

Nr 3 (140)

ISSN 1730-6124

BIULETYN

PAŃSTWOWEJ SŁUŻBY
HYDROLOGICZNO-
METEOROLOGICZNEJ

MARZEC 2014

BULLETIN
OF THE NATIONAL HYDROLOGICAL
AND METEOROLOGICAL SERVICE

MARCH 2014

INSTYTUT METEOROLOGII I GOSPODARKI WODNEJ
PAŃSTWOWY INSTYTUT BADAWCZY

Autorzy

Katarzyna Bednarek
Barbara Brodzińska
Łukasz Chudy
Danuta Czekierda
Adam Dzedzic
Wojciech Gajda
Maciej Gabryelewicz
Andrzej Kowalik
Jolanta Krupa-Marchlewska
Marta Mizera
Tadeusz Moskwiński
Wojciech Pawelec
Agnieszka Pietrzykowska
Monika Sawicka
Paweł Staniszewski
Anna Strzelczak
Sławomir Wereski

Konsultacja

Eugeniusz Szwed
Marianna Sasim

Pomiary i obserwacje, których wyniki wykorzystano w Biuletynie wykonywane są przez Państwową Służbę Hydrologiczno-Meteorologiczną IMGW-PIB.

Pomiary i obserwacje hydrologiczno-meteorologiczne oraz monitoring jakości wód głównych rzek kraju są dofinansowane przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej na zamówienie Ministerstwa Środowiska i Głównego Inspektora Ochrony Środowiska.

Dane podane w Biuletynie (meteorologiczne i hydrologiczne) pochodzą z operacyjnej bazy danych i ich wartości mogą ulec zmianie po weryfikacji.

The National Meteorological and Hydrological Service makes measurements and observations published in the Bulletin. Hydrological, meteorological and water quality measurements and observations are financed by the National Fund of Environmental Protection and Water Management in order of the Ministry of Environment and by the Chief Inspectorate for Environmental Protection.

Published meteorological and hydrological data are extracted from the operational database and might be changed in the verification procedure.

Dofinansowano ze środków
Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej

Mapa oddziałów IMGW-PIB

- Warszawa** Ośrodek Główny
- Wrocław** Oddział terenowy
- CBPM** Centralne Biuro Prognoz Meteorologicznych
- CBPL-MBN** Centralne Biuro Prognoz Lotniczych - Meteorologiczne Biuro Nadzoru
- BPM** Biuro Prognoz Meteorologicznych
- BPMiK** Biuro Prognoz Meteorologicznych i Komercyjnych
- BMPM** Biuro Meteorologicznych Prognoz Morskich
- BPH** Biuro Prognoz Hydrologicznych
- Lotniskowa Stacja Meteorologiczna
- Stacja Hydrologiczno-Meteorologiczna
- Wysokogórskie Obserwatorium Meteorologiczne
- Automatyczna Stacja Synoptyczna
- Stacja Hydrologiczna
- Lotniskowe Biuro Meteorologiczne
- Stacja Aerologiczna

- Oddziały IMGW-PIB
- Gdynia (OGa)
 - Kraków (OKk)
 - Wrocław (OWr)

Rejony ostony meteorologicznej Polski

Rejony ostony hydrologicznej Polski

SPIS TREŚCI

1.	Ogólna ocena sytuacji hydrologiczno-meteorologicznej w marcu 2014	6
2.	Warunki meteorologiczne	7
3.	Warunki hydrologiczne.....	21
4.	Odpływ rzeczny	29
5.	Zbiorniki wodne.....	34
6.	Jeziora.....	37
7.	Warunki agrometeorologiczne.....	41

TABELE

2.1.	Charakterystyki meteorologiczne w marcu 2014.....	17
2.2.	Charakterystyki termiczne i opadowe w dekadach dla poszczególnych miesięcy roku 2013/2014.....	18
3.1.	Najwyższe dobowe sumy opadów w zlewniach (25 mm i wyższe).....	21
3.2.	Najwyższe dobowe przyrosty stanu wody (70 cm i wyższe).....	22
3.3.	Stacje wodowskazowe, na których stan wody w marcu 2014 był niższy od dotychczas obserwowanych wartości (do roku 2012)	23
4.1.	Odpływ w marcu 2014 w stosunku do wartości charakterystycznych z wielolecia 1951-2010 w wybranych profilach wodowskazowych	32
5.1.	Napełnienie ważniejszych zbiorników retencyjnych w dniu 31 III 2014.....	35
6.1.	Morfometria i zlewnie jezior	37
6.2.	Stan i temperatura wody jezior w marcu 2014	39
6.3.	Grubość pokrywy lodowej jezior w marcu 2014 [cm]	39

RYSUNKI

2.1.	Mapa synoptyczna (10 III 2014, godz. 00 UTC).....	7
2.2.	Mapa synoptyczna (15 III 2014, godz. 00 UTC).....	8
2.3.	Mapa synoptyczna (24 III 2014, godz. 00 UTC).....	9
2.4.	Pokrywa śnieżna w marcu 2014	10
2.5.	Średnia miesięczna temperatura powietrza w marcu 2014.....	12
2.6.	Odchylenie średniej miesięcznej temperatury powietrza w marcu 2014, w stosunku do średniej wieloletniej 1971-2000.....	12
2.7.	Miesięczna suma opadu atmosferycznego w marcu 2014.....	13
2.8.	Anomalia miesięcznej sumy opadu atmosferycznego w marcu 2014, jako procent normy 1971-2000	13
2.9.	Średnia temperatura powietrza zimą 2013/2014	14
2.10.	Odchylenie średniej temperatury powietrza zimą 2013/2014, w stosunku do średniej wieloletniej 1971-2000	14
2.11.	Suma opadu atmosferycznego zimą 2013/2014	15
2.12.	Anomalia sumy opadu atmosferycznego zimą 2013/2014, jako procent normy wieloletniej 1971-2000	15
2.13.	Pokrywa śnieżna zimą 2013/2014	16
2.14.	Średnie dobowe i ekstremalne temperatury powietrza oraz dobowe sumy opadu atmosferycznego w marcu 2014.....	19
2.15.	Lokalizacje wyładowań doziemnych w marcu 2014.....	20
2.16.	Liczba wyładowań o określonej wartości prądu wyładowania w [kA] w marcu 2014.....	20
3.1.	Strefy stanu wody w rzekach w dniu 31 III 2014	24
3.2.	Stan wody w rzekach w dniu 31 III 2014, w stosunku do SNW	25
3.3.	Wysokość opadów średnich [mm] i przebieg stanu wody [cm] dla wybranych zlewni w Polsce, w marcu 2014.....	26
3.4.	Hydrogramy stanu wody na Wiśle, Narwi i Bugu w marcu 2014.....	27
3.5.	Hydrogramy stanu wody na Odrze, Nysie Kłodzkiej i Warcie w marcu 2014	28
4.1.	Przepływ w rzekach w dniu 31 III 2014 w stosunku do SNQ.....	30
4.2.	Krzywe sumowe odpływu Wisły w Tczewie i Odry w Gozdowicach	30
4.3.	Hydrogramy przepływu Wisły w Warszawie, w latach 2012, 2013 i 2014	31
4.4.	Hydrogramy przepływu Odry w Nowej Soli, w latach 2012, 2013 i 2014	31
5.1.	Napełnienie zbiorników retencyjnych w dorzeczu Wisły w marcu 2014.....	36
5.2.	Napełnienie zbiorników retencyjnych w dorzeczu Odry w marcu 2014.....	36
6.1.	Lokalizacja jezior bazowych i bilansowych służby limnologicznej	37
6.2.	Zjawiska lodowe na jeziorach bilansowych w marcu 2014	40

CONTENTS

1.	General description of hydrological and meteorological situation in March 2014	6
2.	Meteorological conditions.....	7
3.	Hydrological conditions	21
4.	River outflow	29
5.	Water reservoirs.....	34
6.	Lakes.....	37
7.	Agrometeorological conditions	41

TABLES

2.1.	Meteorological characteristics in March 2014	17
2.2.	Characteristics of air temperature and precipitation in decades of each month 2013/2014	18
3.1.	The highest daily total precipitation in catchments (25 mm and above).....	21
3.2.	The highest daily growths of gauge heights (river stages, 70 cm and above)	22
3.3.	Water stages in March 2014 lower than previously observed (until 2012)	23
4.1.	Outflow in March 2014 related to multiyear characteristics from the period 1951-2010, at selected hydrometric stations	32
5.1.	Filling of main water reservoirs on 31 III 2014	35
6.1.	Lakes morphometry and catchments.....	37
6.2.	Water levels and temperature of lakes in March 2014.....	39
6.3.	The lakes ice thickness in March 2014 [cm]	39

FIGURES

2.1.	Synoptic map (10 III 2014, 00 UTC)	7
2.2.	Synoptic map (15 III 2014, 00 UTC)	8
2.3.	Synoptic map (24 III 2014, 00 UTC)	9
2.4.	Snow cover in March 2014.....	10
2.5.	Monthly mean air temperature in March 2014	12
2.6.	Anomalies of monthly mean air temperature in March 2014 related to the multiyear mean value from 1971-2000	12
2.7.	Monthly precipitation totals [mm] in March 2014.....	13
2.8.	Anomalies of monthly precipitation totals [%] in March 2014 related to the multiyear mean value from 1971-2000	13
2.9.	Mean air temperature in winter 2013/2014	14
2.10.	Anomalies of mean air temperature in winter 2013/2014 related to the multiyear mean value from 1971-2000	14
2.11.	Precipitation totals [mm] in winter 2013/2014.....	15
2.12.	Anomalies of precipitation totals [%] in winter 2013/2014 related to the multiyear mean value from 1971-2000	15
2.13.	Snow cover in winter 2013/2014	16
2.14.	Mean and extreme daily air temperatures and daily precipitation totals in March 2014	19
2.15.	Location of atmospheric discharges in March 2014.....	20
2.16.	The number of atmospheric lightnings of a specific value of discharge stream in [kA], in March 2014	20
3.1.	Zones of river stage on 31 III 2014	24
3.2.	Water stage in rivers (31 III 2014) related to the mean low annual stage SNW	25
3.3.	Stage hydrographs [cm] and hyetographs [mm] for selected catchments in March 2014	26
3.4.	Stage hydrographs for the Wisła, the Narew and the Bug rivers in March 2014.....	27
3.5.	Stage hydrographs for the Odra, the Nysa Kłodzka and the Warta rivers in March 2014	28
4.1.	Rivers flow on 31 III 2014 related to the mean low annual discharge SNQ	30
4.2.	Outflow mass curves for the Wisła river at the Tczew gauge station and for the Odra river at the Gozdowice gauge station	30
4.3.	Discharge hydrographs at the Warszawa gauge station on the Wisła river in 2012, 2013, 2014	31
4.4.	Discharge hydrographs at the Nowa Sól gauge station on the Odra river in 2012, 2013, 2014.....	31
5.1.	Filling of water reservoirs in the Wisła river basin in March 2014	36
5.2.	Filling of water reservoirs in the Odra river basin in March 2014.....	36
6.1.	Location of the base and balance lakes of the Limnological Service.....	37
6.2.	Ice phenomena on balance lakes in March 2014	40

