał numer 000001).

Na etapie wypełniania KRTZ autor powinien nadać każdemu terenowi zagrożonemu numer roboczy – niepowtarzalny dla danej jednostki administracyjnej. Numer ten powinien być identyczny z numerem tego terenu zagrożonego na mapie w opracowaniu autorskim.

2. Główne kryteria wyznaczania terenu

Wybór – kryterium ze słownika, uzasadnienie wyboru – opis słowny.

Kryteria:

- a) geomorfologiczne GM
- b) geologiczne GL
- c) hydrogeologiczne i hydrograficzne HG
- d) antropogeniczne AG

Uzasadnienie wyboru jest opisem słownym autora Karty. Poniżej podano najczęściej spotykane przykłady elementów rzeźby, uwarunkowań geologicznych i wodnych oraz czynników naturalnych i antropogenicznych, które mogą wskazywać na predyspozycję obszaru do rozwoju ruchów masowych.

a) geomorfologiczne **GM**:

- nachylenie, wysokość i ekspozycja zboczy/stoków;
- ukształtowanie powierzchni zboczy/stoków;
- działalność naturalnych procesów geologicznych (erozji rzecznej, abrazji brzegowej, spływu wód powierzchniowych, podniesienia się poziomu wód gruntowych i inne);
- inne (podać jakie).

b) geologiczne **GL**:

- obecność skał spoiстых i sypkich w obrębie zboczy/stoków;
- obecność utworów wskazujących na transport po stoku/zboczach (deluwia, utwory soliflukcyjne, peryglacjalne);
- obecność skał, które mogą stanowić powierzchnię poślizgu (iły, ilowce, łupki);
- obecność struktur glaciektonicznych i/lub struktur tektonicznych;
- wartość kąta upadu warstw;
- stosunek kierunku zapadania warstw do kierunku nachylenia zbocza/stoku;
- inne (podać jakie).

c) hydrogeologiczne i hydrograficzne **HG**:

- obecność źródeł, wysięków, podmokłości;
- obecność wód powierzchniowych (płynących i stojących) w obrębie zbocza/stoku;
- inne (podać jakie).

d) antropogeniczne **AG**:

- usunięcie ze zboczy/stoków szaty roślinnej (zwiększenie denudacji i ułatwienie infiltracji);
- podcięcie (zestromienie) zboczy, zwłaszcza w dolnej części (obniżenie parametrów wytrzymałościowych skał/gruntów);
- rozcięcie zboczy/stoków, np. przy budowie drogi (zmiana stateczności i warunków krążenia wód podziemnych);
- zabudowa zboczy/stoków (dodatkowe obciążenie wpływające na stateczność);
- ograniczenie swobodnego odpływu wód po powierzchni zboczy/stoków (zwiększenie możliwości nawodnienia warstw przypowierzchniowych wskutek przyspieszonej infiltracji);
- utworzenie zbiornika wodnego u podnóża zboczy/stoków (zmiana wilgotności naturalnej skał/warstw/gruntów oraz uruchomienie procesów abrazji brzegowej);
- inne (podać jakie).

3. Wskazania dotyczące obserwacji

TAK (z uzasadnieniem) – należy prowadzić obserwacje terenu zagrożonego ze względu na wysoki stopień zagrożenia ruchami masowymi istniejącej infrastruktury technicznej lub komunikacyjnej;

NIE (bez uzasadnienia).

4. Autor karty

Imię i nazwisko osoby wypełniającej Kartę.

5. Kategoria i numer uprawnień geologicznych

Numer uprawnień geologicznych osoby, która sporządziła KRTZ, nadanych zgodnie z *Rozporządzeniem Ministra Środowiska z dnia 19 czerwca 2006 r. w sprawie kategorii prac geologicznych, kwalifikacji do wykonywania, dozorowania i kierowania tymi pracami oraz sposobu postępowania w sprawach stwierdzania kwalifikacji* (Dz.U. Nr 124, poz. 865). Wymagane kategorie: VI, VII lub VIII.

6. Instytucja

Wpisać nazwę i siedzibę instytucji zatrudniającej osobę, która sporządziła KRTZ, lub zleciła opracowanie KRTZ.

7. Data wypełnienia

Wpisać dzień, miesiąc i rok sporządzenia KRTZ (podczas prac terenowych).

