
1

Wielka Pętla Wielkopolski
przewodnik nawigacyjny

Fundusze Europejskie – dla rozwoju innowacyjnej wielkopolski

Projekt współfinansowany przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego
w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013

www.wielkopolska.travel
www.wielka-petla.pl

WOJEWÓDZTWO
WIELKOPOLSKIE

WIELKOPOLSKA
VOIVODESHIP

Wydawca:
Wielkopolska Organizacja Turystyczna,
www.wot.org.pl

Tekst:
Grzegorz Nadolny
Opracowanie graficzne i mapy:
Studio Corner/Marek Klimek
Zdjęcia na okładce:
A. Piechocka, arch. Urzędu Miasta w Koninie
Zdjęcia lotnicze śluz:
A. Cieślik
Druk:
ZAPOL, www.zapol.com.pl

ISBN 978-83-63729-12-7
Poznań 2013

1

Bezpieczeństwo żeglugi – zalecenia...2
Szlak żeglowny.. 2
Strony szlaku żeglownego.. 2
Ochrona przed wiatrem.. 2
Ochrona przed falowaniem... 2
Łączność radiotelefoniczna.. 2
Administracja drogi wodnej WPW.. 3
Bezpieczeństwo żeglugi.. 4
Połączenia WPW z innymi drogami wodnymi.. 5
Objaśnienia znaków... 7

Opis nawigacyny Wielkiej Petli Wielkopolski..9

Wykaz używanych skrótów:
LB – lewy brzeg
PB – prawy brzeg
WWŻ – najwyższa woda żeglowna
SNW – średnia niska woda

SW – średnia woda
SWW – średnia wysoka woda
NWŻ – najniższa woda żeglowna
NW – Nadzór Wodny

Wielka Pętla Wielkopolski
p r z e w o d n i k n a w i g a c y j n y

Arch. Urzędu Gminy w Kwilczu, fot. K. Idzik

2

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Bezpieczeństwo żeglugi – zalecenia

Szlak żeglowny
1. Na uregulowanych rzekach swobodnie płynących oraz na rzekach skana-
lizowanych szlak żeglowny przebiega całą szerokością koryta rzecznego. Na
rzekach swobodnie płynących, ruch statków jest dozwolony wyłącznie w trasie
regulacyjnej, w bezpiecznej odległości od budowli i urządzeń regulacyjnych
oraz umocnień brzegowych lub innych miejsc nawigacyjnie niebezpiecznych,
za wyjątkiem wykonywania uprawnionego manewru podejścia do brzegu lub
przystani, wejścia do bocznej drogi wodnej, portu, śluzy lub jazu albo w celu
udaremnienia uzasadnionego zagrożenia wypadkiem żeglugowym.
2. Jeżeli znaki żeglugowe nie stanowią inaczej, szlak żeglowny na kanałach
żeglownych przebiega całą szerokością tego kanału.
3. Na jeziorach, jeżeli znaki żeglugowe nie stanowią inaczej, szlak żeglowny
biegnie od brzegu do brzegu albo w pasie oznakowanym pływającymi zna-
kami żeglugowymi prawej i lewej granicy szlaku żeglownego bądź w pasie
o szerokości 70 m, gdy szlak żeglowny oznakowano jednostronnie.

Strony szlaku żeglownego
Prawą stronę szlaku żeglownego określamy patrząc:
1. Rzeka Noteć od Kruszwicy przez Łabiszyn, Nakło nad Notecią, Ujście,
Czarnków, Wieleń, Drezdenko do Santoka.
2. Rzeka Warta od Konina przez Poznań, Santok do Kostrzyna.
3. Rzeka Brda od połączenia z Kanałem Bydgoskim do ujścia do rzeki Wisły.
4. Kanał Bydgoski od Bydgoszczy (Okola) do Nakła nad Notecią.
5. Kanał Górnonotecki od Noteci Górnej do Kanału Bydgoskiego.
6. Jezioro Gopło i Kanał Ślesiński od Konina do Kruszwicy.

Ochrona przed wiatrem
Przyjmuje się następujące ograniczenia żeglugi na jeziorach i zbiornikach
wodnych stanowiących odcinki dróg wodnych:

a. dla kajaków, gdy prędkość wiatru przekracza 5 m/sek.,
b. dla łodzi otwartych sportowych, turystycznych, rybackich i roboczych

o powierzchni do 20 m2, gdy prędkość wiatru przekracza 7 m/sek.,
c. dla łodzi motorowych z pokładem zamkniętym o powierzchni do 20 m2,

gdy prędkość wiatru przekracza 9 m/sek.,
d. dla wszystkich statków o powierzchni od 20 m2 do 100 m2, gdy pręd-

kość wiatru przekracza 12 m/sek.,
e. dla statków z pokładem zamkniętym o powierzchni powyżej 100 m2,

gdy prędkość wiatru przekracza 18 m/sek.,

1. Gdy siła wiatru przekroczy dopuszczalne prędkości, określone w pkt
a-e, to statki powinny przerwać żeglugę i wpłynąć do najbliższego portu
lub przystani albo schronić się blisko brzegu, z którego wieje wiatr.
2. Wymienione ograniczenia nie dotyczą statków będących w akcji ra-
towniczej lub prewencyjnej uprawnionych organów oraz statków ża-
glowych uczestniczących w imprezie na wodzie, na którą administracja
żeglugi wydała pisemne zezwolenie, a także żaglowych statków spor-
towych pływających na wyznaczonym i oznakowanym akwenie trenin-
gowym, zamkniętym dla ruchu żeglugowego innych statków oraz nad-
zorowanym i zabezpieczonym przez uprawnione odrębnymi przepisami
wodne służby ratownicze.

Ochrona przed falowaniem
Zakazu wytwarzania fali wymaga się w portach, przystaniach i nabrzeżach
oraz w innych miejscach gdzie cumują jednostki pływające. Również wtedy,
kiedy występuje zjawiska przyssawania na kanałach lub płytkich miejscach.
Wytworzona fala może spowodować uszkodzenie statków na postoju lub
w drodze, a także uszkodzić budowle wodne i umocnienia brzegowe.

Łączność radiotelefoniczna
Na śródlądowe połączenie wodne Wisła–Odra obowiązuje kanał 10 pasma
morskiego V częstotliwości 156,600 MHz.
Śródlądowe połączenie wodne Warta–Kanał Bydgoski: Statek–statek – kanał 10
Rzeka Warta Górna, Środkowa:	Statek–statek – kanał 10,
			 Statek–ląd – kanał 9

3

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Administracja drogi wodnej WPW
Wszystkie śródlądowe drogi wodne WPW znajdują się w administracji Re-
gionalnego Zarządu Gospodarki Wodnej w Poznaniu, ul. Szewska 1, 61–760
Poznań, tel. 61 85 67 700. Sprawami śródlądowych dróg wodnych w Za-
rządzie zajmuje się Zespół ds. Żeglugi Śródlądowej, tel. 61 85 67 730.
Aktualne warunki żeglugowe oraz wszelkie informacje o śródlądowych
drogach wodnych administrowanych przez Regionalny Zarząd Gospodarki
Wodnej w Poznaniu dostępne są na stronie internetowej Zarządu pod ad-
resem www.poznan.rzgw.gov.pl w zakładce szlaki żeglowne. Poszczególne
drogi wodne podporządkowane są następującym jednostkom terenowym
Zarządu – Zarządom Zlewni:

Zarząd Zlewni Noteci i Warty
Zarząd Zlewni Środkowej i Dolnej Warty w Poznaniu,
ul. Czarna Rola 4, 61–625 Poznań tel. 61 82 70 600

1. Nadzór Wodny w Gorzowie Wlkp. – od km 0,0 do km 97,0 z siedzibą
w Świerkocinie, Świerkocin 45, 66– 460 Witnica, tel. 95 78 30 126
2. Nadzór Wodny w Międzychodzie – od km 97,0 do km 177,15
ul. Wały Jana Kazimierza 4, 64–400 Międzychód, tel. 95 74 82 824
3. Nadzór Wodny w Poznaniu – od km 177,15 do km 276,0
ul. Czapla 4, 61–623 Poznań, tel. 61 82 01 481
4. Nadzór Wodny w Śremie – od km 276,0 do km 348,0
ul. Nabrzeżna 7, 63–100 Śrem, tel. 61 28 35 646
5. Nadzór Wodny w Lądzie – od km 348,0 do km 406,6
62–406 Ląd, tel. 63 27 63 153

POŁĄCZENIE WODNE WISŁA–ODRA od km 14,8 do km 226,1

Zarząd Zlewni Noteci
Zarząd Zlewni Noteci w Bydgoszczy,
ul. Marcinkowskiego 1, 85–056 Bydgoszcz tel. 52 37 68 450

Kanał Bydgoski
1. Nadzór Wodny w Nakle – od km 14,8 do km 38,9
ul. Gen. J. Hallera 23, 89–100 Nakło n. Notecią, tel. 52 38 52 286
Numery tel. na śluzy:

Okole – tel. 52 32 25 620
Czyżkówko – tel. 52 37 97 572
Prądy – kom. 696 721 036
Osowa Góra – tel. 52 37 22 042
Józefinki – kom. 696 720 829
Nakło Wschód – kom. 608 581 029

Rzeka Noteć dolna skanalizowana
1. Nadzór Wodny w Nakle – od km 38,9 do km 70,0
Numery tel. na śluzy:

Nakło Zachód – kom. 606 774 127
Gromadno – kom. 606 774 136
Krostkowo – tel. 67 28 33 726

2. Nadzór Wodny w Ujściu – od km 70,0 do km 123,0
ul. Pilska 11, 64–850 Ujście tel. 67 28 40 011
Numery tel. na śluzy:

Nowe – kom. 608 582 351
Walkowice – kom. 606 774 142
Romanowo – kom. 606 774 143

Fot. Z. Szmidt

Bezpieczeństw
o żeglugi – zalecenia

4

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
3. Nadzór Wodny w Lipicy z siedzibą w Rosku – od km 123,0 do km 150,0
Nowe Dwory 2, 64–730 Wieleń tel. 67 25 63 727
Numery tel. na śluzy:

Lipica – kom. 696 720 877
Pianówka – kom. 696 721 029
Mikołajewo – kom. 696 721 092
Rosko – kom. 666 879 013 lub 67 25 63 727

4. Nadzór Wodny w Wieleniu – od km 150,0 do km 176,2
odcinek nie skanalizowany – od km 176,2 do km 177,2
ul. Zamkowa 19, 64–730 Wieleń, tel. 67 25 61 011
Numery tel. na śluzy:

Wrzeszczyna – tel. 67 25 61 096
Wieleń – tel. 67 25 61 065
Drawsko – tel. 67 25 69 641
Krzyż – tel. 67 25 64 254

Zarząd Zlewni Środkowej i Dolnej Warty w Poznaniu
Rzeka Noteć dolna nie skanalizowana
1. Nadzór Wodny w Drezdenku – od km 177,2 do km 226,1
ul. Portowa 21, 66–530 Drezdenko tel. 95 76 20 155
POŁĄCZENIE WODNE RZEKA WARTA–KANAŁ BYDGOSKI
od km 0,0 do km 146,6
Kanał Ślesiński
1. Nadzór Wodny w Koninie – od km 0,0 do km 32,0
ul. Jana Pawła 10, 62–510 Konin tel. 63 24 33 505
Numery tel. na śluzy:

Morzysław – kom. 600 993 113 lub 63 24 33 531
Pątnów – kom. 608 592 698 lub 63 24 27 524
Gawrony – kom. 608 610 292 lub 63 26 85 162
Koszewo – kom. 664 765 070 lub 63 26 85 150

Zarząd Zlewni Noteci w Bydgoszczy
Jezioro Gopło
1. Nadzór Wodny w Pakości – od km 32,0 do km 59,5
ul. Jankowo 3, 88–170 Pakość tel. 52 35 18 545
Rzeka Noteć górna skanalizowana
1. Nadzór Wodny w Pakości – od km 59,5 do km 101,0
Numer tel. na śluzę:

Pakość – kom. 666 879 019
2. Nadzór Wodny w Łabiszynie – od km 101,0 do km 121,6
ul. Poznańska 1, 89–210 Łabiszyn tel. 52 38 44 056
Numer tel. na śluzę:

Łabiszyn – kom. 606 774 141
Kanał Górnonotecki
1. Nadzór Wodny w Łabiszynie – od km 121,6 do km 127,0
Numery tel. na śluzy:

Antoniewo – kom. 604 444 391
Frydrychowo – kom. 608 582 683

2. Nadzór Wodny w Lisim Ogonie – od km 127,0 do km 146,6
ul. Kasztanowa 3/1, 86–065 Łochowo tel. 52 38 19 391
Numery tel. na śluzy:

Dębinek /dwie śluzy/ – tel.52 32 48 471
Łochowo – tel. 52 38 19 391
Lisi Ogon – tel. 52 38 19 391

Bezpieczeństwo żeglugi
Organy bezpieczeństwa żeglugi śródlądowej: Ministerstwo Transportu,
Budownictwa i Gospodarki Morskiej – Urzędy Żeglugi Śródlądowej:
1. Urząd Żeglugi Śródlądowej w Szczecinie,
pl. Batorego 4 tel. 91 43 40 279
dla rzeki Warty od km 0,0 do km 68,2
2. Urząd Żeglugi Śródlądowej w Bydgoszczy,
ul. Konarskiego 1/3 tel. 52 32 04 230

5

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
dla: – rzeki Warty od km 68,2 do km 406,6

– połączenia wodnego Wisła–Odra od km 14,8 do km 226,1
– połączenia wodnego rzeka Warta–Kanał Bydgoski od km 0,0 do km 146,6

Połączenia WPW z innymi drogami wodnymi
Dolny odcinek Wisły – E70.

Wisłą przez Nogat do Kaliningradu
Nogat uchodzi do Wisły w km 886,600. Na całej długości 62 km jest ska-
nalizowany i obwałowany. Na Nogacie mamy 4 stopnie wodne:

•	 km 0,41 Biała Góra,
•	 km 14,5 Szonowo,
•	 km 23,9 Rakowiec,
•	 km 38,6 Michałowo.

Poziom wody w rzece regulują jazy. Kilometraż Nogatu zaczyna się od
Wisły. Koryto jest szerokie i waha się od 100 do 300 m. Głębokości przy
średnim stanie wody wynoszą od 2,30 do 3,00 m.
Zalew Wiślany – długość 90,7 km, w tym na terenie Polski 35,1 km. Szero-
kość Zalewu waha się od 6,8 km do 13 km, przy średniej głębokości 2,7 m.

Wisłą poprzez Nogat, Kanał Jagielloński, rzekę Elbląg na Kanał Elbląski
Km 886,6 rzeki Wisły – Rzeka Nogat
Nogat na km 51,6 poprzez żeglowny Kanał Jagielloński wynoszący 5,8 km
łączy się z rzeką Elbląg.
Szlak Miłomłyn – jezioro Drużno, km 0,0÷52,0

•	w km 3,10–5,25 Jezioro Ilińskie,
•	w km 7,85–20,90 Jezioro Ruda Woda (Dudzkie),
•	w km 22,70–27,30 Jezioro Sambród,
•	w km 29,00–30,50 Jezioro Piniewskie.

Pochylnie:
•	 Buczyniec, km 36,600
•	 Kąty, km 38,700
•	 Oleśnica, km 41,600
•	 Jelenie, km 43,800
•	 Całuny, km 45,800

Wymiary wózków do przewozu statków:
– dług. 26,80 m
– szer. przy podłodze 2,60 m
– szer. górą 3,35 m

Szkarpawa
km 0,0÷25,40 (ujście do Zalewu Wiślanego)
Rzeka Szkarpawa stanowi jedno z dawnych ramion ujściowych rzeki Wisły. Po-
łączona jest z Wisłą w km 931,2 śluzą „Gdańska Głowa”. Całkowita długość,
do Osłonki gdzie uchodzi do Zalewu Wiślanego, wynosi 25,4 km.

Rzeka na całej swej długości jest obwałowana. W odległości ok. 16 km od
„Gdańskiej Głowy” oddziela się jedno z ramion ujściowych – Wisła Królewiec-
ka (również obwałowana). Od oddzielenia się Wisły Królewieckiej Szkarpawa
nazywana jest Wisłą Elbląską.
Km 0,200: śluza Gdańska Głowa – dł. 61,0 m x szer. 12,5 m,
Klasa drogi wodnej II
Martwa Wisła, km 0,0÷11,5 do Gdańska.
Km 0,540: śluza Przegalina Południowa – dł. 188,7 m x szer. 11,91 m, Klasa
drogi wodnej IVb

Bezpieczeństw
o żeglugi – zalecenia

Statek „Bajka”, arch. Unii Gospodarczej Regionu Śremskiego,
fot. M. Dziuba

Wisłą w górę rzeki.
Wisłą przez Narew i Pisę z systemem Wielkich Jezior Mazurskich.
Droga z Warszawy do jeziora Roś wynosi 239 km, a do Giżycka 301 km.
Rzeki żeglowne i spławne w dorzeczu Narwi:

a. Rzeka Narew w dół od ujścia rzeki Biebrzy – od km 248,5 do km 63,3,
tj. na długości – 185,2 km,

b. Rzeka Biebrza łącznie z Kanałem Augustowskim – rz. Biebrza od km
0,0 do km 84,2 tj. do ujścia Netty (Dębowo) oraz Kanał Augustowski
do Suchej Rzeczki na długości 53,0 km – łącznie 137,2 km,

c. Rzeka Pisa łącznie ze szlakiem Wielkich Jezior Mazurskich – rz. Pisa
na całej długości tj. 80,0 km oraz główny szlak Pisz – Węgorzewo
długości 64 km.