1. Ogólna ocena sytuacji hydrologiczno-meteorologicznej w marcu 2014

Tegoroczny marzec był bardzo ciepły. W całym kraju średnia miesięczna temperatura powietrza znacznie przekroczyła normę. Najwyższe odchylenie od średniej miesięcznej z wielolecia, równe 4,6°C wystąpiło w Suwałkach, najniższe, 2,5°C, w Helu. W obu tych miejscowościach średnia miesięczna temperatura wyniosła 4,7°C, co było najniższą wartością zanotowaną w marcu. Pod względem opadów marzec był bardzo zróżnicowany. Na wybrzeżu, Pomorzu i Ziemi Lubuskiej był suchy i bardzo suchy, normę opadową osiągnął na Podlasiu, Opolszczyźnie, Górnym Śląsku i w zachodniej Małopolsce, a na pozostałym obszarze był wilgotny lub skrajnie wilgotny. Największe przekroczenie normy wystąpiło w Toruniu – 211,1% normy, gdzie spadło 58,9 mm opadu. Natomiast w Słubicach miesięczna suma opadu stanowiła zaledwie 33,2% normy wieloletniej. Spadło tam 12,6 mm opadu i była to najniższa wartość zanotowana w marcu na stacjach synoptycznych w Polsce.

Przez pierwszą połowę marca obserwowano niewysokie opady deszczu oraz stabilizację stanu wody w rzekach, z tendencją spadkową. W drugiej połowie miesiąca, po wysokich opadach, odnotowano wzrosty stanu wody - najwyższe początkowo głównie w górnej części dorzecza Wisły, a w kolejnych dniach również na górskich dopływach Odry. Przemierzające się w zlewniach wody spowodowały wzrosty i wahania stanu wody w niżej położonych odcinkach rzek. Ostatnie dni marca przyniosły stabilizację i mniejsze wahania stanu wody. 31 marca w dorzeczu Wisły stan wody układał się głównie w strefie wody średniej, lokalnie tylko w strefie wody niskiej, a na Narwi oraz lokalnie na Pilicy w strefie wody wysokiej. Tego dnia również w dorzeczu Odry notowano przeważnie stan wody w strefie wody średniej, na górnej i środkowej Odrze oraz na Warcie powyżej ujścia Neru na pograniczu strefy wody średniej i niskiej, a na Warcie poniżej ujścia Neru stan wody na pograniczu strefy wody średniej i wysokiej. W marcu przekroczenia stanu alarmowego i ostrzegawczego notowano sporadycznie. Kilkakrotnie odnotowano stan wody niższy od dotychczas (do roku 2012) obserwowanego minimum.

Odptyw rzeczny w marcu w dorzeczu Wisły kształtował się na ogół poniżej średniego (dla marca) odptywu z wielolecia, a w dorzeczu Odry był od niego wyraźnie niższy.

Sumaryczne napełnienie badanych zbiorników zwiększyło się o 121,3 mln m³, tj. o 6,8%. W dorzeczu Wisły napełnienie zwiększyło się o 4,5%, tj. 47,2 mln m³, a w dorzeczu Odry o 10,0%, tj. 74,1 mln m³. Największy wzrost napełnienia zanotowano w Jeziorsku na Warcie (o 25,7,5%), a największy spadek w Porąbce na Sole (o 4,2%).

W marcu miał miejsce niewielki wzrost średniego stanu wody w jeziorach (+ 2 cm) spowodowany wzrostem poziomu wody w dziesięciu akwenach i brakiem zmiany w pozostałych pięciu jeziorach. We wszystkich kontrolowanych jeziorach odnotowano wzrost temperatury wody. Średnia temperatura wody wyniosła 4,5°C. Pokrywa lodowa na jeziorach bilansowych występowała głównie w pierwszej połowie miesiąca. W ostatnim dniu marca na żadnym z kontrolowanych jezior pokrywy lodowej nie notowano.

Warunki agrometeorologiczne były pomyślne dla rolnictwa.

2. Warunki meteorologiczne

Od 1 do 14 marca Polska znajdowała się w zasięgu wyżów. Początkowo centrum wyżu zlokalizowane było nad Rosją, potem przemieściło się nad Polskę i Ukrainę, a od 10 marca dominować zaczął wyż z centrum nad Wielką Brytanią i Morzem Północnym. Początkowo znajdowaliśmy się w przetransformowanym powietrzu polarno-kontynentalnym, później zaczęło napływać powietrze polarno-morskie. Do 8 marca przeważało zachmurzenie duże z okresowymi większymi przejaśnieniami i roz pogodzeniami. Okresami padał deszcz, a w górach i na krańcach wschodnich przejściowo także śnieg i deszcz ze śniegiem. 1 marca na Lubelszczyźnie i Podkarpaciu wystąpiły burze. W nocy tworzyły się gęste mgły, lokalnie ograniczające widzialność do 100 m. Od 9 III zachmurzenie było małe i umiarkowane (rys. 2.1) i dopiero 14 III wzrosło do dużego. Temperatura minimalna wyniosła od $-6,2^{\circ}\text{C}$ w Białymstoku (9 III) do $7,6^{\circ}\text{C}$ w Łęborku (10 III), a temperatura maksymalna od $0,9^{\circ}\text{C}$ w Suwałkach (2 III) do $18,7^{\circ}\text{C}$ w Łęborku (10 III). Wiatr był słaby i umiarkowany, okresami dość silny i porywisty, początkowo przeważnie z kierunków wschodnich, a potem północnych i zachodnich. Porywy wiatru osiągały 28 m/s w Łebie oraz 23 m/s na Kasprowym Wierchu (14 III).

Rys. 2.1. Mapa synoptyczna (10 III 2014, godz. 00 UTC)

W dniach od 15 do 27 marca Polska znajdowała się w zasięgu niżów, które początkowo (do 18 III) przemieszczały się z północnego zachodu na południowy wschód,

a potem (od 21 III) zaczęły wędrować z południowego zachodu i południa na północny wschód i północ. W dniach 19 i 20 III nad Polską przejściowo rozbudował się klin wyżu z rejonu Alp. W całym okresie nad obszar kraju napływało powietrze polarno-morskie, bardzo często ciepłe. Zachmurzenie było zmienne z przewagą dużego. Okresami występowały opady deszczu, a przejściowo także deszczu ze śniegiem i śniegu (głównie w górach). Lokalnie pojawiały się także burze. Miejscami opady miały natężenie umiarkowane i silne. Najwyższa suma opadu zanotowana została 16 III w Kamesznicy (woj. śląskie) – 60 mm. Od 25 do 27 III w nocy tworzyły się mgły, które miejscami były bardzo gęste, ograniczające widzialność poniżej 100 m. Temperatura minimalna wynosiła od $-4,8^{\circ}\text{C}$ w Suwałkach (17 III) do $11,9^{\circ}\text{C}$ w Szczecinie (21 III), a temperatura maksymalna od $1,7^{\circ}\text{C}$ w Jeleniej Górze (24 III) do $22,9^{\circ}\text{C}$ w Lesznie (21 III). Wiatr był słaby i umiarkowany, okresami dość silny i silny, a 15 i 16 III lokalnie bardzo silny, przeważnie z kierunków zachodnich i południowych, a od 26 III z kierunków północnych i wschodnich. Najsilniejsze porywy wiatru zanotowane zostały 15 III, wystąpiły one w Chojnicach – 30 m/s, Poznaniu – 29 m/s, oraz w Kole i Łebie – 28 m/s. Na Kasprowym Wierchu zanotowano wtedy poryw 35 m/s, a na Śnieżce występowały huraganowe prędkości wiatru – średnia prędkość osiągnięta tam 37 m/s (rys. 2.2).

Rys. 2.2. Mapa synoptyczna (15 III 2014, godz. 00 UTC)

Rys. 2.3. Mapa synoptyczna (24 III 2014, godz. 00 UTC)

Od 28 do 30 marca Polska ponownie znalazła się w zasięgu wyżu z centrum w rejonie Skandynawii, a 31 marca dostała się pod wpływ niżu znad Rosji. Ze wschodu napływała polarno-kontynentalna masa powietrza. W okresie tym przeważało zachmurzenie małe i umiarkowane, które tylko okresami, głównie w nocy, wzrastało do dużego. Miejscami pojawiały się słabe opady deszczu lub mżawki. W nocy tworzyły się mgły, które lokalnie były bardzo gęste, ograniczające widzialność do kilkudziesięciu metrów. Temperatura minimalna wynosiła od $-4,3^{\circ}\text{C}$ w Białymstoku (30 III) do $8,6^{\circ}\text{C}$ w Zielonej Górze (31 III), a temperatura maksymalna od $5,4^{\circ}\text{C}$ w Świnoujściu (28 III) do $20,0^{\circ}\text{C}$ w Słubicach (30 III). Wiatr był słaby i umiarkowany, tylko 28 III na wybrzeżu dość silny i porywisty, z kierunków zmieniających się.