Makieta Mapy osuwisk i terenów zagrożonych ruchami masowymi

Wzór strony tytułowej tekstu objaśniającego

SFINANSOWANO ZE ŚRODKÓW
NARODOWEGO FUNDUSZU
OCHRONY ŚRODOWISKA
I GOSPODARKI WODNEJ

Ministerstwo Środowiska

IMIĘ I NAZWISKO AUTORA/AUTORÓW

**OBJAŚNIENIA
DO MAPY OSUWISK I TERENÓW ZAGROŻONYCH
RUCHAMI MASOWYMI**

Skala 1:10 000

Gmina

Powiat

Województwo

PAŃSTWOWY INSTYTUT GEOLOGICZNY

Warszawa, rok

WYKONANO NA ZAMÓWIENIE MINISTRA ŚRODOWISKA

Autor/Autorzy:*

Główny koordynator MOTZ:**

Redaktor regionalny:**

* nazwa i adres firmy wykonującej opracowanie

** nazwa i adres firmy koordynującej opracowanie

Copyright by Ministerstwo Środowiska, Warszawa, rok

Symbole graficzne stosowane na Mapie osuwisk i terenów zagrożonych ruchami masowymi

Symbol	Opis	Wymiary	Barwa

	Granica osuwiska: A – pewna B – przypuszczalna	Grubość linii – 0,35 mm	Ciemna czerwona

	Osuwisko o powierzchni < 0,05 ha (5 arów) – znaczone jako punkt	Grubość linii – 0,1 mm Średnica koła – 3,0 mm	
12/05/082/1	Numer ewidencyjny osuwiska* nr województwa (12) / nr powiatu (05) / nr gminy (082) / nr osuwiska (1)	Wielkość cyfr – 0,5 cm	
ELEMENTY RZEŻBY WEWNĄTRZOSUWISKOWEJ			

	Skarpa osuwiskowa główna, skarpa wtórna (próg wewnątrzsuwiskowy), ściana rowu osuwiskowego, ściana obrywu: A – wyraźna B – słabo zachowana a – niska – wysokość do 3 m b – średnia – wysokość 3-6 m c – wysoka – wysokość 6-10 m d – bardzo wysoka – wysokość >10 m	Grubość linii – 0,35 mm Długość ząbków: a – 1 mm b – 1 mm c – 2 mm d – 3 mm Szerokość ząbków: a – 0,35 mm b – 2 x 0,35 mm c – 1,5 mm d – 2 mm Odstępy między środkami ząbków: a – 2 mm b – 1 mm, 3 mm c – 2 mm d – 3 mm	Ciemna czerwona

	Zagłębienie wewnątrzsuwiskowe (suche)	Grubość linii – 0,25 mm Wymiary ząbków: długość – 1 mm szerokość – 0,25 mm odstępy – 2 mm	

	Szczeliny podłużne i poprzeczne	Grubość linii – 0,75 mm	

	Czoło osuwiska, akumulacyjny próg wewnątrzsuwiskowy	Grubość linii – 0,25 mm Długość ząbków – 1 mm Szerokość ząbków – 0,25 mm Odstępy między ząbkami – 2 mm	

Symbol	Opis	Wymiary	Barwa

	Rumosze i blokowiska	Wielkość okruchów – 1-3 mm Grubość granicy – 0,2 mm	Ciemna brązowa

STOPIEŃ AKTYWNOŚCI OSUWISKA**

<p>A B C</p>
	<p>Osuwisko (A, C – obszarowe, B – punktowe):</p> <p>Nieaktywne – N</p> <p>Okresowo aktywne – O</p> <p>Aktywne – A</p>	<p>Średnica koła – 3 mm</p> <p>Grubość linii koła – 0,1 mm</p> <p>Grubość linii, półkola, – 0,25 mm</p> <p>Wielkość liter (N, O, A) – 3,5 mm</p> <p>Wymiary półkola – 3x1 mm</p> <p>Długość kresek – 3 mm</p>	<p>Jasnoszara</p> <p>Różowa</p> <p>Ciemna różowa</p>
--	---	---	---