Na Kanale Augustowskim – od rzeki Biebrzy do ujścia Suchej Rzeczki, na
długości 53 km znajduje się 7 śluz:

•	nr 1. Dębowo
•	nr 2. Sosnowo
•	nr 3. Borki
•	nr 4. Białobrzegi
•	nr 5. Augustów
•	nr 6. Przewięź
•	nr 7. Swoboda

W części Systemu Wielkich Jezior Mazurskich należącego do zlewni Narwi
znajdują się dwie śluzy:

•	nr 8. Karwik
•	nr 9. Guzianka

Na Niemen
Wisłą poprzez Zalew Zegrzyński, Narew, Biebrzę i Kanał Augustowski.
Całość trasy od Warszawy do granicy państwa wynosi 401 km, natomiast
po stronie białoruskiej pozostaje jeszcze 21 km do ujścia kanału do Nie-
mna. Wododział pokonany zostaje w ujściu odpływu z jeziora Serwy, w km
53 kanału, a 377 km od Warszawy. Białoruski odcinek kanału jest znisz-
czony i niedrożny. Polski odcinek, ze względu na parametry techniczne,
nie ma znaczenia gospodarczego, natomiast turystycznie jest niezwykle
atrakcyjny. Dodatkowym walorem jest jego wartość zabytkowa.

Na Dniepr
Wisłą poprzez Zalew Zegrzyński, rzekę Bug, Muchawiec, Kanał Dniepr –
Bug, Pinę i Prypeć.
Droga wodna prowadzi Bugiem od km 0,00 (ujście Bugu i Narwi do Wisły)
do km 324 (ujście Muchawca), Muchawcem, Kanałem Królewskim (Kanał
Dniepr–Bug zwany był początkowo Kanałem Rzeczypospolitej o długości
196 km), Piną i Prypecią do Dniepru. W dorzeczu Wisły leży na terenie
Polski tylko Bug, a na Białorusi – Muchawiec i część Kanału Królewskiego.
Bug ma swoje źródło na Wyżynie Podolskiej na Ukrainie, wpływa do Zale-
wu Zegrzyńskiego, stanowiąc jednocześnie lewy dopływ Narwi, która do
1962 r. była uznawana oficjalnie za prawy dopływ Bugu. Odcinek między
Zalewem Zegrzyńskim a Wisłą określany jest często jako „Bugo–Narew”.

Fot. A. Łącki

6

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

7

Wielka Pętla Wielkopolski – przewodnik nawigacyjnyOBJAŚNIENIA ZNAKÓW
Skala 1:100 000

1 100,5 2 3 4 km

KONIN

POZNAŃ

Śrem

siedziba województw

siedziba powiatów

siedziba gmin

przebieg Wielkiej Pętli Wielkopolski

zamek, pałac, dwór

sanktuarium; kościół zabytkowy

skanseny; muzea

architektura drewniana; inna atrakcja

port, przystań; cumowisko; pomost

wypożyczalnia sprzętu wodnego; slip

sanitariaty; możliwość podłączenia do prądu; woda zdatna do picia

warsztat mechaniczny silników; warsztat szkutniczy

stacje paliw; prom

parking; gastronomia; sklep spożywczy

kempingi; miejsce biwakowe

śluza

11E30 241

150

A2 S5

 Ostoja Rogalińska

%iHGUXsko

granica państwa

teren zabudowany

las

autostrada

droga krajowa dwujezdniowa, ekspresowa

droga krajowa

droga wojewódzka

droga lokalna główna

droga polna i leśna

węzeł drogowy; miejsce obsługi podróżnych;
punkt poboru opłat

numer drogi: autostrady, drogi ekspresowej,
międzynarodowej; krajowej; wojewódzkiej

kolej normalotorowa; stacja; przystanek

kolej wąskotorowa

porty lotnicze; lotniska

punkty wysokościowe; punkty widokowe

rzeka; kanał; bagna

jezioro, zbiornik wodny z zaporą

granice parków narodowych

granice parków krajobrazowych

rezerwaty przyrody

granice obszarów Natura 2000:

- specjalne obszary ochrony siedlisk (SOO)

- obszary specjalnej ochrony ptaków (OSO)

SKWIERZYNA PD.

POZNAŃ WSCH.

PPO

PPO

k u j a w s k o -
- p o m o r s k i e

w i e l k o p o l s k i el u b u s k i e

zachodniopomorskie

Warta

Obra

O
dra

Obra

Obr
a

Obrzański

Kanał Północn
y

O
br

za
ńs

ki

Ka
na

ł
Po

łu
dn

io

wy

W
ar

ta

Prosna

Czarna Struga
Lutynia

W
rześnica

Warta

Noteć

W
ełna

Mała W
ełna

Warta

Wełna

W
arta

Pow
a

Noteć

M
ogilnica

Sa
m

a

K
op

an
ic

a

Kanał

Mosiń
ski

J. DominickieJ.Osłonińskie
Górskie

Noteć
In

a

Noteć

Gąsaw
ka N

oteć

Kanał Bydgoski

Łobżonka

Piława

K
ró

w
ka

M

ała Ina

Ina

Płonia

D
raw

a

Bukówka

Miała

N
ot

eć

Kłodawka

Wisła

W
isł

a

Br
da

Kanał
Notecki

Pł
oc

ic
zn

a

Korytnica

Głomia

Warta

Orla

J. Rogowskie

 J. Wiecanowskie

J. Głuszyńskie

 J. Skulskie

J. Powidzkie

J.
Niedzięgiel

Popielewskie
J.

J. Ostrowite

J. Gosławskie

K
an

ał

Śl
es

iń
sk

i

J. Pątnowskie

J. Lednica

J. Bnińskie

J. Strykowskie

J. Bytyńskie

Zalew Radzyny

 J. Błędno

J. Chobienickie

J. Niesłysz

J. Sławskie

Obrzyca

J. Ostrowiec

J. Osiek

J. Pełcz

Margonińskie
J.

J. Kaliszańskie

J. Duże
Żnińskie

J. Dybrzno

J. Bytyń

J. Gopło

Santok

SUCHAŃ
KALISZ
POMORSKIRECZ

TUCZNO

WYSOKA

MROCZADRAWNO

WYRZYSK

KRAJENKA

ŁOBŻENICA

UJŚCIE

WIELEŃ

KCYNIA SZUBIN

CZŁOPA

GOŁAŃCZ
ŁABISZYN

MARGONIN

SZAMOCIN

PEŁCZYCE

DOBIEGNIEW

KRZYŻ
WIELKOPOLSKI

PAKOŚĆ

BARCIN

JANIKOWO

OBRZYCKO

GNIEWKOWO

JANOWIEC
WIELKOPOLSKI

SKOKI

LWÓWEK

PNIEWY

KŁECKO

STRZELNO
OSTRORÓG

SIERAKÓW KRUSZWICA

RADZIEJÓW
LUBNIEWICE

TRZEMESZNO

POBIEDZISKA

PIOTRKÓW
KUJAWSKI

BUK NEKLA ŚLESIN

KÓRNIK

TRZCIEL
KLECZEW

ZBĄSZYŃ STĘSZEW

WITKOWO

KOSTRZYN

SOMPOLNO

ZBĄSZYNEK

OPALENICA

CZERNIEJEWO

PUSZCZYKOWO

ŻERKÓW

GOLINA

PYZDRY

RYCHWAŁ
KARGOWA

CZEMPIŃ
ZAGÓRÓW

BABIMOST
MIŁOSŁAW

TULISZKÓW

WIELICHOWO

CZERWIEŃSK

RAKONIEWICE

KSIĄŻ
WIELKOPOLSKI

DOBRA

DOLSK

SŁAWA

KRZYWIŃ

ŚMIGIEL

OSIECZNA

STAWISZYN

BOREK
WIELKOPOLSKI

NOWOGRÓD
BOBRZAŃSKI

ŻNIN

MOSINA

WRONKI

GOSTYŃ

SŁUPCA

ROGOŹNO

WSCHOWA
PLESZEW

KOŚCIAN

MOGILNO

SULECHÓW

BARLINEK

KORONOWO

WOLSZTYN

OBORNIKI

CZARNKÓW

CHODZIEŻ

DREZDENKO

TRZCIANKA

SZAMOTUŁY

CHOSZCZNO

SKWIERZYNA

ŚWIEBODZIN

MIĘDZYCHÓD

NOWY
TOMYŚL

MIĘDZYRZECZ

SOLEC
KUJAWSKI

MUROWANA
GOŚLINA

KROSNO
ODRZAŃSKIE

NAKŁO
nad Notecią

ŚRODA
WIELKOPOLSKA

STRZELCE
KRAJEŃSKIE

ALEKSANDRÓW
KUJAWSKI

GRODZISK
WIELKOPOLSKI

ŚREM

LUBOŃ

TUREK

WAŁCZ

JAROCIN

SWARZĘDZ

NOWA SÓL

WRZEŚNIA

WĄGROWIEC

PIŁA

KONIN

LESZNO

GNIEZNO

INOWROCŁAW

TORUŃ

ZIELONA GÓRA

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

12345

6

7

14

8
9

1011
1213

15 16 17
18

19 20 21 22 23

24

25

26

27

28

Wielka Pętla Wielkopolski
Skorowidz arkuszy w skali 1:100 000

9

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Opis nawigacyjny
„Wielkiej Pętli Wielkopolski”

Rzeka Warta
Źródła Warty znajdują się na Wyżynie Krakow-
sko–Częstochowskiej w Kromołowie (dzielnica Za-
wiercia) na wysokości 377 m n.p.m. Najwyżej po-
łożony odcinek Warty górnej, o długości 116 km,
ma charakter potoku wyżynnego. Po połączeniu
się z rzeką Wiercicą w rejonie Gidli Warta staje
się rzeką nizinną. Kierunek jej biegu od źródeł do
rejonu Koła (z wyjątkiem ostrych załamań w re-
jonie Częstochowy i Załęcza Wielkiego) jest na
ogół północny, potem zachodni do rejonu Śremu,
dalej znów północny do rejonu Santoka przechodzi
w dolnym swym odcinku – po połączeniu z Notecią
– na zachodni. Warta wpada do Odry, jako jej naj-
większy dopływ w Kostrzynie na wysokości 11 m
n.p.m. Zatem jej ogólny spadek wynosi 366 m. Od-
ległość źródeł Warty od jej ujścia do Odry wynosi
808 km; odległość w linii prostej 438 km, czyli
rozwinięcie trasy rzeki jest duże i stanowi 185%.

Z większych dopływów można wymienić rzeki:
Liswartę, Widawkę, Ner, Prosnę, Obrę, Noteć. Ogól-
na powierzchnia dorzecza Warty wynosi 54 549
km². Warta płynie doliną urozmaiconą swym pocho-
dzeniem geomorfologicznym przeważnie w pradoli-
nie warszawsko–berlińskiej bruzdy duńsko–polskiej,
zaś w części dolnego biegu w pradolinie toruń-
sko–eberswaldzkiej. Morenowe obramowania dolin,
występujące pod Koninem, Śremem, Międzycho-
dem i Gorzowem Wlkp., miały decydujący wpływ

na ukształtowanie koryta rzecznego i charakteru
krajobrazu.

Do dróg wodnych śródlądowych zaliczono wy-
łącznie odcinek Warty od ujścia do Odry – km 0
do połączenia z Kanałem Ślesińskim – km 406,6.

Rzekę Wartę dzielimy na trzy odcinki:
•	 od Konina do Lubonia pod Poznaniem tj. od

km 406,6 do 252,0 o dł. 154,6 km do kl. Ia
/najniższej/

•	 od Lubonia do Santoka tj. od km 252,0 do 68,2
o dł. 183,8 km do kl. Ib

•	 od Santoka do Kostrzyna n. Odrą tj. od km
68,2 do 0,00 o dł. 68,2 km do kl. II

Dolny odcinek Warty po połączeniu z Notecią,
wchodzi w skład śródlądowego połączenia wod-
nego Wisła–Odra i ma długość 68 km. Drogi wod-
ne Wisła–Odra zaliczone są do sieci europejskich
śródlądowych dróg wodnych i oznaczone numerem
E 70. Trasa ta łączy Morze Północne z portami na
Bałtyku. Jest to jeden z najważniejszych szlaków
żeglugi śródlądowej w Europie. Prowadzi z Antwer-
pii, przez Berlin, Bydgoszcz, Malbork i Kaliningrad
do Kłajpedy na Litwie.

Opady atmosferyczne w zlewni Warty zalicza-
ne są do najmniejszych w Polsce. W środkowym
biegu, a szczególnie na Wysoczyźnie Gnieźnień-
skiej i Poznańskiej ilość średniorocznych opadów
wynosi poniżej 500 mm, a w okresie nawigacyj-
nym 300 mm. Prawie na całej długości Warta ma
spadki zwierciadła wody w profilu podłużnym od
0,50 do 0,14‰. Większość wody z dorzecza War-

ty pochodzi z okresu zimowego, kiedy roztopowe
wody spływają dopływami w dolinę rzeki, regular-
nie wzbierającej w pierwszym kwartale roku pro-
wadząc niejednokrotnie do klęsk powodziowych.
Średnio rocznie jest 278 dni nawigacji, w tym 222
dni z głębokościami powyżej 120 cm.

Rzeka Warta – od km 406,6 do km 252,0
Rzeka Warta, wolnopłynąca zaliczona do kl. Ia dro-
gi wodnej. Koryto rzeki jest obudowane budow-
lami regulacyjnymi. Szlak żeglowny oznakowany
jest znakami brzegowymi. Szerokość szlaku wynosi
30 m. Głębokość tranzytowa:

•	 przy SNW 0,5 m
•	 przy SW 1,1 m

O
pis naw

igacyjny „W
ielkiej Pętli W

ielkopolski”

Fot. Z. Szmidt

Śluza nr 1,
stopień
piętrzący
Morzysław

GOLINA

KONIN ZACH.
KONIN WSCH .

84

Po
w

a

Po
w

a

TopiecStaw
Grabowiec

K
anał Ślesiński

Staw
Mintkiewa

Jez. Głodowskie

WARTA

25

72

E30

467

92

92

A2

264

25

266

25

92
Ostoja Nadwarciańska

Puszcza Bieniszewska
Sokółki

Mielno

Złota Góra

Pustelnik

Sokółki

Mielno

Złota Góra

Pustelnik

Ostoja Nadwarciańska

Puszcza Bieniszewska

Rzgów

Rumin

Modła

Kolno

Karsy

Karsy

Babia

Zarzew

Zarzew

Węglew

Trójka

Posoka

Posada

Branno

Adamów

Żychlin

Zalesie

Wilczna

Spławie

Sokółki

Rudzica

Rosocha

PrzyjmaLubiecz

Krągola

Krągola

Kawnice

Głodowo

Chrusty

Brzeźno

Brzeźno

Bielawy

Barłogi

Anielew

Zastruże

Zarzewek
Teresina

Tarszewo

Sługocin

Radolina

Kraśnica

Józefowo

Janowice

Barbarka

Wieruszew

Świątniki

Świątniki

Potażniki

Myślibórz

Kowalewek

Goździków

Dąbrowica

Brzeźniak

Brzeźniak

Szczepidło

Sługocinek

Barczygłów

Władzimirów

Osiecza Druga

Wola Łaszczowa

Golina-Kolonia

Golina-Kolonia

Rosocha
-Kolonia

Rosocha-Kolonia

Modła
Królewska

Sługocin
-Kolonia

Osiecza Pierwsza

Cienin
Kościelny

Węglewskie
Holendry

Myśliborskie Holendry

Myśliborskie
Holendry

Stare Miasto

Sławsk

Brzeźno

KURÓW

DOŁKI

WILKÓW

GRÓJEC

PODWALE

ZATORZE

SULANKI

KASZUBA CIERPISZ

PAWŁÓWEK

NIESŁUSZ

MARANTÓW

MALINIEC

NOWY DWÓR LASKÓWIEC

PRZYDZIAŁKI

OSADA-KONIN

MIĘDZYLESIE

GOLINA

KONIN

100,5 2km

1 28

2

km 392,2

km 396,3

km 403,0

km 403,3

km 406,5

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

Morzysław

11

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

ARKUSZ MAPY 1
Km 406,6 – wlot do Kanału Ślesińskiego
Km 406,5 PB – Morzysław, obecnie dzielnica Koni-
na, dawniej wieś królewska. Warta dzieli miasto na
Stary i Nowy Konin. Z awanportu dolnego śluzy Mo-
rzysław najbliżej do stacji paliw
Km 404,1 PB – wlot Kanału Ulgi Konin
Km 403,3 – most drogowy, droga nr 92 Rzepin –
Warszawa. WWŻ – 4,90 m. Przed mostem, na prawym
brzegu, miejsce na postój dla kajaków i małych łó-
dek. Siedziba Konińskiego Klubu Kajakowego i Spor-
tów Wodnych (tel. 886 506 735). Przez ul. Podwale
można dojść (150 m) do Stadionu im. Złotej Jede-
nastki Kazimierza Górskiego, gdzie za zgodą gospo-
darza obiektu można skorzystać z WC i pryszniców,
pobrać wodę pitną
Km 403,1 – most Toruński – kładka dla pieszych.
WWŻ – 4,90 m
Km 402,7–403,3 LB – Bulwary Nadwarciańskie.
Pomosty do cumowania, slip, dwupoziomowy deptak
i taras widokowy
Km 401,2 PB – wylot Kanału Ulgi w Koninie
Km 401,0 – most drogowy „Unii Europejskiej” w Ko-
ninie, droga nr 25 Kalisz – Bydgoszcz. WWŻ – 7,63 m