Rys. 2.4. Pokrywa śnieżna w marcu 2014

Podsumowanie

Tegoroczny marzec był bardzo ciepły. W całym kraju średnia miesięczna temperatura powietrza znacznie przekroczyła normę*. Najwyższe odchylenie od normy 4,6°C wystąpiło w Suwałkach, a najniższe w Helu, o 2,5°C. W obu tych miejscowościach średnia dla marca temperatura powietrza wyniosła 4,7°C. Była to najniższa wartość zanotowana na stacjach synoptycznych w marcu. Najwyższa średnia miesięczna temperatura powietrza wystąpiła w Zielonej Górze i wyniosła 7,7°C, co stanowiło przekroczenie normy miesięcznej o 4,1°C. Najwyższą temperaturę maksymalną 22,9°C zanotowano w Lesznie 21 marca, a najniższą temperaturę minimalną -6,2°C w Białymstoku 9 marca.

W Warszawie średnia miesięczna temperatura powietrza wyniosła 7,0°C i przekroczyła normę wieloletnią o 4,4°C. Najwyższa temperatura maksymalna 22,4°C wystąpiła 21 III, natomiast najniższa temperatura minimalna -4,3°C została zanotowana 9 III. W latach 1951-2014 najwyższą wartość temperatury w marcu w Warszawie zanotowano 21 III 1974, było to 22,9°C, a najniższą minimalną temperaturę w marcu z tego wielolecia -22,6°C zanotowano 1 III 1963.

Pod względem opadów marzec był bardzo zróżnicowany. Na wybrzeżu, Pomorzu i Ziemi Lubuskiej był suchy i bardzo suchy, normę opadową osiągnął na Podlasiu, Opolszczyźnie, Górnym Śląsku i w zachodniej Małopolsce, a na pozostałym obszarze był wilgotny lub skrajnie wilgotny. Najwyższe przekroczenie normy miesięcznej wystąpiło w Toruniu – 211,1%, gdzie spadło 58,9 mm opadu. Natomiast w Słubicach miesięczna suma opadu stanowiła zaledwie 33,2% normy wieloletniej. Spadło tam 12,6 mm opadu i była to najniższa wartość zanotowana w marcu. Najwyższa suma opadów zanotowana została w Jeleniej Górze, gdzie spadło 78,3 mm opadu, co stanowiło 193,8% normy miesięcznej.

W Warszawie w ciągu miesiąca suma opadów wyniosła 34,6 mm, co stanowi 123,1% normy wieloletniej. Najwyższą dobową sumę opadu 12,0 mm zanotowano 24 III. W latach 1951-2014 najwyższą dobową sumę opadów w marcu zanotowano 11 III 1981 roku, wynosiła ona 14,8 mm.

* Wszystkie odniesienia dotyczą normy wieloletniej z lat 1971-2000.

Wartości ekstremalne dla marca w wieloleciu		1951-2014	
Najniższa temperatura	-30,9°C	w Rzeszowie	1 III 1963,
Najwyższa temperatura	25,6°C	w Nowym Sączu	21 III 1974,
Najwyższa suma opadów	59,8 mm	w Zakopanem	31 III 2013.

Wartości ekstremalne dla marca w dziesięcioleciu		2005-2014	
Najniższa temperatura	-21,9°C	w Łodzi	24 III 2013,
Najwyższa temperatura	24,1°C	w Słubicach	26 III 2010,
Najwyższa suma opadów	59,8 mm	w Zakopanem	31 III 2013.

Rys. 2.5. Średnia miesięczna temperatura powietrza w marcu 2014

Rys. 2.6. Odchylenie średniej miesięcznej temperatury powietrza w marcu 2014, w stosunku do średniej wieloletniej 1971-2000

Rys. 2.7. Miesięczna suma opadu atmosferycznego w marcu 2014

Rys. 2.8. Anomalia miesięcznej sumy opadu atmosferycznego w marcu 2014, jako procent normy wieloletniej 1971-2000

Rys. 2.9. Średnia temperatura powietrza zimą 2013/2014

Rys. 2.10. Odchylenie średniej temperatury powietrza zimą 2013/2014, w stosunku do średniej wieloletniej 1971-2000

Rys. 2.11. Suma opadu atmosferycznego zimą 2013/2014

Rys. 2.12. Anomalia sumy opadu atmosferycznego zimą 2013/2014, jako procent normy wieloletniej 1971-2000

Rys. 2.13 Pokrywa śnieżna zimą 2013/2014

Tab. 2.1. Charakterystyki meteorologiczne w marcu 2014

Lp.	Stacja	Temperatura powietrza						Temperatura gruntu na głęb. 5 cm		Opady atmosferyczne			Pokrywa śnieżna		Ustonecznienie
		$T_{\text{średnia}}$ [°C]	Odchylenie $T_{\text{śr.}}$ od normy*	T_{max} [°C]	T_{min} [°C]	T_{min} przy gruncie [°C]	Liczba dni z T_{min} przy gruncie < 0°C	$T_{\text{średnia}}$ [°C]	T_{min} [°C]	Suma [mm]	% normy*	Liczba dni z opadem	Liczba dni z pokrywą śnieżną	Max grubość pokrywy śnieżnej [cm]	Suma [godz.]
1	Białystok	5,2	4,2	20,3	-6,2	-8,2	19	5,1	-0,9	31,1	100	11	1	1	151,6
2	Chojnice	5,6	3,8	19,7	-3,0	-5,3	12	5,6	-0,9	53,8	151	11	-	-	156,7
3	Jelenia Góra	5,8	2,9	20,5	-6,2	-8,9	21	5,4	-1,8	78,3	194	10	2	3	179,1
4	Katowice	6,8	3,5	20,5	-4,5	-6,1	14	6,1	0,8	49,9	120	8	-	-	165,3
5	Kielce	5,7	3,6	21,5	-4,2	-5,0	14	5,5	0,0	58,6	167	10	-	-	144,0
6	Koszalin	6,0	3,1	18,2	-2,5	-2,9	9	5,5	-0,2	34,8	82	10	-	-	172,5
7	Kraków	6,6	3,5	22,0	-3,8	-4,9	13	5,6	2,8	31,2	89	8	-	-	.
8	Lublin	6,0	4,2	20,1	-2,9	-5,6	13	5,3	-0,7	42,9	145	12	1	1	143,6
9	Łódź	6,5	3,7	21,2	-4,2	-7,1	16	6,0	-0,6	38,2	113	9	-	-	158,9
10	Mława	5,9	4,2	20,6	-3,4	-5,7	14	5,3	-0,1	42,3	137	10	1	1	163,4
11	Olsztyn	5,5	3,9	20,9	-4,4	-8,2	16	5,7	-1,6	52,5	142	10	-	-	.
12	Opole	7,1	3,1	21,1	-4,4	-6,5	17	7,1	-0,6	24,6	75	10	-	-	182,8
13	Poznań	7,0	3,6	21,8	-3,3	-6,3	15	6,7	-3,3	41,2	125	10	-	-	158,9
14	Rzeszów **	6,8	4,1	20,3	-3,3	-5,5	13	6,5	1,0	48,7	159	11	-	-	147,2
15	Suwałki	4,7	4,6	18,4	-4,9	-6,7	15	4,2	-0,4	36,4	106	12	2	1	130,7
16	Szczecin	6,8	3,0	21,0	-4,3	-7,5	20	6,2	0,7	18,6	52	9	-	-	128,6
17	Terespol	6,0	4,2	20,1	-4,9	-7,2	17	5,1	-0,7	19,8	77	10	1	1	156,0
18	Toruń	6,0	3,3	22,1	-4,3	-7,7	14	6,1	-0,8	58,9	211	11	-	-	139,4
19	Warszawa **	7,0	4,4	22,4	-4,3	-7,5	16	6,1	-1,1	34,6	123	7	-	-	181,8
20	Wrocław	7,6	3,7	22,5	-4,9	-7,6	15	6,7	0,4	35,9	118	10	-	-	151,7
21	Zakopane	4,1	3,8	16,8	-4,1	-6,4	24	3,7	-4,1	74,7	137	8	3	11	151,6
22	Zielona Góra	7,7	4,1	21,4	-1,1	-2,2	7	6,7	1,6	43,9	116	10	-	-	169,7

kreska (-) - zjawisko nie wystąpiło;

kropka (.) - brak danych;

* wartości odniesiono do norm z okresu 1971-2000;

** dane o ustonecznieniu pochodzą z lotniskowego systemu meteorologicznego firmy Vaisala, wykorzystującego czujniki typu DSU12

Tab. 2.2. Charakterystyki termiczne i opadowe w dekadach dla poszczególnych miesięcy roku 2013/2014

Lp.	miesiąc dekada	Średnia temperatura powietrza																	
		X			XI			XII			I			II			III		
		1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3
1	Białystok	n	O	W	W	W	W	w	W	W	W	O	N	w	W	W	W	W	W
2	Chojnice	n	w	W	w	W	W	w	W	W	W	O	N	W	W	W	W	W	W
3	Katowice	N	w	W	W	w	w	w	O	W	W	W	N	W	W	W	W	W	W
4	Kielce	N	w	W	W	w	W	w	w	W	W	W	N	w	W	W	W	W	W
5	Koszalin	n	w	W	w	w	w	w	W	W	W	O	N	W	W	W	W	W	w
6	Kraków	N	w	W	W	w	W	w	O	W	W	W	N	W	W	W	W	W	W
7	Lublin	N	w	W	W	w	W	w	w	W	W	W	N	w	W	W	W	W	W
8	Łódź	N	w	W	W	w	W	w	w	W	W	W	N	W	W	W	W	W	W
9	Olsztyn	n	O	W	W	W	W	O	W	W	W	n	N	w	W	W	W	W	W
10	Opole	N	w	W	W	w	w	w	O	W	W	W	N	W	W	W	W	W	W
11	Poznań	n	w	W	W	w	w	w	W	W	W	w	N	W	W	W	W	W	W
12	Rzeszów	N	W	W	W	w	W	w	w	W	W	W	N	w	W	W	W	W	W
13	Toruń	N	O	W	W	w	W	O	W	W	W	w	N	W	W	W	W	W	W
14	Warszawa	n	w	W	W	w	W	w	w	W	W	w	N	w	W	W	W	W	W
15	Wrocław	n	W	W	W	w	W	w	w	W	W	W	N	W	W	W	W	W	W
16	Zielona Góra	n	w	W	W	w	w	w	w	W	W	W	N	W	W	W	W	W	W