PRZEJAWY WYSTĘPOWANIA WÓD PODZIEMNYCH I POWIERZCHNIOWYCH

	Cieki		Niebieska

	Źródła	Grubość linii – 0,2 mm	

	Wysięki	Średnica kółka – 1,5 mm	

	Podmokłości (mokradała) i młaki	Długość kreski: podmokłość – 2 mm wysięk – 4 mm	

	Zbiorniki wód powierzchniowych		

 1	<p>Teren zagrożony ruchami masowymi*</p> <p>Numer terenu zagrożonego</p>	<p>Grubość: granicy pola – 0,35 mm linii szrafu – 0,25 mm</p> <p>Odstęp między liniami szrafu – 4 mm</p> <p>Kąt nachylenia linii szrafu – 45°</p> <p>Wielkość cyfry – 0,5 cm</p>	Czarna Szara 60%

* Na etapie wykonywania autorskiej mapy terenowej oddzielna numeracja dla osuwisk i terenów zagrożonych ruchami masowymi powinna być prowadzona w sposób ciągły w pasach o szerokości jednego oczka siatki kilometrowej, w obrębie pasa od lewej do prawej strony, począwszy od lewego górnego narożnika mapy.

** Na etapie wykonywania autorskiej mapy terenowej aktywność znaczymy tylko szrafem, jedynie dla osuwisk o powierzchni < 0,05 ha (5 arów) –znaczonych punktowo – używamy barw wraz z literowym oznaczeniem aktywności (N, O, A).

Karta oceny mapy osuwisk i terenów zagrożonych

(wypełnia koordynator regionalny)

Wzór

Nazwa gminy i powiatu (dla Karpat) lub powiatu (dla Polski pozakarpackiej) oraz województwa:

Gmina:

Powiat:

Województwo:

Liczba udokumentowanych osuwisk na obszarze gminy/powiatu¹:

Liczba udokumentowanych terenów zagrożonych na obszarze gminy/powiatu¹:

1. Autor/Autorzy opracowania:

2. Instytucja:

3. Oceniający (koordynator regionalny):

MAPA:

1. Czy treść mapy jest zgodna z Instrukcją? Tak/Nie

2. Czy poprawnie wrysowano granice poszczególnych form rzeźby? Tak/Nie

3. Czy właściwie oceniono stopień aktywności osuwisk? Tak/Nie

4. Czy parametry morfometryczne osuwisk na mapie są zgodne z kartami? Tak/Nie

5. Czy numeracja osuwisk i terenów zagrożonych na mapie jest zgodna z kartami? Tak/Nie

KARTY:

1. Czy wypełniono wszystkie pola w kartach osuwisk i terenów zagrożonych zgodnie z kluczem i słownikiem? Tak/Nie

2. Czy poprawnie dokonano klasyfikacji osuwisk? Tak/Nie

3. Czy poprawnie określono parametry morfometryczne osuwisk? Tak/Nie

4. Czy poprawnie określono charakterystykę podłoża osuwiska i materiału koluwalnego? Tak/Nie

5. Czy właściwie określono wiek, rozwój w czasie oraz przyczyny powstania osuwiska? Tak/Nie

¹ niepotrzebne skreślić

6. Czy spis dokumentacji i/lub publikacji dotyczący poszczególnych osuwisk jest kompletny? Tak/Nie
7. Czy poprawnie wykonano szkic i przekrój geologiczny? Tak/Nie
8. Czy zamieszczono właściwe fotografie? Tak/Nie
9. Czy wskazano odpowiednie sposoby zabezpieczenia osuwiska? Tak/Nie
10. Czy podano przekonujące kryteria wyznaczenia terenów zagrożonych? Tak/Nie
11. Czy autor kart posiada wymagane Rozporządzeniem uprawnienia geologiczne? Tak/Nie

TEKST OBJAŚNIAJACY:

1. Czy spis rozdziałów jest zgodny z Instrukcją? Tak/Nie
2. Czy informacje zawarte w tekście są zgodne z informacjami w kartach rejestracyjnych i na mapie? Tak/Nie
3. Czy podano i właściwie uzasadniono konieczność prowadzenia monitoringu na wybranych osuwiskach? Tak/Nie
4. Czy podano i właściwie uzasadniono konieczność prowadzenia obserwacji na wybranych terenach zagrożonych? Tak/Nie
5. Czy podano właściwe wskazania i zalecenia, które należy podjąć w celu przeciwdziałania dalszemu rozwojowi osuwisk? Tak/Nie
6. Czy wnioski autora dotyczące proponowanego zagospodarowania osuwisk są słuszne i będą skutkowały zahamowaniem lub ograniczeniem ich dalszego rozwoju? Tak/Nie

PROJEKT PRAC GEOLOGICZNYCH:

1. Czy zakres prac i badań został wykonany zgodnie z projektem?..... Tak/Nie

UWAGI:

.....