Km 399,5 – dolnolinowy wahadłowy w Koninie Chorzniu
Km 396, 4 – ujście rzeki Powy
Km 396,3 – prom dolnolinowy wahadłowy w Ruminie
Km 392,2 LB – Sławsk – przystań prywatna (w bu-
dowie), właściciel – Aleksandra i Jacek Wojciechow-
scy. Przystań budowana przy dworku z XIX w. Obec-
nie można już wpływać do basenu portowego, trzeba
tylko uważać na odsypisko przy wejściu. Zgodnie
z zasadami wchodzimy pod prąd. Na przystani znaj-
duje się slip oraz jest możliwość podłączenia się do
prądu i nabrania wody pitnej. Zatrzymać się moż-
na również przy ostrodze, bliżej promu. Stąd około
200 m do sklepu spożywczego „Lewiatan” czynnego
od godz. 7.00 do 21.00; w niedz. od 9.00 do 18.00.
Naprzeciwko punkt apteczny Maksymiliana i sklep
wielobranżowy (kleje, farby, narzędzia itp.). Dalej
(ok. 200 m) drogą w kierunku Rzgowa, pod nr 70
przychodnia lekarska Alfa (tel. 63 241 07 14), w któ-
rej otrzymamy pomoc lekarza, stomatologa i pielę-
gniarki. Obok w OSP – agencja pocztowa. Najbliższa
stacja paliw znajduje się w Osieczy I (przy A2) w od-
ległości ok. 3 km od Sławska
Km 392,2 – prom górnolinowy w Sławsku
Km 392,2 – wodowskaz Sławsk SNW=253 cm;
SW=323 cm; WWŻ=450 cm

Km 385,15 – most autostradowy na A2, WWŻ – 5,9 m.
Początek Nadwarciańskiego Parku Krajobrazowego
Km 382,6 – prom górnolinowy w Sługocinie

ARKUSZ MAPY 2
Km 380,3 LB – ujście rzeki Czarna Struga
Km 381,0–379,5 PB – miejscowość Ratyń. Pomosty
dla kajakarzy
Km 374,2 LB – ujście rzeki Czarna Struga Stara.
Km 371,0 PB – siedziba Nadzoru Wodnego w Lądzie
tel. 632 793 153
Km 370,8 PB – pocysterski zespół klasztorny
w Lądzie, obecnie siedziba Wyższego Seminarium
Duchownego Towarzystwa Salezjańskiego. W Lądzie
znajduje się również Ośrodek Edukacji Przyrodniczej.
Km 370,5 – most drogowy Ląd – Zagórów. WWŻ
– 6,0 m
Km 370,32 PB – Marina w Lądzie. Własność pry-
watna: Mirosław Słowiński tel. 632 763 307. Slip,
prąd i woda na kei. Prysznic i WC w budynku ka-
pitanatu. Można zamówić paliwo z pobliskiej sta-
cji, które dostarczają pracownicy mariny. Dozór
całodobowy. W sezonie czynna „Zielona Tawerna”,
w której serwują przekąski, desery, napoje i potrawy

Na zdjęciach (od lewej):
Śluza Morzysław, fot. P. Figurski;
Bulwary Nadwarciańskie,
fot. A. Łącki;
Marina Ląd, fot. A. Kaleniewicz

A
rkusze m

apy 1–2

SŁUPCA

GOLINA

Ba
w

ół

B
aw

ół

Meszna

Bawół M
es

zn
a

Wrześnica

J. Mętne

Staw
Mintkiewa

WARTA

WARTA

467

92

467

466

466

A2

E30

Park Krajobrazowy

Nadwarciański

Park Krajobrazowy

Nadwarciański

Ląd

Kąty

Kąty

Rzgów

Ratyń

Modła

Łukom

Borki

Skokum

Rokosz

Dolany

Zalesie

Wilczna

Spławie

Rozalin

Policko

Podbiel

Olchowo

Kopojno

Imielno

Gółkowo

Drzewce

Drzewe

Dąbrowa

Chrusty

Barłogi

Wrąbczyn

Wacławów

Trąbczyn

Tarszewo

Sługocin

Radolina

Piotrowo

Oleśnica

Myszaków

Jaroszyn

Jaroszyn Barbarka

Adamierz Świątniki

Świątniki

Samarzewo

Nowa Wieś

Myślibórz

Goździków

Dziedzice

Dąbrowica

Chruściki

Stara
Wieś

Wrąbczynek

Wrąbczynek

Wincentowo

Szamarzewo

Sługocinek

Poniatówek

Pietrzyków

Myszakówek Michalinów

Graboszewo

Grabienice

Gałęzewice

Białobrzeg

Augustynów

Zapowiednia

Wierzbocice

Skarboszewo

Rzgów
Drugi

Ląd-Kolonia

Cienin-Perze
Chwalibogowo

Wola
Koszucka

Kowalewo-Góry

Cienin
Zaborny

Wrąbczyn
Górski

Kowalewo-Parcele

Trąbczyn Dworski

Sługocin
-Kolonia

Kowalewo
-Opactwo

Jaroszyn-Kolonia

Cienin
Kościelny

Kowalewo
-Sołectwo

Ciążeńskie
Holendry

Wrąbczynkowskie
Holendry

Lądek

Ciążeń

ZAGÓRÓW

100,5 2km

2

1
3

km 382,6

km 381,0

km 370,3

km 365,4

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

13

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
z grilla. Zimowisko dla łodzi, wypożyczalnia kajaków.
Tel. 507 478 349; 518 052 757, e–mail: kapitanat@
marinalad.pl; www.marinalad.pl
Km 369,8–368,7 PB – Policko
Km 368,2 PB –ujście rzeki Meszna
Km 365,4 – prom górnolinowy w Ciążeniu
Km 365,5–364 PB – Ciążeń
Km 364,7 PB – pałac w Ciążeniu. Dom Pracy Twór-
czej Uniwersytetu im. Adama Mickiewicza w Pozna-
niu. Dawny pałac biskupów poznańskich.
Km 361,85 PB – ujście rzeki Wrześnica

ARKUSZ MAPY 3
Km 354–353 PB – Dłusk. Sklep spożywczy
Km 353,3 PB – Przystań Dłusk. Przy nabrzeżu pro-
mu, miejsce postoju dla wodniaków. Ławki i stoły
pod zadaszeniem oraz miejsce na ognisko. W miejsco-
wości znajduje się gospodarstwo agroturystyczne,
dysponujące 6 pokojami z łazienkami. Wypożyczal-
nia kajaków. Właściciel: Włodzimierz Urbaniak tel.
502 541 943.
Km 353,4 – prom górnolinowy. Zjazd do rzeki umoż-
liwia wodowanie łodzi.
Km 353,0 PB – górna granica miejscowości Pyzdry

Km 352,3 – most drogowy, droga nr 442; Września
– Kalisz. WWŻ – 4,4 m
Km 351,7 PB – Przystań Wodna Towarzystwa Tu-
rystyki Wodnej „Perkoz” w Pyzdrach. Basen z pomo-
stami pływającymi. Woda i prąd na kei, stoły, ławki,
plaża. Możliwość zrzutu nieczystości. W budynku
przystani znajduje się WC, prysznic, 8 miejsc nocle-
gowych, bar. Tel. 608 035 412; e–mail: ttwperkoz@
wp.pl. Stacja paliw: ul. Wrzesińska tel. 632 768 870.
Km 351 PB – dolna granica miejscowości Pyzdry
Km 348,0 – granica nadzorów wodnych w Lądzie
i Śremie
Km 348 LB – ujście rzeki Prosny, miejscowość Modlica
Km 347,2 LB – Komorze
Km 346 PB – Spławie. Pomost dla kajakarzy
Km 342,6 PB – wodowskaz, Nowa Wieś Podgórna.
SNW=163 cm; SW=257 cm; WWŻ=500 cm
Km 342,6 LB – ujście rzeczki Odczepichy
Km 342,55 – prom górnolinowy. Nowa Wieś Podgór-
na – Pogorzelica. WWŻ – 5,50 m. Na lewym i prawym
brzegu pomosty dla kajakarzy. Granica Żerkowsko –
Czeszewskiego Parku Krajobrazowego.
Km 342,3 LB – Pogorzelica
Km 341,0 LB – Szczonów

Km 340 LB – Gąsiorów
Km 340 PB – Szczodrzejewo
Km 336,3 – prom górnolinowy „Nikodem” w Czesze-
wie. WWŻ – 5,5 m. Nadleśnictwo Jarocin – właści-
ciel. W miejscowości sklep spożywczy, targowisko,
punkt wymiany butli gazowych, bar. Na lewym brzegu
skromne miejsce biwakowe. Pomost dla kajakarzy.

ARKUSZ MAPY 4
Km 333 LB – ujście rzeczki Lutynia
Km 332,7 PB – Orzechowo. Pomost dla kajakarzy
Km 331,42 – most kolejowy Gniezno – Jarocin,
WWŻ – 4,6 m
Km 330,6 – prom górnolinowy Dębno, WWŻ – 5,5 m
Km 329 PB – Pięczkowo
Km 327 – granica Żerkowsko – Czeszewskiego Parku
Krajobrazowego
Km 326,5 PB – Witowo
Km 325,0 LB – Nowe Miasto nad Wartą, nowocze-
sna marina z basenem portowym, tawerną, polem
namiotowym, zapleczem sanitarnym i urządzeniami
do wodowania jachtów (www.marina–podczarnymbo-
cianem.pl; info@marina–podczarnymbocianem.pl; tel.
61 287 03 40).

A
rkusze m

apy 2–4

Na zdjęciach (od lewej):
Klasztor pofranciszkański
w Pyzdrach, fot. Z. Szmidt
Okolice Pyzdr, A. Kaleniewicz
Prom w Dębnie, arch. Urzędu Miasta
i Gminy Nowym Mieście nad Wartą

95

Lutynia

Lutynia

Szyw
ra

Bartosz

Bartosz

Wrześnica

Zbiornik
Borkowo

Kanał Biechowski

WARTA

WARTA

WARTA
P

R
O

SN
A

466

442

441

441

442

Lasy Żerkowsko-Czeszewskie

Dolina Środkowej Warty

Czeszewski Las

Dębno nad Wartą

Dwunastak

Żerkowsko-Czeszewski

Park Krajobrazowy

Czeszewski Las

Dębno nad Wartą

Dwunastak

Żerkowsko-Czeszewski

Park Krajobrazowy

Dolina Środkowej Warty

/aVy ¿erkowVko�&]eV]ewVkie

Lgów

Walga

Rudki

Lipie

Dłusk

Bugaj

Żydowo

Zamość

Rataje

Łupice

Tarnowa

Spławie

Pogorzelica
Modlica

Kębłowo

Gorzyce

Gorzyce

Antonin

Szczonów

Paruchów

Myszaków

Łagiewki
Ksawerów

Kruszyny

Kruszyny

Kozubiec

Kozubiec

Czeszewo

Chlebowo

Baraniec

Anielewo

Adamierz

Wszembórz

Trzcianki

Tłoczyzna

Samarzewo

Mikuszewo

Gorazdowo

Gorazdowo

Chrustowo

Budziłowo

Brzostków

Śmiełów

Borzykowo

Biechówko

Pietrzyków

Myszakówek

Kołaczkowo

Białobrzeg

Zapowiednia

Krzywa Góra

Górne Grądy

Dolne Grądy

Cieśle Małe

Szczodrzejewo

Ruda
Komorska

Kolonia Lisewo

Cieśle
Wielkie

Koszelewska Łąka

Kolonia Janowska

Ciemierów
-Kolonia

Pietrzyków
-Kolonia

Nowa Wieś
Podgórna

Komorze
Przybysławskie

WINNICA
PYZDRY

MIŁOSŁAW

100,5 2km

3

2

4

km 353,3

km 351,7

km 346,0
km 342,5

km 336,3

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

15

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Km 324,45 LB – ujście rzeki Jordan
Km 324,40 LB – Marina „Pod Czarnym Bocianem”
w Nowym Mieście. Basen portowy, pomosty pływa-
jące; woda i prąd na kei; slip, dźwignica do wodo-
wania i podnoszenia jachtów, toalety, prysznice,
pralnia, tawerna, warsztat remontowy. Odbiór od-
padów i ścieków. Pole namiotowe. Sklepik, parking,
możliwość zimowania jachtów. Dojazd z drogi krajo-
wej nr 11. Stacja paliw – 1400 m. Tel. 612 870 340,
61 28 70 480; info@marina–podczarnymbocianem.pl;
www.marina–podczarnymbocianem.pl
Km 324,0 PB – Lubrze
Km 323,95 – most drogowy; droga krajowa nr 11
Środa Wlkp. – Jarocin. WWŻ – 4,2 m.
Km 323,7 LB – strażnik wodny Nowe Miasto
Km 323,5 – Nowe Miasto nad Wartą. Przystań
WOPR na lewym brzegu, do której wpływamy przy
niskiej wodzie blisko lewego brzegu. Slip, prąd, woda.
Km 323 PB – Krzykosy
Km 321,2 PB – Komorze
Km 320,1 LB – Rogusko
Km 318,2 PB – Solec
Km 318,0 – most kolejowy linia Poznań – Jarocin.
WWŻ – 2,7 m
Km 317 LB – ujście rzeczki Chociczka

Km 316 LB – Świączyń
Km 313,0 LB – Gogolewo, przystań – pomosty pły-
wające.
Km 311,5 PB – Młodzikowo
Km 311,0 LB – Gogolewko. Pomost dla kajakarzy

ARKUSZ MAPY 5
Km 309,7 PB – Potachy
Km 309 LB – przepompownia
Km 307,5 PB – Kępa Wielka
Km 307,2 PB – ujście rzeki Moskawa
Km 307 LB – Zaborowo
Km 307 PB – Kępa Mała
Km 306,9 PB – Józefowo
Km 304,2 PB – Zwola (gm. Zaniemyśl)
Km 304,1 LB – Sroczewo
Km 302,8 PB – Grodzewo. Do Grodzewa jest 2 km,
Kotowo należy do sołectwa Grodzewo.
Km 302,4 PB – Kotowo, pole biwakowe Biały Gości-
niec i pomost do cumowania.
Km 301,1 PB – Dąbrowa
Km 300,6 LB – starorzecze
Km 298,7 LB – Bystrzek

Km 297,0 PB – Mechlin
Km 296,5 LB – Łęg
Km 296,3 PB – wlot Kanału Ulgi w Śremie
Km 295 PB – Kawcze
Km 294,3 – most drogowy obwodnicy Śremu, droga
krajowa 434 Kostrzyn – Rawicz , WWŻ – 4,88 m
Km 293,3 PB–LB – górna granica miasta Śrem
Km 291,98 – most drogowy; droga nr 432 Wrze-
śnia – Leszno, WWŻ – 5,0 m. Wodowskaz: SNW=186;
SW=286; WWŻ=500 cm, LB – siedziba Nadzoru Wod-
nego w Śremie.
Km 291,86 PB – miejska przystań dla małych stat-
ków, w 2017–18 roku zostanie otwarty tu port
rzeczny
Km 291,8 LB – Śrem. Przystań Nadzoru Wodnego.
Można zacumować za zgodą kierownika przystani.
Stacja paliw – ok. 300 m od brzegu oraz sklep spo-
żywczy.
Km 291,83 LB – przystań statku „Bajka”
Km 291,1 LB – Marina Śrem. 36 miejsc. Prąd, woda,
WC; grill, boisko do siatkówki, pole namiotowe, par-
king. Czynna całodobowo. Gospodarz: Stowarzysze-
nie Wodniaków Śrem, tel. 517 395 600. wodniacy@
marina–srem.pl, www.marina–srem.pl
Km 290,9 – dolna granica miasta Śrem

Na zdjęciach (od lewej):
Sroczewo, Śrem, fot. Z. Szmidt
Statek „Bajka”, arch. Unii
Gospodarczej Regionu Śremskiego

A
rkusze m

apy 4–5

99

Struga

Lutynia

Sz
yw

ra

Szywra

Moskawa

K
an. R

oguski

WARTA

Kan.Boc
zn

y

Kan.Borows ki

Kanał Borowski

W
ARTA

441

15

11

11

11

436

Lasy Żerkowsko-Czeszewskie

Dolina Środkowej Warty

Czeszewski Las

Dębno nad Wartą

Dwunastak

Żerkowsko-Czeszewski

Czeszewski Las

Dębno nad Wartą

Dwunastak

Żerkowsko-Czeszewski

Dolina Środkowej Warty

Lasy Żerkowsko-Czeszewskie

Lgów
Solec

Mądre

Klęka

Garby

Dębno

Dębno

Bugaj

Witowo

Wiosna

Lubrze

Grójec

Borowo

Komorze

Sulęcin

Stęgosz

Rogusko

Brodowo

Świączyń

Miąskowo

Miąskowo

Kozubiec

Kozubiec

Gogolewo

Czeszewo

Chromiec

Brzostek

Boguszyn

Wyszakowo

Sulęcinek

Radliniec

Pigłowice

Pięczkowo

Pięczkowo

Pawłowice

Kruczynek Kolniczki

Kaźmierki

Gogolewko

Czarnotki

Chwałkowo

Bronisław

Zakrzewice

Murzynówko

Boguszynek

Bogusławki

Nietrzanowo

Nietrzanowo

Młodzikówko

Bieździadów
Wolica Kozia

Młodzikowice

Białe
Piątkowo

Murzynowo Leśne

Czarne Piątkowo

Radoszkowo Drugie

Radoszkowo Drugie

Murzynowiec Leśny

Marianowo
Brodowskie

Starkowiec
Piątkowski

Orzechowo

Sulęcinek

Nowe Miasto
nad Wartą

Chrzan

Krzykosy

Chocicza
KSIĄŻ
WIELKOPOLSKI

100,5 2km

4

3
5

km 336,3

km 330,6

km 324,4

km 313,0

km 311,0

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

17

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Km 290,0 PB – wylot kanału Ulgi w Śremie
Km 290,0 LB – Psarskie.
LB/PB – granica Rogalińskiego Parku Krajobrazowego
Km 287,7 LB – Góra
Km 285,7 LB – Jaszkowo; Przystań przy barce
i pomost do cumowania. Centrum Hipiki, hotel, re-
stauracja, sklep spożywczy, wypożyczalnia sprzętu
wodnego. Tel. 612 837 556
Km 285 PB – Niesłabin
Km 283,25 PB – wlot do starorzecza „Ustalka”
Km 283 PB – Orkowo