OZNACZENIA : N - znacznie poniżej normy (poniżej -2,0°)
n - poniżej normy (od -2,0° do -0,5°)
O - w normie (od -0,4° do 0,4°)
w - powyżej normy (od 0,5° do 2,0°)
W - znacznie powyżej normy (powyżej 2,0°)

Lp.	miesiąc dekada	Suma opadów																	
		X			XI			XII			I			II			III		
		1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3
1	Białystok	N	n	n	w	N	O	w	n	N	W	W	N	W	O	N	N	W	O
2	Chojnice	N	w	n	O	n	O	w	n	N	W	W	N	N	n	n	n	W	W
3	Katowice	N	n	N	W	n	n	w	N	N	O	w	n	n	O	N	N	W	n
4	Kielce	N	n	N	W	n	n	w	n	N	O	W	n	O	O	N	N	W	O
5	Koszalin	N	w	n	w	n	O	w	n	n	w	w	N	N	n	N	N	w	O
6	Kraków	N	n	N	W	n	O	W	N	N	O	W	n	n	n	N	N	W	n
7	Lublin	N	n	N	W	n	w	O	n	N	W	W	O	n	O	n	N	W	W
8	Łódź	N	O	N	w	N	n	O	n	N	w	W	N	n	n	N	N	W	n
9	Olsztyn	N	n	n	O	N	n	W	n	N	W	w	n	N	O	N	N	W	W
10	Opole	N	O	N	O	N	n	n	N	N	O	W	N	n	N	N	N	w	n
11	Poznań	N	O	N	W	n	n	W	n	N	W	W	N	N	n	N	N	w	W
12	Rzeszów	N	N	n	W	N	W	O	N	N	n	W	n	O	n	n	n	W	w
13	Toruń	N	O	N	w	n	O	O	O	N	W	W	n	N	O	O	N	W	W
14	Warszawa	N	W	n	O	n	O	O	n	N	w	W	n	w	n	N	N	W	w
15	Wrocław	N	n	N	O	n	n	O	n	N	O	W	n	N	N	N	N	O	W
16	Zielona Góra	N	w	N	W	N	w	w	N	N	O	W	N	N	n	N	N	O	W

OZNACZENIA : N - znacznie poniżej normy (od 0% do 24%)
n - poniżej normy (od 25% do 74%)
O - w normie (od 75% do 124%)
w - powyżej normy (od 125% do 175%)
W - znacznie powyżej normy (powyżej 175%)

Rys. 2.14. Średnie dobowe i ekstremalne temperatury powietrza oraz dobowe sumy opadu atmosferycznego w marcu 2014

Rys. 2.15. Lokalizacje wyładowań doziemnych w marcu 2014

Rys. 2.16. Liczba wyładowań o określonej wartości prądu wyładowania w [kA] w marcu 2014

W marcu 2014 system wykrywania i lokalizacji wyładowań atmosferycznych PERUN zarejestrował 1 152 wyładowań wszystkich typów, z czego:

- 960 wyładowań chmurowych,
- 27 wyładowań doziemnych dodatnich,
- 165 wyładowań doziemnych ujemnych.

3. Warunki hydrologiczne

Na początku marca stan wody polskich rzek układał się na ogół w strefie wody średniej. Stan wody rzek w dorzeczu Wisły układał się przeważnie na pograniczu wody średniej i wysokiej oraz (głównie w północno-wschodniej i wschodniej części Polski, a także na Pilicy) w strefie wody wysokiej. Stan wody rzek w dorzeczu Odry układał się na ogół na pograniczu wody średniej i niskiej lub (głównie na rzekach na południowym zachodzie Polski) w strefie wody niskiej. Przekroczenia stanu ostrzegawczego notowano jedynie w dorzeczu Wisły na rzekach w północno-wschodniej i wschodniej części Polski oraz na Pilicy w Sulejowie.

Opady w pierwszej połowie marca (do 14 III) nie były wysokie, ich sumy dobowe sięgały na ogół kilku milimetrów. Od 15 marca, przez ponad 10 dni z przerwami, notowano wysokie opady (tab. 3.1), szczególnie na południu Polski. Po 25 marca nie notowano wysokich opadów, a w ostatnich dniach marca w całej Polsce opadów niemal nie notowano.

Tab. 3.1. Najwyższe dobowe sumy opadów w zlewniach (25 mm i wyższe)

Data	Opad maks. [mm]	Lokalizacja	Zlewnia	Średni opad w zlewni [mm]
15 III	29	Zawoja	Skawa	17
	27	Jakuszyce	Bóbr	8
	26	Międzylesie	Nysa Kłodzka	5
	26	Milówka	Soła	16
16 III	60	Kamesznica	Soła	30
	51	Polana Chochołowska	Dunajec	21
	50	Istebna-Stecówka	Odra górna	17
	43	Wisła	Mała Wisła	18
	42	Zawoja	Skawa	15
	39	Krempna	Wisłoka	24
	38	Roztoki Górne	San	18
	36	Wisłoczek	Wisłok	20
	34	Turbacz	Raba	15
23 III	26	Jakuszyce	Bóbr	7
	38	Kowary	Bóbr	22
	37	Świeradów-Zdrój	Kwisa	19
	36	Dzierżoniów	Bystrzyca	32
	35	Odrzychowice	Nysa Kłodzka	21
	32	Bolków	Kaczawa	21
	27	Jarnołtówek	Odra górna	8
	26	Dolina Pięciu Stawów	Dunajec	4
24 III	33	Dukła	Wisłoka	23
	28	Krynica	Dunajec	11

Przez pierwszą połowę marca obserwowano stabilizację stanu wody w rzekach, z tendencją spadkową. Przyczyną większych wzrostów i wahań stanu wody w tym czasie była głównie praca urządzeń hydrotechnicznych. 15 marca w dorzeczu Wisły na większości rzek górskich oraz na Wiśle po Warszawę notowano stan wody w strefie wody niskiej. Na pozostałych rzekach i odcinkach rzek dorzecza Wisły obserwowano przeważnie stan wody na pograniczu wody niskiej i średniej, a na rzekach północno - wschodniej i wschodniej Polski stan wody w strefie wody średniej lub na pograniczu wody średniej i wysokiej, lokalnie w strefie wody wysokiej (Narew). W dorzeczu Odry przez dwie pierwsze dekady marca stan

wody utrzymywał się niemal stabilnie na pograniczu strefy wody niskiej i średniej, lokalnie w strefie wody średniej lub niskiej. Po wysokich opadach z drugiej połowy miesiąca, w obu dorzeczach odnotowano wzrosty stanu wody, najwyższe początkowo (pod koniec drugiej dekady marca) głównie w dorzeczu górnej Wisły, a w kolejnych dniach (w trzeciej dekadzie) na górskich dopływach Odry. Przemieszczające się w zlewniach wody spowodowały wzrosty i wahania stanu wody w niżej położonych odcinkach rzek. Pod koniec marca wzrosty stanu wody zakończyły się (najpierw w dorzeczu Wisły, potem również Odry) i notowano wahania stanu wody związane z przemieszczaniem się wody w zlewniach, na ogół w strefie wody średniej, miejscowo w strefie wody wysokiej z lokalnymi przekroczeniami stanu ostrzegawczego.

Tab. 3.2. Najwyższe dobowe przyrosty stanu wody (70 cm i wyższe)

Data	Rzeka	Przyrost stanu [cm]	Stacja wodowskazowa
5 III	Odra	110	Ujście Nysy Kłodzkiej
7 III	Ner	97	Poddębice
12 III	Odra	73	Malczyce
15 III	Szarpawa	71	Tujsk
17 III	Wisłoka	103	Krempna-Kotań
	Wisłoka	169	Żółków
	Wisłoka	146	Krajowice
	Wisłoka	132	Łabuzie
	Stobnica	126	Godowa
	Biała	124	Ciężkowice
	Jasiołka	117	Jaśło
	Soła	107	Cięcina
	Witka	101	Ostróżno
	Soła	87	Rajcza
	Wisłok	83	Krosno
18 III	Morwawa (Tabor)	74	Iskrzynia
	Wisłoka	121	Mielec
	Wisłok	120	Tryńcza
	Wisła	96	Czernichów
	Wisła	92	Sierosławice
	Wisła	94	Karsy
	Wisła	97	Koło
	Wisłoka	90	Pustków
19 III	Dunajec	70	Żabno
	Wisła	96	Sandomierz
	Wisła	107	Zawichost
20 III	Odra	98	Brzeg Dolny
24 III	Wisła	91	Puławy
24 III	Wika	75	Ostróżno
25 III	Guber	124	Prosna
	Ropa	108	Topoliny
	Stobnica	100	Godowa
	Wisłoka	97	Krajowice
	Czarna Woda	90	Rzeszotary
	Biała	90	Ciężkowice
	Kwisa	75	Nowogrodziec
26 III	Kwisa	80	Łozy
	Wisła	74	Koło

- przyrost przy przekroczonym stanie alarmowym

- przyrost przy przekroczonym stanie ostrzegawczym

Ostatniego dnia marca (31 III) w dorzeczu Wisły notowano przeważnie stan wody w strefie wody średniej, lokalnie w strefie wody niskiej, a na Narwi oraz lokalnie na Pilicy w strefie wody wysokiej. Tego dnia również w dorzeczu Odry notowano przeważnie stan wody w strefie wody średniej, na górnej i środkowej Odrze oraz na Warcie powyżej ujścia Neru na pograniczu strefy wody średniej i niskiej, a na Warcie poniżej ujścia Neru na pograniczu strefy wody średniej i wysokiej.

W marcu w dorzeczu Wisły przekroczeń stanu alarmowego nie notowano. Przekroczenia stanu ostrzegawczego odnotowano na Brynicy, Bobrzy, Ropie, Sękówce, Kamiennej, Pilicy, Czarnej (w Januszewicach), Narwi, Biebrzy, Pisie, Bugu, Krznie i Liwcu. Stan ostrzegawczy notowano również na Tui i na jeziorze Drużno. W dorzeczu Odry w marcu minimalne przekroczenie stanu alarmowego (o 3 cm) odnotowano (25 marca) na Czarnej Wodzie w Rzeszotarach, a przekroczenia stanu ostrzegawczego na Kaczawie, Skorej, Kurochu, Kamienicy, Szprotawie, Witce, Nerze i Noteci. Nieduże przekroczenia stanu alarmowego w dniach 25-29 marca odnotowano również na rzece Guber (dopływ Łyny, dorzecze Pregoty, maks. 28 III o 14 cm).