.....

.....

.....

.....

Ocena końcowa opracowania (podać trzy oceny oddzielnie dla mapy, kart i tekstu):

	MAPA	KARTY	TEKST
Pozytywna z małą liczbą poprawek			
Pozytywna ze średnią liczbą poprawek			
Pozytywna z dużą liczbą poprawek			
Negatywna			

W przypadku oceny negatywnej należy napisać uzasadnienie.

Pieczętka i podpis
koordynatora regionalnego

.....

Uwagi Komisji Opracowań Kartograficznych (KOK):

.....
.....
.....
.....
.....

Podpis członka KOK

Karta oceny dokumentacji z monitoringu osuwiska

(wypełnia członek Zespołu ds. monitoringu osuwisk)

Wzór

Numer i lokalizacja monitorowanego osuwiska:

Numer:.....

Gmina:

Powiat:

Województwo:

1. Autor/Autorzy opracowania:

2. Instytucja:

3. Oceniający:

ZAKRES PRAC

MAPA:

1. Czy wykonywano nowe prace geodezyjno-kartograficzne na obszarze osuwiska?..... Tak/Nie

2. Czy wykorzystano mapy/plany z istniejących zasobów/dokumentacji? Tak/Nie

3. Czy poprawnie wrysowano granice poszczególnych form rzeźby? Tak/Nie

4. Czy parametry morfometryczne osuwiska na mapie są zgodne z kartą? Tak/Nie

MONITORING POWIERZCHNIOWY¹:

1. Czy sieć pomiarowa została wykonana zgodnie z projektem? Tak/Nie

2. Czy lokalizacja zrealizowanej sieci pomiarowej obejmuje najistotniejsze elementy monitorowanego obiektu ?Tak/Nie

3. Czy wykonane sesje pomiarowe (ilość, dokładność) są zgodne z projektem ? Tak/Nie

4. Czy Dokumentacja zawiera poprawnie skonstruowane załączniki danych pomiarowych?

– graficzne / tabelaryczne..... Tak/Nie

– elektroniczne..... Tak/Nie

MONITORING WGLĘBNY¹:

1. Czy punkty pomiarowe zostały wykonane zgodnie z projektem? Tak/Nie

2. Czy lokalizacja punktów pomiarowych obejmuje najistotniejsze elementy monitorowanego obiektu ? Tak/Nie

¹ wypełnić zgodnie z przeprowadzonymi badaniami.

3. Czy wykonane sesje pomiarowe (ilość, dokładność) są zgodne z projektem ? Tak/Nie
4. Czy Dokumentacja zawiera poprawnie skonstruowane załączniki danych pomiarowych?
- graficzne /tabelaryczne..... Tak/Nie
 - elektroniczne..... Tak/Nie

BADANIA DODATKOWE¹:

Czy zakres przeprowadzonych badań dodatkowych jest zgodny z projektem prac?:

- wiercenia.....Tak/Nie
- prace geofizyczne.....Tak/Nie
- badania laboratoryjne.....Tak/Nie
- inne (*wpisać jakie*)
- Tak/Nie
- Tak/Nie
- Tak/Nie
- Tak/Nie

TEKST:

1. Czy zawiera rozdziały odpowiadające projektowi?Tak/Nie
2. Czy informacje zawarte w tekście są zgodne z wynikami badań ? Tak/Nie

UWAGI:

.....

.....

.....

.....

.....

.....

Ocena końcowa opracowania:

POZYTYWNA	POZYTYWNA Z POPRAWKAMI / UZUPEŁNIENIAMI	NEGATYWNA

W przypadku oceny negatywnej należy napisać uzasadnienie.

Pieczętka i podpis
koordynatora regionalnego

Uwagi Komisji Opracowań Kartograficznych (KOK):

.....
.....
.....
.....
.....

Podpis członka KOK