ARKUSZ MAPY 6
Km 281,5 LB – Tworzykowo
Km 281,0 PB – Czmoniec
Km 278,5 PB – Trzykolne Młyny
Km 280–277,3 LB – rezerwat przyrody Krajkowo
Km 277,3 PB – wlot do starorzecza Tuchoń.
LB – Krzyż poświęcony wodniakom.
Km 276,2 – Radzewice. Wlot do starorzecza Świę-
conka gdzie zimuje dużo jednostek. Na prawym brzegu
miejsce na biwak, wygodny zjazd do wodowania łodzi.
Km 276 PB – strażnik wodny: Radzewice

Km 274 PB – Świątniki
Km 273 LB – Krajkowo.
Km 272,7 LB – nabrzeże z wnęką
Km 271,85 LB – Baranowo
Km 270 PB – Rogalin. Uwaga na zatopione drzewa:
jedno duże na środku szlaku wodnego (przy wyso-
kiej wodzie ledwo widoczne), drugie mniejsze kilka
metrów dalej na lewej stronie szlaku (niewidoczne).
Bezpiecznie płynąć prawą stroną szlaku.
Km 269 – zerwana i wyniesiona na środek szlaku
wodnego pozostałość po ostrodze. Na lewej stronie
szlaku na odcinku kilkunastu metrów wyniesione ka-
mienie, bardzo płytko nawet przy głębszej wodzie.
Trzeba trzymać się mocno prawej strony szlaku
(wklęsłego brzegu).
Km 267 LB – Słowiniec, prywatna przystań, zakaz
cumowania.
Km 266,5 PB – Przystań Jana Pawła II w Rogalinku
– tel. 61 89 38 008. Płytko, plaża.
Km 265,5 LB – Mosina
Km 265,3 PB – Przystań Klubu „UKS KOTWICA” Ro-
galinek tel. 607 507 422, e–mail: kotwicarogalinek@
gmail.com; Na przystani przystosowanej dla moto-
rowodniaków i kajaków znajduje się slip, 2 pomosty
pływające, parking, miejsce na ognisko, w sezonie

toaleta. Dojazd z drogi asfaltowej, sklepy spożywcze
w pobliżu ok. 150 m, apteka 200 m, najbliższa stacja
benzynowa 3,5 km.
Km 265,13 LB – ujście Kanału Mosińskiego (Kan.
Obrzański). Lewobrzeżna granica Rogalińskiego
Parku Krajobrazowego i Wielkopolskiego Parku
Narodowego.
Km 265,0 LB – wylot kaskadowy ścieków z oczysz-
czalni Mosina
Km 264,86 – most drogowy; droga nr 431 Kórnik –
Mosina, WWŻ – 5,08 m
Km 264,6 PB – Rogalinek
Km 263,1 LB – Puszczykowo (Niwka, szpital). Przy-
stań dla kajaków i małych łodzi motorowych. Cumo-
wanie przy pomoście pływającym. Slip, woda, prąd.
Tel. 506 651 200 – p. Andrzej Winkel–Jagiełło.
Uwaga: Przystań zbudowana miedzy ostrogami, w cza-
sie budowy przystani nie usunięto tamy poprzecznej.
Przy średnim i niskim stanie wody brak możliwości
wejścia nawet małymi łodziami motorowymi.
Km 262 LB – Puszczykówko (dzielnica Puszczyko-
wa), Muzeum Arkadego Fiedlera
Km 259 LB – Puszczykowo – Dworzec Kolejowy, re-
stauracja, Informacja turystyczna Wielkopolskiego
Parku Narodowego

Na zdjęciach (od lewej):
Jaszkowo, Rogalinek, fot. Z. Szmidt
Rogalinek z lotu ptaka,
arch. Urzędu Miejskiego w Mosinie

A
rkusze m

apy 5–6

90

J.
Łękno

M
os

ka
w

a

Moskawa
Jez.

Jeziory Małe

Jez.
Jeziory
Wielkie

Jez.
Raczyńskie

Jez. Szymanowskie

WARTA

W
A

RTA

Kan.Boc
zn

y

Kan.Borows k i

Kanał Książ

Graniczny Kanał

Kan. Tesiny-Orkowo

434 436

432

432

434

432

310

Krajkowo

Czmoń

Krajkowo

Czmoń

KrajobrazowyKrajobrazowy

Góra

Zwola
Kotowo

Zwola

Winna

Olsza

Mądre

Łężek

Czmoń

Zawory

Orkowo

Luciny

Kawcze

Kaleje

Potachy

Polwica

Polesie

Płaczki

Nochowo

Mechlin Dąbrowa

Bożydar

Zaborowo

Sroczewo

Psarskie

Nochówko

Luboniec

Jaszkowo

Grodzewo

Gogolewo

Czmoniec

Bystrzek

Brzostek

Zbrudzewo

Wyszakowo

Śnieciska

Śnieciska

Szymanowo

Strzeszki

Sosnowiec

Prusinowo

Pigłowice

Niesłabin

Kępa Mała

Kaźmierki

Gogolewko

Czarnotki

Chwałkowo

Błażejewo

Zakrzewice

Mateuszewo

KiełczynekGrzymysław

Grzymysław Chrząstowo

Młodzikówko

Lubonieczek

Kępa Wielka
Młodzikowice

Jeziory Małe

Jeziory
Wielkie

Zaniemyśl

KSIĄŻ
WIELKOPOLSKI

ŚREM

100,5 2km

5

4

6

km 311,0

km 302,4

km 291,8

km 291,1

km 285,7

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

19

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 6
Km 257,7 LB – Łęczyca
Km 257,0 PB – prawobrzeżna granica Rogalińskiego
Parku Krajobrazowego
Km 256 PB – Wiórek
Km 254,6 PB – ujście rzeczki Głuszynka
Km 254 PB – Czapury, granica lewobrzeżna Wielko-
polskiego Parku Narodowego
Uwaga: Bardzo niebezpieczny odcinek Warty. Przy niż-
szych stanach wody z zakola, na wysokości miejscowości
Czapury, wychodzimy trzymając się bliżej „rogu”. Przed
nami prosty odcinek rzeki, który jest bardzo niebezpiecz-
ny ze względu na rafy kamienne zalegające dno od jej
środka do lewego brzegu. Szlak żeglowny biegnie bliżej
prawego brzegu, płyniemy prawie, że przy ostrogach. Na
wysokości dalb przy LB możemy zejść na środek rzeki.
Km 253,52 LB – nabrzeże Zakładów Chemicznych
Luvena w Luboniu; dł. – 65 m; żelbetonowe o wys.
7 m. Istnieje możliwość wodowania łodzi.
Km 254,5 LB – slip. Poligon Straży Pożarnej.
Uwaga: podejście do slipu od strony prawego brzegu.
Przy lewym brzegu, poniżej slipu kamienne dno.

cd. arkusza m
apy 6

Na zdjęciach (od lewej):
Kościół w Rogalinku, fot. Z. Szmidt
Dęby Rogalińskie, arch. Urzędu
Miejskiego w Mosinie
Przystań w Puszczykowie, arch.
Urzędu Miasta w Puszczykowie
U góry:
Mosina z lotu ptaka, arch. Urzędu
Miejskiego w Mosinie

PO
ZN

AŃ
 L

UB
OŃ

PO
ZN

AŃ
 K

OM
OR

NI
KI

13
2

63

83

K
op

el

Kop
el

W
iry

nka

G
łu

sz
yn

ka

Je
z.

G
ór

ec
ki

e

Z
bi

or
ni

k
G

rz
yb

no

K
an

ał
 R

ad
ze

w
ic

ki

Je
z.

B
ud

zy
ńs

ki
e

Sa
m

ic
a

St
ęs

ze
w

sk
a

Je
z.

Ja
ro

sł
aw

ie
ck

ie

W
A

R
TA

WARTA

Ka
n.

 T
es

in
y-

O
rk

ow
o

K
an

. S
zy

m
an

ow
o-

G
rz

ybno

K
an

ał
 M

os
iń

sk
i

30
6

43
1

11
A2 43

0

43
0

5

E2
61

S5

E3
0

R
og

al
iń

sk
a

D
ol

in
a

W
ar

ty

O
st

oj
a

W
ie

lk
op

ol
sk

a

O
st

oj
a

R
og

al
iń

sk
a

K
ra

jk
ow

o
G

oź
dz

ik
 S

in
y

w
 G

rz
yb

ni
e

K
ra

jk
ow

o
G

oź
dz

ik
 S

in
y

w
 G

rz
yb

ni
e

R
og

al
iń

sk
i

Pa
rk

K
ra

jo
br

az
ow

y

R
og

al
iń

sk
i

Pa
rk

K
ra

jo
br

az
ow

y

W
ie

lk
op

ol
sk

i

Pa
rk

N
ar

od
ow

y

W
ie

lk
op

ol
sk

i

Pa
rk

N
ar

od
ow

y

O
st

oj
a

R
og

al
iń

sk
a

R
og

al
iń

sk
a

D
ol

in
a

W
ar

ty

O
st

oj
a

W
ie

lk
op

ol
sk

a

W
iry

Ża
bn

o
Pe

cn
a

Ba
bk

i

W
ió

re
k

Kr
os

no

Ża
bi

nk
o

So
w

in
ki

Ro
sn

ow
o

Ro
sn

ow
o

R
og

al
in

Ra
dz

ew
o

N
ow

in
ki

Łę
cz

yc
a

G
rz

yb
no

D
ru

ży
na

C
za

pu
ry

Sł
ow

in
ie

c

Sa
si

no
w

o

Pl
ew

is
ka

M
ie

cz
ew

o
M

ie
cz

ew
o

Kr
os

in
ko

Kr
aj

ko
w

o

Ka
m

io
nk

i C
zm

on
ie

c

Bo
ró

w
ie

c

Ba
ra

no
w

o

Św
ią

tn
ik

i

Sz
re

ni
aw

a

R
og

al
in

ek

Ra
dz

ew
ic

e
Ko

na
rs

ki
e

Ko
m

or
ni

ki

Ko
m

or
ni

ki

D
as

ze
w

ic
e

Bo
rk

ow
ic

e

Bo
rk

ow
ic

e

Ba
ra

nó
w

ko

Sz
cz

yt
ni

ki

Br
od

ni
cz

ka
St

ar
e

Ta
rn

ow
o

D
ym

ac
ze

w
o

St
ar

e

N
IW

KA

LA
SE

K

LA
SE

K

M
AR

LE
W

OM
IN

IK
O

W
O

M
IN

IK
O

W
O

KR
ZE

SI
N

Y

KA
RO

LE
W

O

G
ŁU
SZ
YN
A

PO
KR

ZY
W

N
O

KR
ZE

SI
N

KI

G
AR

AS
ZE

W
O

ŚW
IE
RC
ZE
W
O

N
O

W
Y

LU
B
O
Ń

N
O

W
E

KR
O

SN
O

PU
SZ

C
ZY

KO
W

O

M
O

SI
N

A

LU
B
O
Ń

100,5 2km

6
5

7

km
 2

76
,2

km
 2

65
,3

km
 2

63
,1

km
 2

59
,0

km
 2

54
,5

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

21

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Rzeka Warta – od km 252 do km 68,2
Rzeka wolnopłynąca zaliczona do kl. Ia drogi wod-
nej. Koryto rzeki jest obudowane budowlami regu-
lacyjnymi. Szlak żeglowny oznakowany jest znakami
brzegowymi. Szerokość szlaku wynosi od 36 do 40 m.
Głębokość tranzytowa wynosi:

•	 przy SNW 0,90 m
•	 przy SW 1,60 m
Przy WWŻ najmniejszy prześwit występuje pod

mostem drogowym w Sierakowie w km 145,0 i wy-
nosi 4,0 m, a pod pozostałymi mostami przekracza
4,0 m. Okres nawigacji: od kwietnia do listopada.

ARKUSZ MAPY 7
Km 251,9 LB – Luboń, przystań wioślarska
Km 251,7 LB – Zakłady Chemii Budowlanej Lubanta
Km 251,65 PB – ujście rzeki Czapnica
Km 251,5 LB – pn granica Lubonia i początek Po-
znania
Km 253 – górna granica miasta Poznania
Km 249,5 – most drogowy; autostrada A2 w Pozna-
niu–Starołęce, WWŻ – 6,65 m
Km 247,63 – most kolejowy w Poznaniu na Starołę-
ce. Linia kol. Poznań – Jarocin, WWŻ – 5,9 m
Km 246 – początek Poznańskiego Węzła Wodnego
Km 246 – most drogowy Przemysła I, WWŻ – 7,4 m
Uwaga: Pod mostem przy średnim i niskim stanie
wody LB niebezpieczeństwo pod wodą trzymać się
prawej strony szlaku (w prawo od znaku D1a).
Km 245 LB – dawne Łazienki Miejskie. Poznań-
ski Klub Motorowodny LOK, ul. Piastowska 74, tel.
61 832 09 08. Ośrodek szkolenia sportów wodnych,
nabrzeże i pomost pływający – 12 m, slip.
Km 245 PB – ujście strugi Obrzyca
Km 244,75 PB – przystań sportowa KS „Energetyk”
Km 244,68 – przystań sportowa KS „Stomil”

Km 244,55 LB – przystań przeładunkowa, właściciel
– HCP Poznań
Km 244,49 PB – przystań sportowa „Polonia”
Km 244,47 PB – przystań sportowa KS Posnania,
sekcja motorowodna klubu – tel. 61 820 61 01
Km 244,45 LB – przystań sportowa
Km 244,27 PB – posterunek Policji Wodnej w Po-
znaniu, tel. 61 841 32 20
Km 244,26 LB – przystań sportowa „Tryton”, ser-
wis motorowodny B. Gabski i syn
Km 244,16 – Most Królowej Jadwigi, WWŻ – 6,5 m.
Blisko do stacji paliw LOTOS (200 m), bankomat.
Km 243,65 – most Św. Rocha, WWŻ – ‑5,4 m
Km 243,6 – limnigraf w Poznaniu
Km 243,3 PB – wlot do Cybińskiego Kanału Ulgi
Km 243,05 LB – pomost dla kajaków i łodzi moto-
rowych w Poznaniu. Na nabrzeżu (w odległości ok.
70 m) Mobilne centrum kultury i sztuki KontenerART
(czynne maj–sierpień) – koncerty, imprezy, a także
napoje, przekąski i toaleta.
Km 242,6 – most Bolesława Chrobrego, WWŻ – 4,9 m
Km 242 LB – fragment starorzecza Warty
Km 241,7 LB – Stary Port, nabrzeże dł. 300 m mur
ceglany. Uwaga: płynąc w dół rzeki, należy kierować

A
rkusz m

apy 7

Na zdjęciach (od lewej):
Poznań, most Przemysła, most
Królowej Jadwigi, przystań,
fot. Z. Szmidt
U góry:
Luboń, fot. Z. Szmidt

22

PO
ZN

A
Ń

 K
RZ

ES
IN

Y

PO
ZN

A
Ń

 L
U

BO
Ń

PO
ZN

A
Ń

 K
O

M
O

RN
IK

I

PO
ZN

A
Ń

 P
N

.

14
4

C
yb

in
a

G
łó

w
na

Je
z.

Po
dk

ow
a

Kan
. U

lgi

Je
z.

 R
us

ał
ka

Je
z.

 M
al

ta
ńs

ki
e

Je
z.

 G
lin

ow
ie

ck
ie

Je
z.

 S
w

ar
zę

dz
ki

e

Je
z.

 S
tr

ze
sz

yń
sk

ie
WARTA

WARTA

5

E2
61

19
6

E3
0

11

11

A
2

43
0

92

S5

92

30
7

11

92 5

5

11

11

Fo
rt

yfi
ka

cj
e

w
Po

zn
an

iu

M
et

eo
ry

t M
or

as
ko

G
og

ul
ec

Ż
ur
aw
in
ie
c

M
et

eo
ry

t M
or

as
ko

G
og

ul
ec

Ż
ur
aw
in
ie
c

Pa
rk

K
ra

jo
br

az
ow

y

Pu
sz

cz
a

Zi
el

on
ka

Pa
rk

K
ra

jo
br

az
ow

y

Pu
sz

cz
a

Zi
el

on
ka

Fo
rt

yfi
ka

cj
e

w
Po

zn
an

iu

An
no

w
oPo

ta
sz

e

M
ię
ko
w
o

Je
lo
ne
k

Bo
gu

ci
n

Zł
ot
ko
w
o

Pl
ew
is
ka

Pl
ew
is
ka

Ja
ni
ko
w
o

Ja
ni
ko
w
o

Su
ch

y
La

s

Ko
m
or
ni
ki

Bi
ed
ru
sk
o

Bo
le
ch
ów
ko

Zł
ot
ni
ki

O
w
iń
sk
a

Ki
ci

n

C
ze
rw
on
ak

Ko
zi
eg
ło
w
y

W
O

LA

M
AL

TA

LA
SE

K

W
IL

D
A

ŻE
G

RZ
E

SZ
EL

ĄG
SO

ŁA
C

Z

RA
TA

JE

RA
SZ

YN

O
G

RO
D

Y

ŚW
.