W marcu stan wody niższy od dotychczas obserwowanego minimum (do roku 2012) notowano na 5 stacjach wodowskazowych w dorzeczu Wisły i 2 w dorzeczu Odry (tab. 3.3). Najniższy stan wody w dorzeczu Wisły w stosunku do wartości dotychczas obserwowanych zanotowano 15 marca na Kamiennej w Kunowie. Stan ten był o 36 cm niższy od dotychczas obserwowanego minimum. W dorzeczu Odry na Bystrzycy Dusznickiej w Szalejowie Dolnym (14 III) oraz na Warcie w Uniejowie (29-31 III) odnotowano stan wody o 4 cm niższy od dotychczasowego minimum.

Tab. 3.3. Stacje wodowskazowe, na których stan wody w marcu 2014 był niższy od dotychczas obserwowanych wartości (do roku 2012)

Lp.	Rzeka	Stacja wodowskazowa	$H_{\min \text{ abs.}}$ [cm]	Marzec 2014 H_{\min} [cm]	ΔH^* [cm]	Data wystąpienia H_{\min} (marzec 2014)
Dorzecze Wisły						
1	Skawica	Skawica Dolna	66	63	3	2
2	Wieprzówka	Rudze	84	80	4	15
3	Raba	Mszana Dolna	108	102	6	13, 14, 15
4	Mszanka	Mszana Dolna	92	76	16	13, 15
5	Kamienna	Kunów	129	93	36	15
Dorzecze Odry						
1	Bystrzyca Dusznicka	Szalejów Dolny	5	1	4	14
2	Warta	Uniejów	38	34	4	29-31

* $\Delta H = H_{\min \text{ abs.}} - H_{\min} (\text{marzec 2014})$

Rys. 3.1. Strefy stanu wody w rzekach w dniu 31 III 2014

Stan wody głównych rzek Polski w dniu 31 marca układał się następująco:

- w strefie wody wysokiej:
 - środkowa i dolna Narew,
- na pograniczu wody wysokiej i średniej:
 - dolna Warta,
- w strefie wody średniej:
 - Wisła, górna Narew, Bug, Odra poniżej ujścia Baryczy,
- na pograniczu wody średniej i niskiej:
 - Odra powyżej ujścia Baryczy, górna i środkowa Warta,
- w strefie wody niskiej:
 - lokalnie górna i środkowa Wisła.

Rys. 3.2. Stan wody w rzekach w dniu 31 III 2014, w stosunku do SNW

Rys. 3.3. Wysokość opadów średnich [mm] i przebieg stanu wody [cm] dla wybranych zlewni w Polsce, w marcu 2014

Rys. 3.4. Hydrogramy stanu wody na Wiśle, Narwi i Bugu w marcu 2014

Rys. 3.5. Hydrogramy stanu wody na Odrze, Nysie Kłodzkiej i Warcie w marcu 2014

4. Odpływ rzeczny

Odpływ rzeczny w marcu w dorzeczu Wisły kształtował się na ogół poniżej średniego (dla marca) odpływu z wielolecia, a w dorzeczu Odry był od niego wyraźnie niższy.

W dorzeczu Wisły odpływ (tab. 4.1) wynosił od 62,2% normy w Przemyślu na Sanie do 124% w Ostrołęce na Narwi, a w dorzeczu Odry kształtował się od 30,3% normy w Miedoni na Odrze do 80,1% w Nowym Dreżdenku na Noteci. W rzekach Przymorza odpływ stanowił 72,2% normy w Resku na Redze, 70,8% normy w Słupsku na Słupi i 76,8% normy w Sępopolu na Łynie. W dorzeczu Wisły odpływ kształtował się od 2,33 SNQ w Warszawie na Wiśle do 4,70 SNQ w Ostrołęce na Narwi, a w dorzeczu Odry od 1,44 SNQ w Nowej Soli na Odrze do 6,89 SNQ w Osetnie na Baryczy. W rzekach Przymorza odpływ stanowił 1,78 SNQ w Resku na Redze, 1,49 SNQ w Słupsku na Słupi i 3,20 SNQ w Sępopolu na Łynie. Odpływ Wisły do morza wyniósł w marcu 17,0 mm, tj. 83,8% normy. Odrą odpłynęło 9,88 mm, tj. 54,9% normy. Na rysunku 4.1 przedstawiono kształtowanie się odpływu w rzekach w dniu 31 marca 2014, w stosunku do wartości przepływu SNQ.

Całkowity odpływ rzeczny od początku roku hydrologicznego, tj. od 1 listopada 2013 do 31 marca 2014, w dorzeczu Wisły kształtował się na ogół poniżej normy, a w dorzeczu Odry wyraźnie poniżej normy. W dorzeczu Wisły odpływ ten zawierał się w granicach od 63,3% normy w Przemyślu na Sanie do 132% w Ostrołęce na Narwi, a w dorzeczu Odry od 49,3% normy w Miedoni na Odrze do 84,8% w Nowym Dreżdenku na Noteci. W rzekach Przymorza odpływ wynosił dla Regi 76,5%, dla Słupi 77,8%, a dla Łyny 91,0% normy.

Na początku marca na Wiśle w Warszawie notowano wartość przepływu bliską SSQ (rys. 4.3). Przez ponad połowę miesiąca obserwowano spadek przepływu, który na początku drugiej połowy miesiąca sięgnął połowy przedziału SNQ-SSQ. W kolejnych dniach obserwowano szybki wzrost przepływu - znacząco powyżej SSQ, a następnie do końca marca wahania z tendencją spadkową. Ostatniego dnia miesiąca przepływ w Warszawie na Wiśle miał wartość niedużo wyższą od SSQ.

Na początku marca przepływ w Nowej Soli na Odrze (rys. 4.4) miał wartość niewiele niższą od odpowiadającej środkowi przedziału SNQ – SSQ. Przez ponad połowę miesiąca obserwowano wahania i spadki przepływu. Na początku drugiej połowy marca jego wartość była bliska SNQ. W drugiej połowie miesiąca wartość przepływu szybko wzrosła, niemal do wartości SSQ, po czym w ostatnich dniach miesiąca ponownie, z wahaniami, spadała. Ostatniego dnia miesiąca przepływ w Nowej Soli na Odrze miał wartość niedużo niższą od SSQ. Warto zwrócić uwagę, że od początku roku hydrologicznego przepływ w Nowej Soli na Odrze zawierał się w przedziale SNQ – SSQ, miał zatem we wszystkich miesiącach roku hydrologicznego wartość niższą od normy (SSQ).

Rys. 4.1. Przepływ w rzekach w dniu 31 III 2014 w stosunku do SNQ

Rys. 4.2. Krzywe sumowe odpływu Wisły w Tczewie i Odry w Gozdwicach

Rys. 4.3. Hydrogramy przepływu Wisły w Warszawie, w latach 2012, 2013 i 2014

Rys. 4.4. Hydrogramy przepływu Odry w Nowej Soli, w latach 2012, 2013 i 2014

- SNQ - wartość średnia z najniższych rocznych przepływów w wieloleciu
- SSQ - wartość średnia ze średnich rocznych przepływów w wieloleciu
- SWQ - wartość średnia z najwyższych rocznych przepływów w wieloleciu
- WWQ - wartość najwyższa z najwyższych rocznych przepływów w wieloleciu

Tab. 4.1. Odptyw w marcu 2014 w stosunku do wartości charakterystycznych z wielolecia 1951-2010 w wybranych profilach wodowskazowych

Lp	Rzeka	Przekrój	A [km ²]	Wartości średnie z okresu 1951 - 2010								Marzec 2014					
				\bar{Q}_3 [m ³ /s]	\bar{H}_3 [mm]	\bar{V}_3 [mln m ³]	\bar{Q}_r [m ³ /s]	\bar{H}_r [mm]	\bar{V}_r [mln m ³]	$\Sigma\bar{K}$	SNQ [m ³ /s]	Q [m ³ /s]	H [mm]	V [mln m ³]	n [%]	Q/SNQ	Σk
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
1	Wisła	Sandomierz	31 810	400	33,7	1 073	291	289	9 192	0,377	95,2	264	22,2	707	65,9	2,77	0,307
2	Wisła	Warszawa	84 945	794	25,0	2 126	576	214	18 177	0,403	233	544	17,2	1 457	68,5	2,33	0,320
3	Wisła	Tczew	193 923	1 473	20,3	3 944	1 048	171	33 065	0,423	418	1 234	17,0	3 305	83,8	2,95	0,396
4	Dunajec	Nowy Sącz	4 337	75,7	46,7	203	65,1	473	2 053	0,281	14,3	51,5	31,8	138	68,1	3,60	0,278
5	San	Przemysł	3 688	78,1	56,7	209	52,8	452	1 665	0,395	10,1	48,6	35,3	130	62,2	4,81	0,250
6	Wieprz	Końmin	10 293	54,1	14,1	145	36,6	112	1 153	0,452	15,6	48,8	12,7	131	90,1	3,13	0,495
7	Pilica	Sulejów	3 927	34,5	23,6	92,5	22,8	183	720	0,461	9,27	24,4	16,6	65,4	70,6	2,63	0,386
8	Narew	Ostrołęka	21 921	163	19,9	436	109	157	3 434	0,455	43,0	202	24,7	541	124	4,70	0,601
9	Bug	Wyszaków	38 394	252	17,6	674	153	126	4 839	0,447	52,9	229	16,0	613	91,0	4,33	0,473
10	Łyna	Sępopol	3 640	37,9	27,9	102	25,0	217	789	0,505	9,09	29,1	21,4	77,9	76,8	3,20	0,460
11	Odra	Miedonia	6 729	99,4	39,6	266	65,9	309	2 078	0,406	15,7	30,1	12,0	80,6	30,3	1,92	0,200
12	Odra	Ścinawa	29 612	243	21,9	650	183	195	5 777	0,408	66,3	103	9,32	276	42,5	1,55	0,237
13	Odra	Nowa Sól	36 840	284	20,6	760	209	179	6 598	0,427	84,5	122	8,87	327	43,0	1,44	0,259
14	Odra	Gozdowice	109 810	738	18,0	1 976	525	151	16 564	0,451	246	405	9,88	1 085	54,9	1,65	0,345
15	Nysa Kł.	Skorogoszcz*	4 489	39,2	23,4	105	37,2	261	1 173	0,354	9,48	15,6	9,31	41,8	39,8	1,65	0,219
16	Barycz	Osetno	4 580	27,9	16,3	74,7	15,4	106	485	0,538	1,64	11,3	6,61	30,3	40,5	6,89	0,319
17	Bóbr	Żagań	4 255	53,4	33,6	143	38,2	283	1 205	0,438	12,2	28,5	17,9	76,3	53,3	2,34	0,299
18	Warta	Sieradz	8 156	67,2	22,1	180	45,7	177	1 441	0,477	21,5	41,3	13,6	111	61,4	1,92	0,348
19	Warta	Poznań	25 909	164	16,9	438	102	124	3 225	0,489	40,2	94,8	9,80	254	58,0	2,36	0,389
20	Noteć	N. Drezdenko	15 932	97,4	16,4	261	73,2	145	2 310	0,472	39,3	78,0	13,1	209	80,1	1,98	0,400
21	Rega	Resko	1 134	11,9	28,2	32,0	8,89	247	280	0,489	4,84	8,62	20,4	23,1	72,2	1,78	0,374
22	Słupia	Słupsk	1 452	18,2	33,6	48,8	15,7	341	495	0,465	8,63	12,9	23,8	34,6	70,8	1,49	0,361