ŁA
ZA

RZ

KO
TO

W
O

G
ŁÓ

W
N

A

D
ĘB

IE
C

W
IN

IA
RY

W
IN

IA
RY

SP
ŁA

W
IE

M
O

RA
SK

O

M
AR

LE
W

O

KA
RO

LI
N

G
Ó

RC
ZY

N

G
O

LĘ
C

IN

U
M

U
LT

O
W

O

RA
D

O
JE

W
O

PO
D

O
LA

N
Y

PI
ĄT

KO
W

O

M
IN

IK
O

W
O

M
IN

IK
O

W
O

KR
ZE

SI
N

Y

JU
N

IK
O

W
O

G
RU

N
W

AL
D

ST
AR

Y

G
RU

N
W

AL
D

PN
.

C
H

AR
TO

W
O

ZI
EL

IN
IE

C

W
IN

O
G

RA
D

Y

ST
RZ

ES
ZY

N

ST
AR

O
ŁĘ

KA

PO
KR

ZY
W

N
O

N
O

W
A

W
IE

Ś

KR
ZE

SI
N

KI

G
AR

AS
ZE

W
O

FA
B

IA
N

O
W

O

AN
TO

N
IN

EK

ŚW
IE

RC
ZE

W
O

SN
O

C
H

O
W

IC
E

N
IE

ST
AC

H
Ó

W

ST
AR

E
M

IA
ST

O

KR
ZY

ŻO
W

N
IK

I

KO
BY

LE
 P

O
LE

SZ
C

ZE
PA

N
KO

W
O

JE
ŻY

C
KE

PL
EW

IS
KA

-O
SI

ED
LE

JA
N

A
III

 S
O

B
IE

SK
IE

G
O

O
SI

ED
LE

 M
AR

YS
IE

Ń
KI

N
AR

AM
O

W
IC

KI
E

LU
B
O
Ń

PO
ZN
A
Ń

100,5 2km

7

6

8

km
 2

29
,9

7

km
 2

34
,4

km
 2

41
,6

km
 2

43
,3

km
 2

44
,5

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

23

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
cd. ARKUSZA MAPY 7

się prosto na mur, a następnie wzdłuż ściany wcho-
dzić pod most.
Km 241,76 – most kolejowy Poznań–Garbary na linii
Poznań – Warszawa, WWŻ – 4,3 m
Km 241,6 – pomost ciepłociągu, WWŻ – 6,9 m
Km 241,5 LB – ruiny starej śluzy fortecznej
Km 241 PB – wlot do kanału węglowego
Km 240,3 PB – ujście Cybińskiego Kanału Ulgi
Km 240,25 LB – siedziba NW w Poznaniu, tel.
61 820 14 81. Informacja o głębokości tranzytowej
podana na tablicach postawionych nad brzegiem.
Km 239,85 PB – ujście rzeki Główna
Km 239,6 – most drogowy Lecha, na drodze krajo-
wej 92 Konin – Rzepin, WWŻ – 5,6 m
Km 237,57 – gazociąg wiszący, WWŻ – 8,0 m
Km 237,45 – ciepłociąg wiszący, WWŻ – 6,6 m
Km 237,34 – dolna granica miasta Poznania, most
kolejowy – Koziegłowy, WWŻ – 12,8 m
Km 235,8 LB – ujście Różanego Potoku
Km 235 PB – Centralna Oczyszczalnia Ścieków
w Poznaniu
Km 234,4 PB – Czerwonak, przystań wodna Akwen
Marina. Gospodarz: Centrum Rozwoju Kultury Fizycznej

,,AKWEN” w Czerwonaku, www.akwenczerwonak.pl, oso-
ba kontaktowa Bosman Marian Klessa tel. 504 972 608.

Działalność swoją prowadzi tutaj również
Wielkopolska Grupa Sportów Wodnych KILWATER
www.kilwater.com.pl.

W 2013 roku ruszyła budowa przystani wodnej
z pełną infrastrukturą dla wodniaków.

Przewidziane są tu pomosty pływające, slip,
w sezonie dozór całodobowy, paliwo (mobilna stacja
benzynowa – paliwo dowożone po ustaleniu telefo-
nicznym z bosmanem). Na przystani dostępny będzie
prąd, woda i wc. Obecnie skorzystać można z miejsc
piknikowych i grill’owych (zadaszone wiaty i miejsca
na ognisko), boiska do siatkówki, parkingu dla sa-
mochodów. Po wcześniejszym uzgodnieniu z admini-
stratorem istnieje możliwość wypożyczenia kajaków.
W odległości 150 m od brzegu rzeki Warty znajduje
się bankomat, sklepy spożywcze, pasaż handlowy, re-
stauracja i mała gastronomia, a także kościół, stacja
PKP i przystanek autobusowy.

W promieniu kilku kilometrów znajdują się obiek-
ty sportowo – rekreacyjne zarządzane przez CRKF
„AKWEN”: pływalnia w Koziegłowach, hala sportowa
w Czerwonaku, boiska sportowe, kąpielisko Akwen

Tropicana w Owińskach (oraz wyciąg do wakeboar-
dingu), korty tenisowe w Bolechowie. W krótkim cza-
sie (ok. 10 min) można do nich dojechać komunikacją
gminy Czerwonak. Rozkład jazdy autobusów dostęp-
ny na: www.transkom.com.pl

W odległości ok. 200 m od brzegu Warty rozpo-
czyna się szlak pieszy (prowadzący m.in. na Dziewiczą
Górę) i rowerowy oraz szlak Kościołów Drewnianych
wokół Puszczy Zielonka. Na terenie przystani Akwen
Marina corocznie odbywa się szereg imprez plene-
rowych takich jak: Motorowodne Rozpoczęcie i Za-
kończenie Sezonu, zloty motocyklowe, koncerty itp.
www.akwenczerwonak.pl
Km 232 LB – Poznań – Nowa Wieś Górna.
Km 231,5 PB – Czerwonak – zniszczone nabrzeże
i elewator zbożowy
Km 230 LB – Poznań–Radojewo
Km 229,97 PB – Owińska
Uwaga: Na wysokości kościoła w Owińskach, ko-
ryto rzeki ulega niewielkiemu przewężeniu. Przy
niskich stanach wody, widać wyraźne falowanie
i zwiększenie prędkości nurtu. Na około 3 km odcin-
ku występuje kamienne dno. Szlak żeglowny biegnie
środkiem rzeki.

cd. arkusza m
apy 7

Na zdjęciach (od lewej):
Czerwonak, Akwen Marina,
fot. M. Kuleczka;
Klasztor pocysterski i Park
Orientacji Przestrzennej
w Owińskach, fot. M. Kuleczka

10
8

G.
 N

ap
ol

eo
na

10
3

11
6

W
eł

na

Tr
oj

an
ka

Trojanka

Je
z.

Po
dk

ow
a

Kan
ał

 K
ąt

y

Kan
ał

 W
oj

no
w

sk
i

Je
z.

K
am

iń
sk

ie

Je
z.

 G
lin

ow
ie

ck
ie

Je
z.

C
hl

ud
ow

sk
ie

Je
z.

 B
ol

ec
ho

w
sk

ie

WARTA

11

11

18
7

11

19
6

19
6

Bi
ed

ru
sk

o

D
ol

in
a

W
eł

ny

M
et

eo
ry

t M
or

as
ko

Śn
ie

ży
co

w
y

Ja
r

Sł
on

aw
y

M
et

eo
ry

t M
or

as
ko

Śn
ie

ży
co

w
y

Ja
r

Sł
on

aw
y

Bi
ed

ru
sk

o

D
ol

in
a

W
eł

ny
Żu
ko
wo

Łu
ko
w
o

Że
rn
ik
iRo
żn
ow
o

Po
ta
sz
e

Pa
rk
ow
o

M
an
ie
w
o

M
an
ie
w
o

H
uc
is
ka

Bi
ał
ęg
i

An
to
ni
n

U
ch
or
ow
o

Sz
cz
ytn
o

Ra
ko
w
ni
a

O
ci
es
zy
n

N
ie
sz
aw
a

Ko
w
an
ow
o

G
oł
ęb
ow
o

G
oł
as
zy
n

Bi
ał
ęż
yn

W
ym
ys
ło
w
o

Tr
za
sk
ow
o

Tr
oj
an
ow
o

Pa
ch
ol
ew
o

M
śc
is
ze
w
o

Ko
w
al
ew
ko

Bo
gd
an
ow
o

Bo
du
sz
ew
o

Bi
ed
ru
sk
o

Zi
el
ąt
ko
w
o

Św
ie
rk
ów
ki

Sz
la
ch
ęc
in

Pr
ze
bę
do
w
o

O
bj
ez
ie
rz
e

M
ar
sz
ew
ie
c

Bo
le
ch
ów
ko

St
ar
cz
an
ow
o

Bo
le
ch
ow
o

-O
si
ed
le

O
w
iń
sk
a

C
hl
ud
ow
o

Bi
ed
ru
sk
o

Pr
om
ni
ce

Bo
le
ch
ow
oRo
żn
ow
o

Ko
w
an
ów
ko

M
O

RA
SK

O

RA
D

O
JE

W
O

PR
O

B
O

ST
W

O

ZI
EL

O
N

E
W

ZG
Ó

RZ
E

JA
NA

 III
 S

OBI
ES

KI
EG

O

OSI
ED

LE
 M

AR
YS

IEŃ
KI

O
B

O
R

N
IK

I

M
U

R
O

W
A

N
A

G
O
ŚL
IN
A100,5 2km

 8

 7

 9

km
 2

05
,7

km
 2

20
,0

km
 2

29
,9

7

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

25

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

ARKUSZ MAPY 8
Km 226,4 PB – ujęcie dla zakładów gumowych
w Bolechowie
Km 225 PB – Bolechowo
Km 224,86 LB – Biedrusko. Most drogowy Biedrusko
– Bolechowo, WWŻ – 5,7 m
Km 224 PB – Promnice
Km 220,5 PB – Złotoryjsko
Km 220 PB – Mściszewo – przystań kajakowa „Bin-
duga” z infrastrukturą turystyczną, sanitariaty.
Uwaga: przy brzegu płytko, blisko kamienna ostroga
Km 219,8 PB – Mściszewo
Km 218,5 PB – ujście strumienia Goślinka
Km 216,3 LB – Radzim
Km 209,2 LB – Gołaszyn
Km 207,45 PB – Stary port w Obornikach
Uwaga: w zakolu bardzo płytko na „rogu”. Kamienne
dno, należy płynąć bliżej „buchty”.
Km 206,83 LB – Oborniki
Km 206,63 – most kolejowy; linia Poznań – Piła,
WWŻ – 5,8 m
Km 206,31 – most drogowy. Droga krajowa nr 11
Poznań – Piła. WWŻ 7,1 m, wodowskaz; SNW=187;
SW=292; WWŻ=530 cm

Km 206,3 – Oborniki PB – między mostami Harcer-
ska Przystań Żeglarska
Km 206 – most drogowy lokalny, WWŻ – 5,2 m
Km 205,7 PB – ujście rzeki Wełny, rezerwat ichtio-
logiczny Słonawy
Km 205,7 LB – pole namiotowe „Przystań Ko-
wale”, tel. 503 754 656, sanitariaty (toalety,
prysznice, umywalki, możliwość skorzystania
z lodówki, ciepła woda), miejsce na rozbicie na-
miotów oraz rozpalenie ogniska, przed deszczem
i słońcem można się schronić pod ogromnym na-
miotem (50 miejsc)
Km 205,5 – dolna granica miasta Oborniki

ARKUSZ MAPY 9
Km 203,5 LB – Uścikowiec
Km 202,75 PB – Słonawy
Km 202 PB – Słonawy, prywatna przystań ze slipem
Km 198,7 LB – Niemieczkowo – Leśniczówka
Km 198,5 PB – Bąblin. Pałac w Bąblinie – pochodzi
z końca XIX wieku. Obecnie znany ośrodek rekolek-
cyjny Misjonarzy Świętej Rodziny.
Km 196,7 PB – Bąblinek
Km 195,6 LB – Dołęga II

Km 195,6 – prom górnolinowy – Kiszewo, WWŻ –
6,9 m, obecnie nieczynny
Km 194,8 LB – Ruks Młyn
Km 194,6 LB – ujście rzeczki Samica
Km 194,15 LB – Dołęga I. Rezerwat florystyczny
„Dołęga”
Km 192,96 LB – ujście rzeki Czarna Woda
Km 190,5 LB – Jaryszewo
Km 190,46 PB – Kiszewko
Km 188,4 – most kolejowy. Nieczynny most kole-
jowy – nieistniejąca już trasa Oborniki – Wronki,
WWŻ – 6,5 m
Km 188,0 PB – Stobnica. Cumowanie: pomost
pływający, betonowe pachołki, slip. Wyposażenie:
prąd, bieżąca woda, WC, prysznic, pole namioto-

A
rkusze m

apy 8–9

Na zdjęciach (od lewej):
Przystań Bin Duga w Mściszewie,
Słonawy, Stobnica, fot. Z. Szmidt
U góry:
Przystań w Stobnicy, fot. Z. Szmidt

km 205,7

71

Sa
m

a

Sama

Wełn
a

W
eł

na

Koń
cz

ak

Kaczy Dół

Samica Kierska

Jez. Sycyńskie

K
an

. B
ab

or
ow

sk
i

WARTA
WARTA

Sam
ic a Kierska

K
a n.Kiszewski

Kończak

185

187

11

178

Kiszewo

Dolina Wełny

Dąbrowy Obrzyckie

Bagno Chlebowo

Świetlista Dąbrowa

Słonawy

Bagno Chlebowo

Dołęga

Świetlista Dąbrowa

Słonawy

Bagno Chlebowo

Dołęga

Kiszewo

Dolina Wełny

Dąbrowy Obrzyckie

Bagno Chlebowo

Sycyn

Żukowo

Mutowo

Jaracz

Bąblin

Urbanie

Urbanie

Słonawy

Popówko

Kiszewo

Uścikowo

Twardowo

Tarnówko

Stobnica

Podlesie

Nowakowo

Kowanowo

Kiszewko

Gołaszyn

Gaj
Mały

Boruszyn

Bębnikąt

Bąblinek

Wymysłowo

Szczuczyn

Stobnicko

Słopanowo Sławienko

Rożnowice

Ludomicko

Kowalewko

Kobylniki

Jaryszewo

Chrustowo Bogdanowo

Bąbliniec

Uścikówiec

Ślepuchowo

Piotrkówko

ObjezierzeOsowo Nowe

Wychowaniec

Przeciwnica
Niemieczkowo

Niemieczkowo

Dobrogostowo

Nowołoskoniec

Dąbrówka Leśna

Kowanówko

OSIEDLE KOPERNIKA

OBORNIKI

100,5 2km

 9

8

10

km 195,6

km 188,0

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

27

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
we, miejsce na ognisko, miejsce na grilla, zadaszone
wiaty. Przystań prywatna „U Agnieszki i Macieja”.
Przystań: tel. 61 29 71 951.
Km 187,8 LB – Brączewo
Km 185,1 PB – Stobnicko

ARKUSZ MAPY 10
Km 184,3 PB – Borownik
Km 183,4 LB – nabrzeże nieużywane
Km 182,5 PB – Zielonagóra
Km 182,3 LB – Obrzycko
Km 182,2 – most drogowy w Obrzycku. Droga
nr 185 Szamotuły – Piotrowo, WWŻ – 5,2 m
Km 181,9 LB – ujście rzeki Sama
Km 181,4 PB – Obrzycko – Pałac Raczyńskich,
Dom Pracy Twórczej i Wypoczynku Uniwersytetu
im. A. Mickiewicza w Poznaniu
Km 178,2 PB – Piotrowo
km 177,15 – granica NW w Międzychodzie i Poznaniu
Km 174,56 PB – Smolnica, często widoczne dla
wodniaków orły bieliki, które gniazdują w tej okolicy
Km 174 LB – Borek
Km 171,5 PB – Przystań Wronki na terenie Ol-
szynek (miejsce postoju, cumowisko, zadaszona

wiata z ławkami, slip, woda zdatna do picia, pole
namiotowe, miejsce na ognisko, parking, amfi-
teatr, Orlik oraz dodatkowe boiska sportowe,
niedaleko stacja paliw, blisko do centrum miasta).
Na terenie przystani działa firma Turystyka
Rzeczna świadcząca usługi rejsów po Warcie
Galarem dla osób indywidualnych i grup zorga-
nizowanych oraz organizacja i obsługa imprez
na wodzie. Wodniacy zawsze chętni do pomo-
cy, kontakt: tel. 791 517 629, 502 654 067,
www.TurystykaRzeczna.pl, e–mail: info@turystyka-
rzeczna.pl.
Km 171,4 – most drogowy na drodze nr 140 Czarn-
ków – Wronki, WWŻ – 5,2 m. Wodowskaz: SNW=140;
SW=244; WWŻ=480 cm
Km 171 LB – Przystań Rzeczna „Na Skarpie”
Piotr Matuszewski, ul. Rzeczna we Wronkach,
możliwość wyjścia na brzeg, w sezonie kaja-
ki, blisko do centrum miasta (zakupy, tanko-
wanie), pole namiotowe, miejsce do biesia-
dowania (grill, ognisko, ławki, stół), pomoc
rzeczna po telefonie do właściciela tel.
503 571 590.
Km 170,26 – most kolejowy Poznań – Krzyż Wlkp.,
WWŻ – 4,7 m

Km 169,9 LB – nabrzeże przeładunkowe dł. 100 m,
nieczynne
Km 167 LB – Pierwoszewo
Km 166,15 PB – Popowo

ARKUSZ MAPY 11
Km 164 PB – Krzywołęka
Km 163,23 LB – Wartosław
Km 163,21 – prom dolnolinowy w Wartosławiu
Km 163,2 PB – Krasnobrzeg
Km 160,5 LB – Lubowo
Km 157,5 – prom dolnolinowy – PB Chojno, granica
Sierakowskiego Parku Krajobrazowego. Wpływamy na
tereny Pojezierza Międzychodzko-Sierakowskiego.
Km 156,4 LB – ujście strugi z Jeziora Pakawskiego
Km 151,0 PB – Bukówiec
Km 150 LB – Tuchola
Km 148,8PB – Bucharzewo
Km 145 – most drogowy w Sierakowie na drodze
182 Wronki – Międzychód, WWŻ – 4,0 m
Km 144,8 PB – przystań kajakowa w Sierakowie.
Wiata, stoły, ławy. Bardzo płytko przy brzegu.
Km 144,4 LB – Sieraków

A
rkusze m

apy 9–11

Na zdjęciach (od lewej):
Kościół św. Piotra i Pawła
w Obrzycku, Przystań we Wronkach,
arch. Urzędu Miasta i Gminy
we Wronkach, fot. R. Sierchuła,
Muzeum-Zamek Opalińskich
w Sierakowie, fot Z. Szmidt

Sa
m

a

Sam
a

Jez.
Cyblin

Jez.
Grabowo

Pustelnik

Sm
oln

ica

Ostroroga

O
str

or
og

a
Jez.