* - Przepływ jest pod wpływem gospodarki wodnej w zbiorniku.

Objaśnienia do tab. 4.1.

\bar{Q}_m - przepływ średni miesięczny z wielolecia,

\bar{H}_m - odpływ miesięczny średni z wielolecia,

\bar{V}_m - odpływ miesięczny średni z wielolecia,

m - indeks miesiąca

\bar{Q}_r - przepływ średni roczny, z wielolecia,

\bar{H}_r - odpływ roczny średni z wielolecia,

\bar{V}_r - odpływ roczny średni z wielolecia,

r - indeks roku

Σk - wskaźnik sumarycznego odpływu od początku roku hydrologicznego (1 listopada) w stosunku do odpływu średniego rocznego będącego sumą odpływów średnich miesięcznych z wielolecia

SNQ - przepływ średni z minimalnych przepływów rocznych z wielolecia,

Q - przepływ średni miesięczny bieżącego roku,

H - odpływ miesięczny bieżącego roku,

V - odpływ miesięczny bieżącego roku,

n - procent w stosunku do wartości średniej z wielolecia
 $n = Q / \bar{Q} * 100\% = H / \bar{H} * 100\% = V / \bar{V} * 100\%$,

k - wskaźnik odpływu miesięcznego w stosunku do odpływu średniego rocznego
 $k = H / \bar{H}_r = V / \bar{V}_r$

Σk - wskaźnik sumarycznego odpływu od początku roku hydrologicznego (1 listopada) do końca danego miesiąca w stosunku do odpływu średniego rocznego

5. Zbiorniki wodne

Sumaryczne napełnienie wszystkich 18 kontrolowanych zbiorników retencyjnych w marcu 2014 zwiększyło się o 121,3 mln m³, tj. o 6,8%.

W dorzeczu Wisły napełnienie zbiorników zwiększyło się o 47,2 mln m³, tj. 4,5% pojemności użytkowej zbiorników. Napełnienie zwiększyło się w pięciu badanych zbiornikach dorzecza. Największy wzrost napełnienia zanotowano w Sulejowie (o 10,4%, tj. o 7,1 mln m³) i w Czorsztynie (o 8,7%, tj. o 17,0 mln m³). Napełnienie zmniejszyło się w trzech zbiornikach. Największy spadek napełnienia zanotowano w Porąbce (o 4,2%, tj. o 1,0 mln m³).

W dorzeczu Odry napełnienie zbiorników zwiększyło się o 74,1 mln m³, tj. o 10,0% pojemności użytkowej zbiorników. Napełnienie zwiększyło się we wszystkich badanych zbiornikach dorzecza. Największy wzrost napełnienia zanotowano w Jeziorsku (o 25,7%, tj. o 44,5 mln m³).

W końcu marca napełnienie wyższe od 50% pojemności użytkowej utrzymywało się we wszystkich badanych zbiornikach dorzecza Wisły i w dwóch zbiornikach dorzecza Odry (rys. 5.1 i 5.2). W dorzeczu Wisły napełnienie zbiorników kształtowało się od 55,7% w Goczałkowicach do 83,4% w Solinie, a w dorzeczu Odry od 22,4% w Nysie do 67,6% pojemności użytkowej w Dobromierzu (tab.5.1).

W dniu 31 III 2014 napełnienie użytkowe wszystkich kontrolowanych zbiorników retencyjnych wyniosło 991,8 mln m³, co stanowiło 55,6% pojemności użytkowej zbiorników.

Tab. 5.1. Napełnienie ważniejszych zbiorników retencyjnych w dniu 31 III 2014

Rzeka	Nazwa zbiornika	Km b. rz.	V_c [mln m ³]	V_u [mln m ³]	V_{ua} [mln m ³]	R_w [mln m ³]	V_{ua} [%]	R_w [%]	Różnica V_{ua} 31 III - 28 II 2014	
									[mln m ³]	[%]
Dorzecze Wisły										
Wisła	Goczałkowice	956,4	161,2	143,5	79,9	63,6	55,7	44,3	+5,1	+3,6
Soła	Tresna	41,8	96,1	92,9	54,8	38,1	59,0	41,0	-0,7	-0,8
Soła	Porąbka	34,2	27,2	24,1	15,0	9,1	62,4	37,6	-1,0	-4,2
Raba	Dobczyce	60,5	141,7	119,2	79,4	39,8	66,6	33,4	+8,0	+6,7
Dunajec	Czorsztyn	175,5	231,9	196,1	116,7	79,4	59,5	40,5	+17,0	+8,7
Dunajec	Rożnów	82,1	160,7	123,8	84,2	39,6	68,0	32,0	-2,8	-2,3
San	Solina	340,3	472,0	275,7	230,0	45,7	83,4	16,6	+14,5	+5,3
Pilica	Sulejów	137,7	84,3	68,2	54,3	13,9	79,6	20,4	+7,1	+10,4
	Razem		1375,1	1043,5	714,3	329,2	68,5	31,5	+47,2	+4,5
Dorzecze Odry										
Kłodnica	Dzierżno	35,4	94,0	56,0	32,2	23,8	57,5	42,5	+0,8	+1,4
Mała Panew	Turawa	18,5	106,2	102,2	45,8	56,4	44,8	55,2	+4,9	+4,8
Nysa Kłodzka	Otmuchów	77,2	130,4	119,2	32,9	86,3	27,6	72,4	+4,5	+3,8
Nysa Kłodzka	Nysa	65,1	123,4	115,3	25,8	89,5	22,4	77,6	+7,3	+6,3
Bystrzyca	Mietków	44,9	77,0	73,3	28,2	45,1	38,5	61,5	+5,0	+6,8
Strzegomka	Dobromierz	61,5	11,4	10,4	7,0	3,4	67,6	32,4	+0,9	+8,7
Nysa Szalona	Słup	8,7	38,7	32,9	16,0	16,9	48,6	51,4	+2,4	+7,3
Bóbr	Bukówka	269,3	16,8	15,9	7,1	8,8	44,7	55,3	+0,3	+1,9
Bóbr	Pilchowice	195,7	50,0	42,0	19,7	22,3	46,9	53,1	+3,5	+8,3
Warta	Jeziorsko	487,7	202,4	173,1	62,8	110,3	36,3	63,7	+44,5	+25,7
	Razem		850,3	735,1	277,5	462,7	37,5	62,5	+74,1	+10,0
Dorzecze Wisły i Odry										
	Razem		2225,4	1783,7	991,8	791,9	55,6	44,4	+121,3	+6,8

Napełnienie zbiorników retencyjnych według informacji uzyskanych od dyspozytorów.

Kilometraż wg Mapy Podziału Hydrograficznego Polski, 2010

Oznaczenia: V_c - pojemność całkowita (maksymalna),

V_u - pojemność użytkowa ($V_{ua} + R_w$),

V_{ua} - pojemność użytkowa aktualna,

R_w - wolna rezerwa

Rys. 5.1. Napętnienie zbiorników retencyjnych w dorzeczu Wisły w marcu 2014

Rys. 5.2. Napętnienie zbiorników retencyjnych w dorzeczu Odry w marcu 2014

6. Jeziora

Rys. 6.1. Lokalizacja jezior bazowych i bilansowych służby limnologicznej

Tab. 6.1. Morfometria i zlewnie jezior

Lp.	Jezioro	Jezioro				Zlewnia	Powierzchnia zlewni jeziora ²⁾ [km ²]
		Powierzchnia ²⁾	Objętość ¹⁾	Głębokość średnia ¹⁾	Głębokość maksymalna		
		[km ²]	[mln m ³]	[m]	[m]		
1	Sławskie	8,3	43	5,2	12,3	Obrzyca – Odra	206,1
2	Niesłysz	4,8	34	7,8	34,7	Ołobok – Odra	56,2
3	Powidzkie	10,7	131	12,7	45,4	Meszna – Warta	79,6
4	Komorze	3,9	49	11,8	34,7	Piława – Gwda	35,8
5	Sławianowskie	2,9	18	6,6	15,0	Głomia – Gwda	107,7
6	Ostrowite	3,6	36	9,4	28,5	Płociczna – Drawa	311,3
7	Gostomie	0,6	4	7,1	17,6	Gostomka - Noteć	17,2
8	Morzycko	3,2	50	14,5	60,0	Słubia – Odra	60,6
9	Rospuda Filipowska	3,2	50	14,5	38,9	Netta – Biebrza	37,2
10	Rajgrodzkie	14,6	143	9,4	52,0	Jegrznia – Biebrza	742,8
11	Dejguny	7,7	93	12,0	45,0	Pisa – Narew	57,7
12	Roś	18,0	153	8,1	31,8	Pisa – Narew	2560,7
13	Białe Włodawskie	1,1	15	14,1	33,6	Włodawka - Bug	9,6
14	Lucieńskie	2,0	21	10,9	34,5	Skrwa Lewa - Wisła	38,1
15	Bachotek	2,2	15	7,2	24,3	Skarlanka – Drwęca	233,4
16	Jasień	5,7	48	8,3	32,2	Łupawa	71,7
17	Łebsko	70,4	118	1,6	6,3	Łeba	1563,0
18	Raduńskie Górne	3,8	60	15,5	43,0	Radunia	73,6
19	Dadaj	9,7	121	12,3	39,8	Wadąg – Łyna	340,1

¹⁾ Atlas Jezior Polski (1996, 1997, 2000)

²⁾ Mapa Podziału Hydrograficznego Polski (2010)

W marcu miał miejsce niewielki wzrost średniego stanu wody w jeziorach (+ 2 cm) spowodowany wzrostem poziomu wody w dziesięciu akwenach i brakiem zmiany w pozostałych pięciu jeziorach. Miesięczne zmiany wysokości poziomu lustra wody były niewielkie - wynosiły maksymalnie 8 cm (jez. Roś). W dziewięciu jeziorach woda utrzymywała się w strefie wody wysokiej, w pięciu (Komorze, Rajgrodzkie, Dejguny, Bachotek i Jasień) w strefie wody średniej i w jednym (Raduńskie G.) w strefie wody niskiej. Największe przekroczenia strefy wody średniej odnotowano w jez. Roś (+ 48 cm) i Jez. Powidzkim (+ 43 cm). Średni stan wody (w poszczególnych jeziorach) przekraczał średni stan wieloletni w dziewięciu zbiornikach (najbardziej w jez. Roś; + 55 cm), a w sześciu był od niego niższy (maksymalnie o -11 cm w Jez. Rajgrodzkim). Średni nadmiar wody ponad średnią wieloletnią był nieznacznie niższy niż w lutym, wyniósł +7 cm.

W marcu we wszystkich kontrolowanych jeziorach odnotowano wzrost temperatury wody. Średni wzrost wyniósł 2,8°C (największy był w Jez. Sławskim o 4,2°C, a najniższy w jez. Rospuda, o 1,3°C). Średnia temperatura wody wyniosła 4,5°C (najwyższa była w Jez. Sławskim (6,2°C), a najniższa w Jez. Rajgrodzkim (2,4°C)). W większości zbiornikach dotychczasowa spadkowa tendencja temperatury wody uległa zmianie na wzrostową. Najwyższą dobową temperaturę zmierzono w Jez. Ostrowite (9,5°C; 31 III), a najniższą w Jez. Rajgrodzkim (1,3°C; 1-3 III). Temperatura wody jezior mazurskich (3,3°C) była zdecydowanie niższa od pozostałych akwenów (4,9°C).

Pokrywa lodowa na jeziorach bilansowych występowała głównie w pierwszej połowie miesiąca, a w ostatnim dniu marca na żadnym z kontrolowanych jezior jej nie notowano. W marcu tylko cztery jeziora posiadały stałą pokrywą lodową; były to jeziora: Rospuda, Roś, Jasień i Dadaj. Lód najdłużej utrzymywał się na powierzchni, położonego na Suwalszczyźnie, jeziora Rospuda (do 20 III). Dla jez. Bachotek nie posiadano danych o zlodzeniu.

Tab. 6.2. Stan i temperatura wody jezior w marcu 2014

Lp	Jezioro	\bar{H}_3 (1986–2010)			H_3			Stan wody	ΔH			T_3			ΔT		
		NNW	SSW	WWW	NW	SW	WW		NW	SW	WW	NT	ST	WT	NT	ST	WT
		[cm]			[cm]				[cm]			[°C]			[°C]		
1	Sławskie	156	178	198	178	181	186	wysoki	-2	1	6	3,9	6,2	8,4	3,4	4,2	4,6
2	Nieślysz	159	176	189	178	179	181	wysoki	0	0	0	3,0	4,5	5,6	2,7	3,6	2,6
3	Powidzkie	414	455	500	496	499	504	wysoki	2	4	8	2,0	4,3	7,1	1,8	3,1	4,6
4	Komorze	127	137	160	126	128	131	średni	-1	1	3	3,6	5,1	7,7	2,4	2,8	4,1
5	Sławianowskie	164	207	240	216	218	223	wysoki	8	6	7	2,7	5,0	8,2	2,0	3,5	5,2
6	Ostrowite	93	103	112	106	110	115	wysoki	3	6	9	4,4	5,9	9,5	3,1	3,3	5,2
7	Morzycko	165	195	226	207	209	209	wysoki	-1	1	0	3,8	6,0	8,3	3,6	4,0	4,1
8	Rospuda	371	395	432	402	405	408	wysoki	3	3	4	2,3	3,0	4,0	1,1	1,3	1,7
9	Rajgrodzkie	104	168	244	148	157	182	średni	0	2	10	1,3	2,4	4,9	1,0	1,6	3,6
10	Dejguny	162	183	218	178	180	186	średni	0	1	5	1,8	3,4	5,8	0,8	1,6	3,0
11	Roś	11	106	171	156	161	163	wysoki	15	8	-7	2,9	4,3	7,0	2,8	2,5	3,7
12	Bachotek	238	281	309	270	271	272	średni	-1	0	0	3,8	5,7	8,8	3,2	3,9	5,4
13	Jasień	133	144	160	136	138	140	średni	-2	0	0	3,2	4,4	6,8	2,4	2,9	3,3
14	Raduńskie G.	482	496	514	483	486	491	niski	-1	0	2	2,3	4,0	6,0	1,5	2,2	2,5
15	Dadaj	101	153	215	151	155	167	wysoki	-2	0	8	2,1	3,5	6,0	2,0	2,1	3,7

* Ostrowite – wielolecie 2005 - 2010

- \bar{H}_m - stany charakterystyczne wody w danym miesiącu w wieloleciu 1986-2010
- H_m - stany charakterystyczne wody w danym miesiącu
- ΔH - zmiany stanów charakterystycznych wody w stosunku do poprzedniego miesiąca
- T_m - temperatury charakterystyczne wody w danym miesiącu
- ΔT - zmiany temperatur charakterystycznych wody w stosunku do poprzedniego miesiąca
- NNW - najniższy stan w danym miesiącu w wieloleciu 1986 -2010
- SSW - średni stan w danym miesiącu w wieloleciu 1986 -2010
- WWW - najwyższy stan w danym miesiącu w wieloleciu 1986 -2010
- NW - najniższy stan w danym miesiącu
- SW - średni stan w danym miesiącu
- WW - najwyższy stan w danym miesiącu
- NT - najniższa temperatura wody w danym miesiącu
- ST - średnia temperatura wody w danym miesiącu
- WT - najwyższa temperatura wody w danym miesiącu

Tab. 6.3. Grubość pokrywy lodowej jezior w marcu 2014 [cm]

Lp	Jezioro	Dzień miesiąca						Średnia grubość
		5	10	15	20	25	Ostatni	
1	Sławskie							0
2	Nieślysz							0
3	Powidzkie							0
4	Komorze							0
5	Sławianowskie							0
6	Ostrowite							0
7	Morzycko							0
8	Rospuda	10	8	7	5			8
9	Rajgrodzkie							0
10	Dejguny							0
11	Roś	30	25					28
12	Bachotek							0
13	Jasień	5						5
14	Raduńskie Górne							0
15	Dadaj	8						8

Rys. 6.2. Zjawiska lodowe na jeziorach bilansowych w marcu 2014

7. Warunki agrometeorologiczne

Charakterystyka warunków wegetacji roślin ozimych oraz prowadzonych prac polowych.

Warunki agrometeorologiczne w marcu były pomyślne dla rolnictwa. Pod wpływem utrzymującej się (w dalszym ciągu) wysokiej temperatury powietrza na początku miesiąca w całym kraju, trwała już wegetacja roślin ozimych i trwałych użytków zielonych. Ciepła i słoneczna pogoda sprzyjała ogrzewaniu gleby i rozwojowi roślin. Korzystne warunki pogodowe umożliwiały rozpoczęcie pierwszych wiosennych prac polowych, do których przystąpiono lokalnie w pierwszej, a powszechnie w drugiej i trzeciej dekadzie marca. Miejscami w drugiej, a prawie w całej Polsce w trzeciej dekadzie, rozpoczęto siew owsa, pszenicy jarej i jęczmienia jarego. Pod koniec miesiąca, z rejonów zachodnich Polski, informowano o zakończeniu tych prac. Wcześniej wysiane zboża zaczęły wschodzić. Lokalnie pod koniec marca w województwach: wielkopolskim, śląskim i małopolskim, przystąpiono do sadzenia wczesnych odmian ziemniaków.

Uwilgotnienie wierzchniej warstwy gleby na początku okresu wegetacyjnego na znacznym terenie kraju zabezpieczało potrzeby wodne roślin. Miejscami, głównie w rejonach zachodnich i wschodnich kraju, wystąpiło nadmierne przesuszenie ornej warstwy gleby.

Z nadesłanych meldunków wynika, że uprawy roślin ozimych przezimowały na ogół bez strat, a stan ich oceniany jest jako dobry lub średni. Dobrze przezimowały również zasiewy wieloletnich roślin motylkowych, a także drzewa owocowe.

Zasilanie w wodę gospodarstw wiejskich w ciągu analizowanego okresu nieco pogorszyło się. W ostatnich dniach marca 8 z 40 obserwatorów rolniczych informowało o niedostatecznym zaopatrzeniu studni w wodę.

Pogorszył się stan ziemniaków przechowywanych w kopcach. Miejscami z województw: lubuskiego, opolskiego, małopolskiego, mazowieckiego, podlaskiego i podkarpackiego napłynęły meldunki o gniciu i porastaniu kłębów ziemniaczanych.