Rzecińskie

Jez.
Samołęskie

Jez. Pożarowskie

Jez. Głuchowskie

WARTA

140

182

149 149
182

186

184

116

117

185

150
143

182

182182

Dąbrowy Obrzyckie

Torfowisko
Rzecińskie

Świetlista DąbrowaŚwietlista Dąbrowa

Dąbrowy Obrzyckie

Torfowisko
Rzecińskie

Rzecin

Popowo

Ordzin

Koźmin

Binino

Binino

Stróżki

Samołęż

Samołęż

Pęckowo

Wróblewo

Wróblewo
Twardowo

Tarnówko

Piotrowo

Kluczewo

Klempicz

Jasionna

Głuchowo Gaj
Mały

Ćmachowo

Wartosław

Stobnicko

Słopanowo

Obelzanki

Nowa Wieś

Marianowo

Łucjanowo

Kobylniki

Kłodzisko

Dobrojewo

Bobulczyn

Biezdrowo

Bielejewo

Zielonagóra

Wierzchocin

Huby-Oporowo

Dobrogostowo

ZOMOŚĆ

OSIEDLE
BOREK

OBRZYCKOWRONKI

100,5 2km

10

9

11

km 182,2

km 171,5km 171,0

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

29

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

ARKUSZ MAPY 12
Km 143,9 PB – Marianowo
Km 140,8 PB – Kobylarnia
Km 140,3 LB – Kłosowice
Km 137,5 PB – Chorzępowo. Przystań „Agrokeya”.
Prąd, woda, miejsce do wodowania łodzi. Bardzo
przyjazne miejsce, gdzie można dobrze zjeść. Wła-
ściciel – Grzegorz Borowski, tel. 61 295 40 31;
www.chorzepowo_przystan.republika.pl.
Km 135,4 – prom górnolinowy. PB – Zatom Nowy.
LB – Zatom Stary. WWŻ – 5,1 m. Granica Sierakow-
skiego Parku Krajobrazowego.
Km 133,1 LB – Aleksandrowo
Km 128,8 LB – ujście Strugi Bielskiej
Km 128,0 LB – stanica w Międzychodzie. Usytu-
owana w Starym Porcie, wyposażona w zaplecze so-
cjalno–kuchenne, plac biwakowy, pomost pływający.
Gospodarzem Starego Portu jest Międzychodzkie
Towarzystwo Turystyki i Sportów Wodnych, tel.
606 874 136. Do stacji paliw ORLEN jest około
2500 m (ul. Poznańska).
Km 127,524 – przystań przy „Starym Moście”,
teren biwakowy, gospodarz przystani: Restauracja
Słoneczna, Przemysław Górny, tel. 501 020 315.

Km 127,2 – Most drogowy droga nr 160 Drezdenko–
Miedzichowo. Przy moście wodowskaz: SNW=121;
SW=223; WWŻ=500 cm.
Km 127 – Międzychód. NW tel. 600 469 118; 95
74 82 824
Km 124,4 LB – Muchocin
Km 120 PB – Mierzyn

ARKUSZ MAPY 13
Km 116,6 PB – ujście Strugi Mierzyńskiej
Km 116,3–119,0 – granica woj. wielkopolskiego
i lubuskiego
Km 114,1 PB – Wiejce, pałac
Km 113,6 PB – Leśniczówka Leszczyna. Możliwość
zatrzymania i postoju
Km 112 LB – Krobielewo. Przed rokiem 1939 prze-
biegała tu granica polsko-niemiecka.
Km 110,5 PB – Małe Krobielewko
Km 107 PB – Skrzynice
Km 103,0 LB – Krasne Dłusko

ARKUSZ MAPY 14
Km 97,5 PB – Świniary
Km 97 – granica Nadzorów Wodnych, koniec NW
Gorzów Wlkp. początek NW Międzychód.
Km 95,5 PB – ujście starorzecza. Skwierzyna na
horyzoncie.
Km 92,160 – most drogowy, droga nr 159 Nowe
Polichno – Skwierzyna
Km 92,1 PB – nabrzeże pasażerskie przy hotelu
„Dom nad rzeką”, dł. 48 m. Tel. 957 172 106 Właści-
ciel Jadwiga i Kazimierz Witek.
Km 92 – stanica kajakowa WOPR ze slipem; przed
nami prosty odcinek rzeki, a na wprost na ostrym
zakolu w km 91,5 na LB nieczynny, zamulony basen
portowy w Skwierzynie.
Km 91,8 LB – nabrzeże, promenada miejska
w Skwierzynie
Km 90,8 – most kolejowy Drezdenko – Międzyrzecz
Km 90,750 LB – ujście rzeki Obry
Km 82 LB – Trzebiszewo
Km 74 LB – Borek
Km 69,5 PB – ujście starego koryta rzeki Noteci

A
rkusze m

apy 12–14

Na zdjęciach (od lewej):
Przystań w Chorzępowie, okolice
Międzychodu, fot. Z. Szmidt
Przystań w Międzychodzie,
arch. Urzędu Miasta i Gminy
w Międzychodzie

30

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

OPCJA (poza arkuszami map)
Śródlądowe połączenie wodne
Wisła – Odra

Rzeka Warta Dolna –
od km 0,0 do km 68,2
Głębokość tranzytowa przy SNW wynosi 100 cm,
a przy SW 180 cm. Przy WWŻ najmniejszy prze-
świt występuje pod mostem drogowym w km 2,45
w Kostrzynie n. Odrą i wynosi 3,90 m. Prześwity
pozostałych mostów wynoszą 4,0 m i więcej.

Na Wartę wpływamy z rzeki Odry w miejsco-
wości Kostrzyn nad Odrą. Kilometraż rzeki Warty
liczony jest od jej ujścia do rzeki Odry w km 617,6
(km 0) w górę rzeki. Ujściowy odcinek Warty pozo-
staje pod wpływem stanów wód rzeki Odry.

Km 0,8 – na PB nabrzeże przeładunkowe „Ko-
strzyńskiej Celulozy”
Km 1,45 – na PB nabrzeże przeładunkowe dawnego
portu „ŻB S.A.” Obecnie teren prywatny.
Km 1,78 – most kolejowy, WWŻ – 4,40
Km 2,25 – most kolejowy, WWŻ – 4,30

Km 2,3 – nabrzeże miejskie na prawym brzegu,
między mostami. Można zacumować na krótki po-
stój w celu dokonania zakupów w mieście.
Km 2,40 – port jachtowy, nabrzeże piaszczyste
i betonowe. Właścicielem są zakłady papiernicze
w Kostrzynie.
Km 2,45 – most drogowy, WWŻ – 3,90
Km 3,65 PB – wodowskaz Kostrzyn z rzędną „O”
= 8,78 m n.p.m.
Km 3,80 – mała przystań, możliwość zacumowania
i wypicia kawy w przybrzeżnej kawiarence
Km 3,85 – nabrzeże przeładunkowe – własność
RZGW w Poznaniu
Km 3,85 PB – ujście Starej Warty. Nabrzeże
pionowe dla lodołamaczy. Możliwość zacumo-
wania i wybrania się do miasta. Po odejściu od
nabrzeża, płyniemy rzeką Wartą mając wzdłuż
lewego brzegu Park Narodowy „Ujście Warty”,
który kończy się dopiero na 22 km. Od km 4
szlak żeglowny przechodzi raz bliżej prawego,
raz lewego brzegu. Warta meandruje, tworząc
odsypiska aż do km 9. Dotąd mamy oznakowa-
nie brzegowe. Odtąd szlak żeglowny przebiega
środkiem drogi wodnej. Płyniemy zgodnie z za-

sadami, mimo że przeszkody podwodne oznako-
wane są znakami pływającymi.
Km 8 PB – widoczny budynek przepompowni.
Km 9,5 – wystawiona czerwona boja
Km 12 – boja zielona, w tym km przelewa się woda
z Warty do starorzecza Warty Rezerwatu Słońsk
Km 13–17 – płyniemy prostym odcinkiem Warty,
trzymając się środka szlaku żeglownego. Brzegi po-
rośnięte wysokimi zaroślami, trzcinami.
Km 15 – prosty odcinek rzeki Warty
Km 17,5 – Warta zaczyna meandrować i na pierw-
szym zakolu ujście rowu melioracyjnego, z pozosta-
łymi betonowymi elementami konstrukcji zapory.
Km 19–24 – zabudowania miejscowości Kłopotowo
Km 21,7 LB – przepompownia Oksza
Km 22,1 LB – Oksza
Km 22,3 – prom dolnolinowy łączący drogi Kłopo-
towo – Witnica, do Witnicy około 5 km.
Km 26 LB – wieś Boguszyniec
Km 27,9 PB – Świerkocin, przed mostem drogowym
siedziba strażnika wodnego.
Km 28,5 – most drogowy na drodze 131 Nowiny
Wielkie – Krzeszyce, WWŻ – 5,1 m

Na zdjęciach (od lewej):
Międzychód z lotu ptaka, przystań
w Międzychodzie, arch. Urzędu
Miasta i Gminy w Międzychodzie

31

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
O
pcja: śródlądow

e połaczenie w
odne W

isła – O
dra

Na zdjęciach (od lewej):
Santok, Skwierzyna, fot. Z. Szmidt
U góry:
Arch. Urzędu Miasta i Gminy
w Międzychodzie

Km 28,6 PB – siedziba NW w Świerkocinie tel.
95 78 30 126
Km 31 LB – wieś Studzionka
Km 32 PB – Podjenin
Km 34 PB – Gostkowice, przepompownia
Km 36 PB – Włostów
Km 37 – wieś Niwica
Km 38 LB – Niwica–Kołczyn, Warta skręca teraz
na „NE” i przed nami prosty 2-3 km odcinek rzeki,
przy dobrej widoczności na horyzoncie rysują się
bloki osiedla w Gorzowie Wlkp. a do miasta jeszcze
16 km.
Km 40 LB – na wale usytuowana święta figurka
Km 43 PB – Chwałkowice
Km 50,1 – przejście rurociągu „Przyjaźń”
Km 50,2 – most „Trasa Zgody” na obwodnicy Go-
rzowa. WWŻ – 8,41 m
Km 54,7 LB – port handlowy, nabrzeże pionowe,
własność miasta Gorzów Wlkp.
Km 55,4 LB – przystań wioślarska AZS AWF Go-
rzów Wlkp.
Km 55,75 – most kolejowy Zbąszynek – Gorzów,
WWŻ – 4,1

Km 55,9 – ujście rzeczki Kłodawka
Km 56 PB – bulwar miejski
Km 56,35 – most drogowy, WWŻ – 4,0 m. Za mo-
stem na PB bulwar miejski, nabrzeże pionowe z pa-
chołkami, postój dla statków.
Km 57,2 PB – starorzecze
Km 57,34 – most drogowy, obwodnica Gorzowa
drogi krajowej 22, Kostrzyn nad Odrą – Wałcz,
WWŻ – 5,7 m
Km 57,35 LB – wodowskaz Gorzów Wlkp. (limnigraf)
Km 57,5 LB – Stocznia Rzeczna w Gorzowie Wlkp.,
firma prywatna „SPAW KON”, tel. 95 711 72 72.
Warsztaty mechaniczne. Możliwość zacumowania
i postoju, prąd, woda pitna, sanitariaty. Ochrona
całodobowa.
Km 60,5 PB – miejscowość Czechów z dominującą
wieżą kościoła
Km 65 PB – mostek kolejowy
Km 66,4 PB – miejscowość Santok
Km 67,7 – przeprawa promowa w Santoku. Prom
dolnolinowy
Km 67,68 – informacja o głębokościach tranzyto-
wych w kierunku Poznania i Krzyża Wlkp.

37

96

Łysa Góra
88

Jez.
Cyblin

Kubek

Jezioro

Samita

Jez.

Jez.

Jez.Chojno

Jez.
Grabowo

Pustelnik

J.
Krzymień

Ostr
oroga

Jez.
Kubiszewo

Wielkie
Jezioro

Jezioro

Osiecznica

Jez.
Kostrzynek

Radziszewo

Jez.
Godziszewo

Jez.
Białcz Wielki

Borowy
Staw

Jez. Grzebite

Lutomskie

Jezioro

Jez.
Pakawskie

Jez.
Rzecińskie

Jez.

Lichwińskie

Jez.
Niedziółka

Jez. Pożarowskie

Jez. Głuchowskie

Jez.
Jaroszewskie

Jez. Goleczewskie Jez.
Radziszewskie

Jez.
Krzemień

Jez.
Bucha-
rzewskie

WARTA

149

150

150

198

182

133

186

182

186

133

149

150143

145

182182

Jezioro Kubek Torfowisko
Rzecińskie

Sieraków

Buki nad jeziorem LutomskimBuki nad jeziorem Lutomskim

Sierakowski Park KrajobrazowySierakowski Park Krajobrazowy

Jezioro Kubek Torfowisko
Rzecińskie

Sieraków

Góra

Ryżyn Mylin
Lutom

Śródka

Rzecin

Popowo
Lubowo

Grobia

Białcz

Tuchola

Pakawie

Lutomek

Kaczlin Izdebno

Dąbrowa

Wróblewo

Wróblewo

Przemyśl

Pożarowo

Karolewo

Ćmachowo
Charcice

Wartosław

Strzyżmin

Marianowo

Łucjanowo

Kłodzisko

Jabłonowo Biezdrowo

Bucharzewo

Wierzchocin

Chojno-Młyn Chojno
-Wieś

Chojno-Błota
Małe

Chrzypsko
Wielkie

Chojno-Błota
Wielkie

PIASKI

SIERAKÓW

WRONKI

100,5 2km

11

10

12

km 163,2

km 157,5

km 144,8

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

33

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 14
Rzeka Noteć
Rzeka Noteć stanowi największy dopływ rzeki War-
ty, obejmuje swym zasięgiem zlewnię o powierzchni
17 330 km². Ogólna długość rzeki wynosi 391,3 km.

Rzekę dzieli się na dwa podstawowe odcinki:
Górna Noteć – od źródeł do Nakła o długości 204 km
i powierzchni zlewni 4097,6 km² ,
Dolna Noteć – od Nakła do ujścia do Warty o długo-
ści 187 km i powierzchni zlewni 13 232 km².

Rzeka Noteć Dolna (o dł. 187,2 km), jest naj-
dłuższym fragmentem drogi wodnej pomiędzy
Wisłą i Odrą, która zaliczona jest do sieci euro-
pejskich śródlądowych dróg wodnych i oznaczona
numerem E 70. Trasa ta łączy Morze Północne
z portami na Bałtyku.

Noteć Dolną ze względu na spadek podłużny
dzielimy na:
– Noteć Leniwą – od km 57 (ujście Łobzonki) do
km 106,10 (ujście Gwdy)

Na odcinku od Nakła km 39,10 do Gromadna
km 54,40 tj. na długości 15 km, spadek podłużny
jest wyraźny i wynosi 0,29‰, ale dalej do Ujścia
na długości 52,5 km spadek rzeki wynosi zaled-
wie 0,016‰, stąd też ten odcinek nazywa się No-
tecią Leniwą. Powyższy odcinek rzeki przebiega
poprzez szeroką dolinę, na której występują duże
obszary łąk o dużych miąższościach torfu i gytii,
a część terenów to tereny depresyjne w stosun-
ku do utrzymywanego zwierciadła wody w cieku.

Rzeka posiada minimalne spadki zwierciadła wody,
a w sprzyjających warunkach silnie porasta roślin-
nością wodną (zjawisko to szczególnie nasila się
w ostatnim okresie przy bardzo malej intensywno-
ści żeglugi na tym odcinku). Brzegi poza awanpor-
tami i stanowiskami jazów posiadają szczątko-
we umocnienia w postaci walca faszynadowego,
opasek faszynadowo–kamiennych, a zasadniczo
nie posiadają trwałych umocnień poza brzegami
o poroście naturalnym trawą lub wikliną. W rejo-
nach depresyjnych rozpoczęto budowę obwałowań
chroniących dolinę, a stosunki wodne panujące
na chronionych polderach stały się niezależne od
zwierciadła wody w rzece (dot. polderu Antoniny–
Szamocin i Wolsko–Dworzakowo).
– Noteć Bystrą
Po połączeniu ze swym największym dopływem –
Gwdą w Ujściu (pow. Zlewni Gwdy – 4942,8 km²),
zlewnia rzeki wzrasta prawie dwukrotnie do
11 288,2 km², a przepływy sekundowe wzrastają
2,5–krotnie. Równocześnie następuje wzrost spadku
rzeki do 0,2‰ aż do Krzyża Wlkp. tj. na długości
71 km. Ten odcinek rzeki nazwano Notecią Bystrą lub
inaczej Dolną Skanalizowaną Notecią.
– Noteć swobodnie płynącą
Od śluzy w Krzyżu Wlkp. do ujścia do Warty na od-
cinku 50 km Noteć jest rzeką wolno płynącą. Dolna
Noteć w obecnym kształcie została skanalizowana
w latach 1906–1914.

Płynie dawną doliną Prawisły, której podłoże sta-
nowią torfy, głębokie na 2–4 m. Pod torfem zalegają
gytie grubości od 4 do 10 m. Tak więc dno rzeki

stanowi grunt torfiasty, miejscami zapiaszczony osa-
dami prowadzonymi przez dopływy Noteci: Gąsaw-
ka, Łobzonka, Gwda, Drawa. Z uwagi na zamulenie
i zapiaszczenie rzeki głębokość tranzytowa wynosi
od 1,2 m do 1,6 m. Prędkość wody, przy normal-
nym piętrzeniu na jazach, wynosi: między Nakłem
a Krostkowem – 0,4 m/s, miedzy Krostkowem a uj-
ściem Gwdy – 0,35 m/s, a od Gwdy do Krzyża Wlkp.
– 0,6 m/s. Okres nawigacyjny wynosi przeciętnie
260 dni w ciągu roku.

Rzeka N
oteć

fot. A. Piechocka

65

Barlin

Jezioro Jezioro

Jez.
Kolno

Jez.
Białcz

Jez.
Putnik

Kubek

Jezioro

Jez.

Tuczno

jez.
Meszyn

J.
Zrzucim

Jez.
Lubiwiec

Jez.
Chalinek

Gertruda

Jez.
Głębokie

K
am

io
nk

a

Jez.
Janukowo

Jez.
Radgoszcz

Borowy
Staw

Jez.
Wierzbieńskie

Jez. Długie

Jez.
Mnisze

Jez. Wielkie

Jez.
Bielskie

Jez.
Miejskie

Jez.
Wiejskie

Jez. Grzebite

Jez.
Sołeckie

Jez. Ławickie

Jez. Młyńskie

Jez.
Sołtyskie

Jez.
Płotkowe

Jez.
Śremskie

Jez.
Proboszczowskie

Jez.
Piaskowe

J.
Środkowe

Jez.
Kuchenne

Lutomskie

Jezioro

Jez.
Wielka

Szczekowa

Jez.
Szenińskie

Jez.
Gorzyńskie

Kłosowskie

Jez.

Lichwińskie

Jez.
Niedziółka

Jez.
Mierzyńskie

Jez.
Jaroszewskie

Jez.
Wielkie

Jez.
Muchocińskie

Jez.
Bucha-
rzewskie

Jez. Chalińskie
Małe

WARTA

WARTA

24

199

160

198

198

198

182

186

24

160

133

Ostoja Międzychodzko-Sierakowska

Jezioro Kubek

Jezioro Mnich

Sieraków

Kolno Międzychodzkie

Cegliniec
Czaple
Wyspy

Mszar nad
Jeziorem Mnich

Kolno Międzychodzkie

Cegliniec
Czaple
Wyspy

Mszar nad
Jeziorem Mnich

Sierakowski Park KrajobrazowySierakowski Park Krajobrazowy

Ostoja Międzychodzko-Sierakowska

Jezioro Kubek

Jezioro Mnich

Sieraków

92

75

58

94

nie
czy

nn
a

Góra

Piłka

Kolno

Prusim

Popowo

Ławica Grobia

Gorzyń

Chalin

Strychy

Mokrzec

Mierzyn

Drzewce

Bielsko

Wierzbno

Upartowo

Przemyśl
Muchocin

Kamionna

Wielowieś

Radgoszcz

Kłosowice

Zatom Nowy

Skrzydlewo

Przedlesie

Kobylarnia

Dzięcielin

Chorzępowo

Bucharzewo

Zatom
Stary

Kurnatowice

Gorzycko Stare

PIASKI

MAŁA WIELOWIEŚ

SIERAKÓW

MIĘDZYCHÓD

100,5 2km

12

11

13

km 144,8

km 137,5

km 135,4

km 128,0

km 120,0

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

35

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Rzeka Noteć Dolna – od km 226,1
do km 39,1 drogi wodnej pomiędzy
Wisłą i Odrą

Noteć Dolna swobodnie płynąca –
od km 226,1 do km 176,2
Na rzekę Noteć wpływamy w miejscowości
Santok. Wieś położona Kotlinie Gorzowskiej
na zboczu wysoczyzny morenowej. Uchodzi tu
Noteć Dolna swobodnie płynąca do rzeki War-
ty w jej 68,2 km. Noteć płynie swobodnie, bez
żadnych zapór i stopni wodnych przez około
50 km. Noteć Dolna swobodnie płynąca jest
obudowana budowlami regulacyjnymi, poprzecz-
nymi i podłużnymi, faszynowymi z umocnieniem
narzutem kamiennym. Szerokość szlaku żeglow-
nego wynosi 30–35 m. Trasa regulacyjna ma
dużo zakoli o promieniach krzywizny od 400 do
100 m, z przewagą łuków o promieniu 250 m.
Ostre krzywizny stanowią dużą przeszkodę
dla ruchu dużych barek motorowych, a jeszcze
większą dla zestawów pchanych. Głębokości
w nurcie przy średnim stanie wody wynoszą
około 2 m, ale przy średniej niskiej wodzie spa-
dają do 1,25 m.

Km 226,1 – Ujście Noteci do Warty. Granica NW
Drezdenko NW Gorzów Wlkp.
Km 225 PB – Santok
Km 225,6 PB – nabrzeże – przystań dla stat-
ków. Przystań rzeczna położona jest w centrum
Santoka. Przystań jest przystosowana do cumo-
wania i postoju jednostek pływających. Istnieje
możliwość pobrania wody pitnej oraz skorzysta-
nia z sanitariatów. Na terenie przystani są zada-
szone wiaty, bar, możliwość rozbicia namiotów.
Dane adresowe:
Przystań wodna w Santoku, ul. Gorzowska 59, 66–431
Santok tel. 95 728 75 10, e–mail: urzad@santok.pl
Km 225,59 – betonowy most drogowy na drodze
krajowej nr 158 Skwierzyna – Gorzów Wlkp.
Km 224 LB – ujście kanału przepompowni
Km 220 LB – Ludzisławice
Km 218 PB – mijamy samotne gospodarstwo rolne.

ARKUSZ MAPY 15
Km 216 LB – Górki Noteckie
Km 214 LB – za wałem widoczna wieś Lipki Małe,
kościół z czerwonej cegły z wysoką szpiczastą wieżą.
Km 212,750 PB – Górecko

Km 207,230 – most drogowy na drodze nr 157
Zwierzyn – Goszczanów
W miejscowości Gościmiec na PB – poczta, sklep
spożywczy, kościół
Km 206,5 – ujście rzeczki Gościmka
Km 203,0 – PB Błotno
Km 199 PB – Przynotecko
Km 197,8 LB – Trzebicz

ARKUSZ MAPY 16
Km 197,6 – most drogowy na trasie nr 154 Łęgowo
– Trzebicz, powyżej mostu na LB możliwość zacu-
mowania na zrobienie zakupów w pobliskim sklepie.
Km 191,1 PB – ujście rzeki Stara Noteć, przepły-
wającej przez centrum Drezdenka. Można wpłynąć
w koryto jednostką o małym zanurzeniu (80 cm) i do-
płynąć do miasta, niskiego mostu, w pobliżu którego
znajduje się restauracja.
Km 188,2 PB – miejsce do cumowania. Pomię-
dzy wałem a brzegiem Noteci „Park Harcerza”. Km
188,15 most drogowy w Drezdenku na drodze 164
Podlesiec – Drezdenko.
Km 187,6 PB – wejście do portu Nadzoru Wodnego
w Drezdenku

Na zdjęciach (od lewej):
Trzebicz, Drezdenko, fot. Z. Szmidt

cd. arkuszy m
ap 14–16

Gaj

Jez.

Tuczno

jez.
Meszyn

M
ęcinka

Kociołek
Gertruda

Jez.
Głębokie

Jez.
Przytoczno

Skwierzynka

Jez.
Wierzbieńskie

Jez. Wielkie

Jez.
Płotkowe

Jez.
Mierzyńskie

Jez.
Muchocińskie

WARTA

WARTA

24

199

24

24

192

199

199

160

Bory Chrobotkowe Puszczy Noteckiej

Bagno LeszczynyBagno Leszczyny

Bory Chrobotkowe Puszczy Noteckiej

116116

92

77

50

60

46

49

50

53

70

75

58

104

107

58
94

Świniarki

Nowe Dłusko

nie
czy

nn
a

nieczynna

Gaj

Piłka

Goraj

Wiejce

Poręba

Popowo

Strychy

Orłowce

Mierzyn

Drzewce

Dębówko

Dębówko

Wierzbno

Świniary

Muchocin

Chełmsko

Skrzynica

Stryszewo

Nowy Dwór

Krobielewo

Krobielewko

Krasne
Dłusko

Nowa Niedrzwica

Przytoczna

BYKOWNIA

SKWIERZYNKA

NOWA
SKWIERZYNKA

SKWIERZYNA

100,5 2km

13

12

14 km 120,0

km 113,6

km 103,0

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

37

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 16
Km 185,7 – mijamy budowle zapory wodnej
z okresu II wojny światowej. Zaporę można zwie-
dzić od strony lądu zatrzymując się w porcie
Nadzoru Wodnego w Drezdenku lub przy nabrzeżu
„Parku Harcerza” i wzdłuż Noteci około 2 km do
zapory.
Km 185,55 – nieczynny most kolejowy na trasie
Krzyż Wlkp. – Skwierzyna
Km 182,6 – most drogowy w Starych Bielicach dro-
ga nr 174 Krzyż Wlkp. – Drezdenko. Wieś położona
na wysokim stromym, północnym zboczu moreny
Km 182 PB – Bielice Nowe
Uwaga: Od Km 181,70 do km 180,50 szlak że-
glowny przebiega bliżej lewego brzegu. Prawy
brzeg i dno, ze względu na występujące olbrzymie
otoczaki (do 12 m), jest pod względem nawigacji
niebezpieczny. Miejsce oznakowane znakami brze-
gowymi nakazu.
Km 180,270 – granica województw wielkopolskiego
i lubuskiego.
Km 177,2 PB – ujście rzeki Drawa
Km 177,2 – granica NW Wieleń i Drezdenko. Granica
Zarządów Zlewni w Poznaniu i Bydgoszczy

Od ujścia Drawy Noteć zwęża się dość znacz-
nie i ostrym łukiem skręca na północ. Przed
nami widoczny dawny port Żeglugi Bydgoskiej
(obecnie jest to własność prywatna). Płyniemy
prawie do portu, a na wysokości cypla z lar-
senów, ostro skręcamy w prawo i wpływamy
trzymając się jeszcze lewej strony w ostatnie
metry Noteci swobodnie płynącej. Widać już

jaz i awanport dolny pierwszego stopnia wod-
nego od zachodniej strony Krzyż Wlkp. Z lewej
strony mijamy budynek wodowskazu, a przy nim
rozległe odsypisko utworzone przez spływającą
wodę z jazu. Kierujemy się na cypel rozdzielają-
cy stopień wodny i następnie płynąc prawie, że
przy nim wpływamy do awanportu dolnego śluzy
nr 22 w Krzyżu Wlkp.

cd. arkusza m
apy 16

Na zdjęciach (od lewej):
Krzyż Wielkopolski, arch Urzędu
Miejskiego w Krzyżu Wlkp,
fot. K. Bołądź
U góry:
Fot. Z. Szmidt

Kan
. R

oż
ko

w
ie

ck
i

Po
lk

a

N
O

T
E

Ć

W
A

R
TA

W
A

R
TA

St
ra

ra
 N

ot
eć

W
A

R
TA

O bra

NO
TE

Ć

Je
z.

M
ar

ze
l

Sk
w

ie
rz

yn
ka

Polichno Stare

Kanał Dobrojewo

Kan
. L

ip
iec

ki

G
os

zc
za

no
w

sk
i

K
an

ał

M
aś

la
nka

Kan. Trzebiszewo

15
9

15
8

15
8

E6
5

3

24

15
9 24

24

15
8

15
8

3 E6
5

19
9

U
jś

ci
e

N
ot

ec
i Sk

wi
er

zy
na

Sa
nt

oc
ki

e
Z

ak
ol

e
Sa

nt
oc

ki
e

Z
ak

ol
e

U
jś

ci
e

N
ot

ec
i Sk
wi
er
zy
na

4545

61

22

20

46

46

42

26 43

49

Li
si

e
G

ór
y

60

10
7

M
ur

zy
no

w
o

Br
zo

zo
w

ie
c

Tr
ze

bi
sz

ew
o

Ki
je

w
ic

e

Ra
ko

w
o

Św
in

ia
rk

i

Pł
om

yk
ow

o
Ko

l.
po

d
La

se
m

Lu
dz

is
ła

w
ic

e
St

ar
e

Po
lic

hn
o

C
ie

ci
er

zy
ce

G
ra

le
w

o

Sa
nt

ok
G

ór
ki

Ja
nc

ze
w

o

W
ar

ci
n

G
oś

ci
no

w
o

D
ob

ro
je

w
o

Bo
re

k

Kr
zy

nk
a

St
w

ol
im

Si
ed

lik
ow

o

W
ie

rz
bi

na

Je
zi

er
ce

O
se

tn
ic

a

M
ur

zy
no

w
o-

H
ub

y

Ko
l.

Br
zo

zo
w

ie
c

Ta
rg

os
ze

w

N
ow

e
D

łu
sk

o

N
ow

e
Po

lic
hn

o

Bl
ed

ze
w

sk
i

M
ły

n

ni
ec

zy
nn

a

nieczynna

G
ór

ec
ko

C
he

łm
sk

o

M
ąk

os
zy

ce

Li
pk

i M
ał

e

Ba
ra

no
w

ic
e

Li
pk

i W
ie

lk
ie

G
AJ

SK
W

IE
RZ

YN
A

N
O

W
A

SK
W

IE
RZ

YN
KA

SK
W

IE
R

ZY
N

A

100,5 2km

14 13

15

km
 9

2,
0

km
 2

25
,6

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

39

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Noteć Dolna skanalizowana –
od km 176,2 do km 38,9
Rzeka skanalizowana zaliczona do kl. I b drogi wod-
nej. Koryto rzeki obudowane jest budowlami regu-
lacyjnymi. Posiada czternaście śluz żeglugowych
– komorowych. Podstawowe parametry techniczne
śluz: długość użytkowa komory – 57,40 m; szero-
kość użytkowa komory – 9,60 m. Wysokości spadów
na śluzach na Noteci wahają się od 0,43 m (śluza
w Krostkowie) do 2,80 m (śluza w Gromadnie). Szlak
żeglowny oznakowany jest znakami brzegowymi.
Szerokość szlaku wynosi od 25 do 30 m. Głębokości
tranzytowe wahają się od 1,20 do 1,60 m w zależno-
ści od poziomu piętrzenia.
Okres nawigacji: od kwietnia do listopada.

ARKUSZ MAPY 17
Km 176,200 – stopień wodny – Krzyż Wlkp.
Śluza nr 22 w Krzyżu Wlkp. NW Wieleń

W skład obiektu wybudowanego w 1913 roku, wpi-
sanego do rejestru zabytków, wchodzą następujące
budowle: śluza komorowa, jaz z przepławką dla ryb,
budynek mieszkalny i budynek gospodarczy. Na jedno
śluzowanie zużywa się 1003 m³ wody.

Parametry techniczne jazu: spad – 1,64 m; ilość
przęseł – 3 (w tym lewe przęsło żeglugowe).

Za zgodą operatora śluzy można zacumować na
dłuższy postój przy prawym PB awanportu górne-
go śluzy. Ciekawy zbiór starych narzędzi rolniczych
zgromadzonych przez pracowników śluzy Do miasta
około 1,5 km (Urząd Miejski, poczta, sklepy). Ważny
węzeł kolejowy w kierunkach: Szczecin, Bydgoszcz,
Poznań, Kostrzyn.