Adresy oddziałów i biur prognoz IMGW-PIB

OŚRODEK GŁÓWNY

01-673 Warszawa, ul. Podleśna 61 tel. 22 569-41-00
Biuro Prognoz Meteorologicznych i Komercyjnych tel. 22 569-41-51

ODDZIAŁ MORSKI w GDYNI - OGa

81-342 Gdynia, ul. Waszyngtona 42 tel. 58 628-81-00
Biuro Meteorologicznych Prognoz Morskich tel. 58 628-81-50
Biuro Prognoz Hydrologicznych tel. 58 628-81-46
Biuro Meteorologicznych Prognoz Morskich
Zespół w Szczecinie tel. 91 434-20-12

ODDZIAŁ w KRAKOWIE - OKk

30-215 Kraków, ul. Piotra Borowego 14 tel. 12 639-81-00
Centralne Biuro Prognoz Meteorologicznych tel. 12 639-81-50
Biuro Prognoz Hydrologicznych tel. 12 639-81-40
tel. 503-112-140
Centralne Biuro Prognoz Meteorologicznych
Zespół w Białymstoku tel. 85 748-61-50

ODDZIAŁ we WROCŁAWIU - OWr

51-616 Wrocław, ul. Parkowa 30 tel. 71 320-01-00
Biuro Prognoz Meteorologicznych tel. 71 320-01-50
Biuro Prognoz Hydrologicznych tel. 71 320-01-40
Biuro Prognoz Meteorologicznych
Zespół w Poznaniu tel. 61 849-51-50
Sekcja Hydrologii Operacyjnej w Poznaniu tel. 61 849-51-40

Adresy stacji hydrologiczno-meteorologicznych

OGa:

1. BYDGOSZCZ-SZWEDEROWO	85-151 Bydgoszcz, al. Jana Pawła II 158	tel. 52 365-49-11
2. CHOJNICE	89-600 Chojnice, ul. Meteorologiczna 1	tel. 52 397-50-50
3. ELBLĄG-MILEJEWO	82-316 Milejewo, ul. Szkolna 11	tel. 50 312 29-11
4. GDAŃSK	80-298 Gdańsk, ul. Słowackiego 200	tel. 58 348-11-91
5. GDAŃSK PORT PÓŁN.	80-561 Gdańsk, ul. Kpt. Witolda Poinca 1 stacja automat.	tel. 58 522-00-60
6. GDAŃSK-ŚWIBNO	80-690 Gdańsk, ul. Świbnieńska 40	tel. 58 308-05-12
7. HEL	84-150 Hel, ul. Leśna 13	tel. 58 675-04-11
8. KOŁOBRZEG	78-100 Kołobrzeg, ul. Kasprowicza 35	tel. 94 352-32-16
9. KOSZALIN	75-235 Koszalin, ul. Morska 101	tel. 94 343-26-45
10. LĘBORK	84-300 Lębork, ul. Polna 1 stacja automat.	tel. 59 863-32-10
11. ŁEBA	84-360 Łeba, ul. Rąbka 1a	tel. 59 866-13-13
12. RESKO	72-315 Resko, ul. Krakowska 16 stacja automat.	tel. 91 577-79-19
13. SZCZECIN-DĄBIE	70-800 Szczecin, ul. Przestrzenna 10	tel. 91 461-32-32
14. SZCZECIN-GOLENIÓW	72-100 Goleniów, Port Lotniczy	tel. 91 407-19-52
15. ŚWINOUJŚCIE	72-600 Świnoujście, ul. Żeromskiego 27	tel. 91 321-28-62
16. TORUŃ	87-100 Toruń, ul. Storczykowa 124	tel. 56 652-95-60
17. USTKA	76-270 Ustka, Latarnia Morska Ustka, ul. Marynarki Polskiej 1	tel. 59 814-46-96

OKk:

18. BIAŁYSTOK	15-245 Białystok, ul. Ciołkowskiego 2/3	tel. 85 748-61-55
19. BIELSKO-BIAŁA	43-303 Bielsko-Biała, ul. Cieszyńska 321	tel. 33 812-51-65
20. CZĘSTOCHOWA	42-200 Częstochowa, ul. Olerki 32	tel. 34 324-29-30
21. KASPROWY WIERCH	34-500 Zakopane, skr. poczt. 222	tel. 18 201-91-11
22. KATOWICE	40-272 Katowice, ul. Lotnisko 1	tel. 32 256-12-13
23. KATOWICE-PYRZOWICE	41-960 Ożarówice, Port Lotniczy	tel. 32 284-50-56
24. KĘTRZYN	11-400 Kętrzyn, ul. Bydgoska 31	tel. 89 752-22-33
25. KIELCE-SUKÓW	26-021 Daleszyce, Suków 19b	tel. 41 307-34-03
26. KOZIENICE	26-900 Kozienice, ul. Nowiny 66a	tel. 48 614-30-79
27. KRAKÓW-BALICE	32-083 Balice k/Krakowa, Port Lotniczy	tel. 12 285-50-72
28. KROSNO	38-400 Krosno, ul. Okrzei 99	tel. 13 436-63-63
29. LESKO	38-600 Lesko, ul. Widokowa 36	tel. 13 469-65-76
30. LUBLIN RADAWIEC	21-030 Motycz	tel. 81 503-10-48
31. ŁÓDŹ-LUBLINEK	94-328 Łódź, ul. Gen. Maczka 35	tel. 42 687-58-60
32. MIKOŁAJKI	11-730 Mikołajki, ul. Kajki 128	tel. 87 421-62-73
33. MŁAWA	06-500 Mława, ul. Szreńska 14	tel. 23 654-37-17
34. NOWY SĄCZ	33-300 Nowy Sącz, ul. Pijarska 30	tel. 18 442-07-07
35. OLSZTYN	10-802 Olsztyn, ul. Sielska 34	tel. 89 527-21-10
36. OSTROŁĘKA	07-415 Olszewo-Borki, ul. Broniewskiego 1a stacja automat.	

37. PŁOCK	09-402 Płock, Trzepowo 56	tel. 24 261-38-40
38. PRZEMYŚL	37-700 Przemyśl, ul. Chrobrego 52 stacja automat.	
39. RACIBÓRZ	47-400 Racibórz, ul. Broniewskiego 2	tel. 32 415-56-48
40. RZESZÓW-JASIONKA	36-002 Jasionka, Jasionka-Lotnisko	tel. 17 853-32-11
41. SANDOMIERZ	27-600 Sandomierz, ul. Ożarowska 65	tel. 15 832-74-21
42. SIEDLCE	08-103 Siedlce, ul. Piaskowa 284	tel. 25 632-24-20
43. SULEJÓW	97-330 Sulejów, ul. Polna 10	tel. 44 616-25-44
44. SUWAŁKI	16-400 Suwałki, ul. Pułaskiego 125	tel. 87 567-14-24
45. TARNÓW	33-100 Tarnów, ul. Piaskowa 56	tel. 14 621-33-90
46. TERESPOL	21-550 Terespol, ul. Polna 42	tel. 83 375-21-37
47. WARSZAWA-OKĘCIE	00-906 Warszawa, ul. Żwirki i Wigury 1	tel. 22 650-15-91
48. WŁODAWA	22-200 Włodawa, ul. Korolowska 77	tel. 82 572-12-87
49. ZAKOPANE	34-500 Zakopane, ul. Sienkiewicza 26c	tel. 18 206-30-19
50. ZAMOŚĆ	22-400 Zamość, ul. Obwodowa 7 stacja automat.	
51. ŻYWIEC	34-300 Żywiec, ul. Bracka 30	tel. 33 861-26-31
OWr:		
52. GORZÓW WLKP	66-400 Gorzów Wlkp., ul. Sybiraków 10	tel. 95 732-32-64
53. JELENIA GÓRA	58-500 Jelenia Góra, ul. Lotnictwa 3	tel. 75 752-68-54
54. KALISZ	62-800 Kalisz, ul. Róży Wiatrów 16	tel. 62 760-21-50
55. KŁODZKO	57-300 Kłodzko, ul. Dusznicka 9	tel. 74 867-23-33
56. KOŁO	62-600 Koło, ul. Cegielniana 8	tel. 63 272-08-77
57. LEGNICA	59-220 Legnica, ul. Bartoszewska 2, skr. poczt. 54	tel. 76 855-09-27
58. LESZNO	64-100 Leszno, ul. Kosmonautów 8	tel. 65 520-38-20
59. OPOLE	45-029 Opole, ul. Przeskok 4	tel. 77 456-38-89
60. PIŁA	64-920 Piła, ul. Miedziana 24	tel. 67 212-32-22
61. POZNAŃ-ŁAWICA	60-189 Poznań, ul. Bukowska 285	tel. 61 868-17-91
62. SŁUBICE	69-100 Słubice, ul. Sportowa 14	tel. 95 758-25-85
63. SZCZECINEK	78-400 Szczecinek, ul. Mierosławskiego 5b/4 stacja automat	
64. ŚNIEŻKA	58-540 Karpacz, ul. Śnieżki 20, skr. poczt. 340	tel. 75 752-68-51
65. WIELUŃ	98-300 Wieluń, ul. Graniczna 45	tel. 43 843-87-55
66. WROCŁAW-STRACHOWICE	54-530 Wrocław, ul. Skarżyńskiego 36	tel. 71 373-77-05
67. ZIELONA GÓRA	65-331 Zielona Góra, ul. Struga 1a	tel. 68 320-83-13
68. ZIELONA GÓRA-BABIMOST	66-110 Babimost, skr. poczt. 4	tel. 68 351-22-48

***Rozpowszechnianie powyższych danych
wyłącznie
z podaniem IMGW-PIB jako źródła informacji***

**INSTYTUT METEOROLOGII I GOSPODARKI WODNEJ
PAŃSTWOWY INSTYTUT BADAWCZY**

01-673 Warszawa, ul. Podleśna 61

Ośrodek Hydrologii
Centrum Nadzoru Operacyjnego PSHM
Biuro Prognoz Meteorologicznych i Komercyjnych
Centrum Monitoringu Klimatu Polski
Centrum Limnologii i Ewaporometrii

tel. 22 56 94 377,	fax 22 56 94 382
tel. 22 56 94 140,	fax 22 56 94 159
tel. 22 56 94 151,	fax 22 56 94 151
tel. 22 56 94 314,	fax 22 56 94 356
tel. 61 84 95 192,	fax 61 84 95 162

Internet: <http://www.imgw.pl>

e-mail: biuletyn@imgw.pl