Przebieg szlaku żeglownego w Krzyżu Wlkp.
Po wypłynięciu z Krzyża Wlkp. płyniemy Notecią
Bystrą, która szerokim łukiem zmienia kierunek na
południowy.

Fot. Z. Szmidt

A
rkusz m

apy 17

25

Rudawa

Sarbina

Strara Noteć

Po
lk

a

Miel

Otok

Otok

Otok

Pe
łc

z
Pełcz

NOTEĆNOTEĆ

NO
TE

Ć

Jez.
Rąpino

Jez.
Solecko

Jez.Ciszewo

Jez.
Gostomie

Gościmka

Rzekcinka

Santoczna

Kan.Główny

Kan. Lipiecki

Goszczanowski
Kanał

Wierzbica

Kan. Lipiecki

Maśla nka

D
łu

gi

 Kanał

Lubia

tka

22

156

156

156

155

154

157

157

158

158

158

Ostoja Barlinecka

Dolina Dolnej NoteciDolina Dolnej Noteci

Ostoja Barlinecka
106

98

60

27

25

41

40

27

23

22

26

Górki

Międzymoście

Pełczyna

Stwolim

Wierzbina

nieczynna

nie
cz

yn
na

nie
cz

yn
na

Kijów

Kijów

Kawki

Żółwin

Zagaje

Wełmin

Sławno

Pławin

Łęgowo

Błotno

Rzekcin

Rokitno

Przyłęg

Górecko

Gardzko

Zwierzyn

Sarbiewo

Łącznica

Górzyska

Górczyna

Błotnica

Bagniewo

Przysieka

Modropole

Mąkoszyce

Głęboczek

Duraczewo

Brzezinka

Zielątkowo

Lipki Małe

Baranowice

Przynotecko

Przynotecko

Nowe Kurowo

Jastrzębnik

Sierosławice

Trzebicz-Młyn

Górki Noteckie

Stare Kurowo

Trzebicz

Gościm

Goszczanowiec

Gościmiec

Lipki Wielkie

Zwierzyn
100,5 2km

15

16

14

km 214,0

km 197,6

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

41

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Km 174,4 LB – Drawsko – Przystań „YNDZEL”
w Drawsku. Przystań z nowoczesną i innowa-
cyjną infrastrukturą. Budynek przystani oferu-
je część świetlicową z telewizorem, kominkiem
oraz w pełni wyposażonym zapleczem kuchennym.
Część wypoczynkowa z miejscami noclegowymi
znajduje się na poddaszu z możliwością wyjścia
na zielony taras. Ponadto turysta ma do dyspo-
zycji: w pełni wyposażone zaplecze sanitarne
i energetyczne wraz z punktami medialnymi na
pomostach (woda i energia elektryczna), grill,
pole biwakowe, boisko do siatkówki plażowej,
dwie plaże – jedna na półwyspie, druga na stałym
lądzie, slip zewnętrzny i wewnętrzny, możliwość
zrzutu ścieków. Pomosty pływające umożliwiają
przejście na drugą stronę półwyspu; magazyn
sprzętu oferuje możliwość wypożyczenia rowe-
rów miejskich, kajaków i łodzi. Przystań czynna
jest: pn.–pt. 13.00–21.00; sb.–nd. 11.00–22.00;
osobą do kontaktu jest Bosman przystani – p. Ry-
szard Ociepa (tel. 535 953 490)
Km 174,05 – most drogowy na trasie Drawsko –
Krzyż Wlkp.
Km 171 PB – ujście rzeczki Molita
Km 170,9 – stopień wodny – nr 21 Drawsko

W skład obiektu wybudowanego na przeło-
mie XIX/XX w., wpisanego do rejestru zabytków,
wchodzą następujące budowle: śluza komorowa
i jaz z przepławką dla ryb (1898 r.), budynek
mieszkalny i gospodarczy (1884 r.), na tamie bu-
dynek administracyjny, budynek techniczno-ma-
gazynowy (1941 r.).
Km 170,38 – most kolejowy Krzyż Wlkp. – Poznań.
Most stalowy usadowiony na betonowych przyczół-
kach ma tylko 4,8 m prześwitu przy SW.
Km 167 LB – Jaryń
Km 162,200 – most drogowy – na drodze woje-
wódzkiej 177 Wieleń – Człopa. Powyżej mostu z le-
wej strony, budynek Nadzoru Wodnego w Wieleniu.

Wieleń jest miastem leżącym po obu brzegach No-
teci. Urząd Miejski, Poczta, PKS i sklepy na LB Note-
ci natomiast stacja PKP na PB. Do stacji PKP około
1,5 km, zatrzymują się pociągi jadące w kierunku
Krzyża Wlkp., Kostrzyna i Szczecina oraz w kierunku
Piły i dalej Bydgoszczy.
Km 161 – zbliżamy się do stopnia wodnego w Wiele-
niu. Na wprost jaz, w lewo wejście do śluzy.
Km 161,5 – śluza nr 20 Wieleń. Obiekt wybudo-
wany w 1913 roku. Na terenie śluzy głaz z tablicą
poświęconą dr Włodzimierzowi Płazie – znanemu hy-
drologowi.

Km 158 – Folsztyn
Km 157,65 LB – Wrzeszczyna. Na zakolu rzeki
przy LB zagospodarowany przystanek wodny we
Wrzeszczynie.
Km 155,53 – stopień wodny nr 19 Wrzeszczyna
Km 150 PB – Nowe Dwory. Granica NW Lipica i Wieleń

ARKUSZ MAPY 18
Km 149,5 LB – ujście rzeczki Gulczanka
Km 148,84 – stopień wodny nr 18 Rosko. Obiekt
wybudowany w 1898 roku
Km 147 LB – Gulcz z dominującą wieżą kościoła.
Przy drodze nr 181 Drezdenko – Wieleń – Czarnków
z pomostem dla kajaków
Km 145 PB – Jędrzejewo. Droga nr 174 Drezdenko –
Kuźnica Czarnkowska
Km 143,140 – stopień wodny nr 17 – Mikołajewo
Km 141,240 – prom górnolinowy Ciszkowo
Km 140 Pianówka – pomost dla kajaków, stoły, miej-
sce na ognisko
Km 137,3 – Pianówka. Z lewej strony Noteć pod-
chodzi pod wysoką skarpę wysoczyzny morenowej,
różnice wysokości do 80 m, w pobliżu Goraj – Zamek,
teren nazywany Szwajcarią Czarnkowską.

A
rkusze m

ap 17–18

Na zdjęciach (od lewej):
Przystań Yndzel w Drawsku,
arch. Urzędu Gminy w Drawsku
Śluza w Wieleniu, fot. Z. Szmidt

Śluza nr 21,
stopień piętrzący
Drawsko

Śluza nr 22,
stopień piętrzący

Krzyż Wlkp.

115

44

Rudawa

Otok

Jez.
Piast

Miała

Miała

NOTEĆ

N
O

TE
Ć

DRAW
A

Jez.
Kosino Jez.

Łokacz

Jez.
Rąpino

SłopicaJez. Łubowo

Jez.
Niewlino

Pokrętna

Jez. Łubówko

J.Rakówko

Jez.
Kosin Mały

Jez.
Grotowskie

D
R

A
W

A

Lubia tka

Kan.Lubczanka

Słopica

174

164 170

160

156

158

160
176

174

181

133

Jezioro ŁubówkoJezioro Łubówko

106

41

40

nie
cz

yn
na

Osów

Piłka

Lipno

Kosin

Pełcza

Łęgowo Klesno

Karwin

Chełst

Brzegi

Zagórze

Tuczępy

Lubiewo

Kwiejce

Kawczyn

Kawczyn

Drawiny

Moczydła

Kaczory

Marzenin

Górzyska

Czartowo

Modropole

Kamiennik

Głęboczek

Przynotecko

Nowe Kurowo

Łokacz
Mały

Bielice
Nowe

Trzebicz Nowy

Trzebicz-Młyn

Łokacz
Wielki

Trzebicz

Rąpin

Niegosław

Stare
Bielice

Drawsko
CHYŻE

RADOWO
BIELICKI MŁYN

NOWE
DREZDENKO

CHEŁM
DREZDENECKI

KRZYŻ
WIELKOPOLSKI

DREZDENKO

100,5 2km

16

17
15

km 188,2

km 176,0

km 174,4

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

Krzyż Wlkp.

43

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Km 136,240 – stopień wodny nr 16 – Pianówka.
Obiekt wybudowany w 1915 roku.
Km 134 – Czarnków
Km 132,2 – Basen portowy. Własność prywatna –
dawna stocznia
Km 132,1 LB – Marina w Czarnkowie
Przystań Marina Czarnków, ul. Rybaki 30. Basen por-
towy z nabrzeżem i pomostami pływającymi. Slip,
prąd, woda, ławki, grill. WC i prysznice w budyn-
ku Kapitanatu. Dozór całodobowy. Wypożyczalnia
kajaków. Administrator: Ośrodek Sportu i Rekreacji
w Czarnkowie, tel. 784 681 214, www.czarnkow.pl/
marina
Km 132,00 LB – limnigraf do pomiarów stanów wody
Km 131,98 – most drogowy na trasie nr 178 Obor-
niki – Trzcianka – Wałcz
Km 131,80 LB – miejsce rekreacyjne w Czarnkowie,
dawne łazienki miejskie
Km 128,92 – ujście kanału Rudnica
Km 128,330 Stopień wodny nr 15 – Lipica. Obiekt
wybudowany w 1895 roku.
Km 127 PB – Kuźnica Czarnkowska
Km 126,500 LB – Romanowo Dolne
Km 124,00 LB – Romanowo Górne

Km 123 – granica Nadzorów Wodnych Lipica – Ujście
Km 122,60 – stopień wodny nr 14 – Romanowo.
Obiekt wybudowany w 1912 roku.

ARKUSZ MAPY 19
Km 119,62 – Radolin
Km 119,60 – prom górnolinowy Walkowice
Km 117,3 LB – Walkowice
Km 117,3 – stopień wodny nr 13 – Walkowice.
Obiekt wybudowany w 1913 roku.
Km 117,70 LB – wieś Biała
Km 112 – stopień wodny nr 12 – Nowe

Hydrowęzeł Nowe zlokalizowany jest na rze-
ce Noteci w km 111,860 śródlądowego połączenia
wodnego Wisła – Odra. Hydrowęzeł stanowi jeden
z elementów tego wodnego połączenia i służy do
utrzymania żeglowności Dolnej Noteci na odcinku od
śluzy nr 11 Krostkowo do śluzy nr 12 Nowe. Nadzór
Wodny – Ujście. Hydrowęzeł Nowe zamyka zlewnię
o powierzchni wynoszącej 11 349 km². Obiekt wybu-
dowano w 1896 roku. Spad – 1,71 m.
Km 111,86 PB – Stobno
Km 106,60 – most kolejowy na trasie Piła – Miro-
sław, linia towarowa

Km 106,40 – nabrzeże załadunkowe Huty Szkła
w Ujściu. Obecnie nie używane. W lewo odchodzi ka-
nał portowy. W dali ujście rzeki Gwdy.
Km 106,10 PB – ujście rzeki Gwda. Koniec Noteci
Bystrej.

Wpływamy na Noteć Leniwą
Km 105,85 LB – remiza OSP Ujście. Miejsce do cu-
mowania. Sanitariaty. Można uzupełnić wodę pitną,
podłączyć się do prądu.
Km 105,8 PB – NW Ujście

Na zdjęciach (od lewej):
Śluza w Walkowicach,
Śluza w Pianówce, fot. Z. Szmidt
Marina Czarnków, arch. Urzędu
Miasta w Czarnkowie
U góry:
Marina Czarnków, arch. Urzędu
Miasta w Czarnkowie

A
rkusze m

ap 18–19

Śluza nr 19,
stopień piętrzący
Wrzeszczyna

Śluza nr 20,
stopień piętrzący
Wieleń

Śluza nr 21,
stopień piętrzący
Drawsko

Śluza nr 22,
stopień piętrzący

Krzyż Wlkp.

44

55

NOTEĆ

NOTEĆ

Moli
ta

Jez.
Łokacz

Bukow
a

Bukowa

Białe Jez.

Jez. Górne

Jez. Święte

Staw Żydowski

Jeziora

Staw przy Szosie

Zialskie

Kan.Lubczanka

Słopica

Słop i c
a

174

118

181

181

135

177

123

174

174

181

Dolina Bukówki

Dolina Miały

Dolina Bukówki

Dolina Miały

Mężyk

Biała

Brzegi

Pęckowo

Kałądek
Folsztyn

Zielonowo

Marianowo

Kuźniczka

Nowe Dwory

Lubcz Mały

Herburtowo

Wrzeszczyna

Łokacz
Mały

Lubcz Wielki

Huta Szklana

Drawski Młyn

Wizany

Drawsko

Rosko

MIĘDZYLESIE

WIELEŃ
PÓŁNOCNY

WIELEŃ
POŁUDNIOWY

WIELEŃ-WYBUDOWANIE

WIELEŃKRZYŻ
WIELKOPOLSKI

100,5 2km

17

18 16

km 170,9

km 161,5

km 157,6 km 155,5

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

WrzeszczynaWieleńDrawsko

45

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Rzeka Noteć Leniwa –
od km 106,1 do km 38,9
Praktycznie Noteć Leniwa zaczyna się na ujściu rze-
ki Łobzonka w km 57 i kończy się na ujściu rzeki
Gwdy w km 106,100. Natomiast od Nakła nad Note-
cią mamy Noteć skanalizowaną, uregulowaną. Jednak
ze względu na jej spokojny nurt przyjęła się nazwa
Noteć Leniwa na całej tej długości. Szerokość szla-
ku żeglownego Noteci Leniwej waha się od 25 do
30 m, a średnia głębokość przy SW=1,20 m i przy
SNW=0,90 m.

Jaz iglicowy w Krostkowie, umożliwia przy sprzy-
jających warunkach hydrologicznych przejście obiek-
tów przez jaz. Wielkość przepływów uzależniona
jest bezpośrednio od spływów jednostkowych do
zlewni oraz od przepływów występujących w:

•	 rzeka Rokitka w km 54,60
•	 rzeka Łobzonka w km 57,00.

Km 105,8 – most drogowy w Ujściu, droga nr 11
Piła – Oborniki

ARKUSZ MAPY 20
Km 97,60 – most kolejowy Piła – Chodzież
Km 94,80 – most drogowy w Milczu, droga Kaczory
– Chodzież.
Km 85,50 LB – wieś Zacharzyn na trasie nr 191
Chodzież – Szamocin
Km 85,15 PB – Miasteczko Krajeńskie
Km 84 PB – przystań wędkarska

ARKUSZ MAPY 21
Km 76,090 – most drogowy na trasie Białośliwie –
Szamocin droga nr 190
Km 70 – granica Nadzoru Wodnego Ujście – Nakło
nad Notecią
Km 68,2 – stopień wodny nr 11 – Krostkowo
Rok budowy 1914. Konstrukcja śluzy:

Śluza skarpowa konstrukcji ziemnej, z głowami be-
tonowymi; komora śluzy w formie koryta o ścianach
pionowych z drewnianej ścianki szczelnej; powyżej
ścianki uformowane nieumocnione skarpy ziemne;
dno komory ziemne nieumocnione.

Na zdjęciach (od lewej):
Ujście, fot. Z. Szmidt
U góry:
Fot. A. Piechocka

A
rkusze m

ap 20–21

Śluza nr 18,
stopień piętrzący
Rosko

Śluza nr 17,
stopień piętrzący
Mikołajewo

Śluza nr 16,
stopień piętrzący

Pianówka

Śluza nr 15,
stopień piętrzący

Lipica

Śluza nr 14,
stopień piętrzący

Romanowo

74

Łaga

NOTEĆ
NOTEĆ

N
O

TE
Ć

Rudnica

Rudnica

Gulcz
anka

K
an

ał
 R

om
an

ow
sk

i

Buko w a

182

178

153

174

174

153
178

309

309

118

181
181

180

140

182

153

Nadnoteckie ŁęgiNadnoteckie Łęgi

Dębe

Rudka

Gulcz

Goraj

Goraj Zamek

Runowo

Gajewo

Zofiowo

Górnica

Średnica

Radosiew

Przyłęki

Pianówka

Ciszkowo

BukowiecZielonowo

Radolinek

Prusinowo

Śmieszkowo

Nowe Dwory

Mikołajewo

Biernatowo

Romanowo
Górne

Romanowo
Dolne

Góra nad
Notecią

Kuźnica
Czarnkowska

Rosko

Jędrzejewo

Siedlisko

CZARNKÓW

100,5 2km

18

19

17

km 148,8
km 147,0

km 143,1 km 141,2

km 136,2

km 132,1

km 128,3

km 122,6

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

LipicaPianówka

MikołajewoRosko

47

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
Sposób napełniania przez klapy stalowe umieszczone

we wrotach. Napęd wrót – mechaniczny ręczny.
Jaz Krostkowo należy do klasy budowli III. Jest ro-

dzaju iglicowego o szerokości 20 m. Jednoprzęsłowy
z 13 polami iglic między kozłami.

Konstrukcja jazu iglicowego:
Przyczółki oraz próg – betonowe. Pomiędzy 12 ko-

złami o konstrukcji stalowej, oparte są drewniane
iglice. Górną częścią opierają się o poprzeczne rygle
i dolną o próg. Wymiary iglic: 0,1x0,1x4,06 m. Kozły
podnoszone są za pomocą kołowrotu. Spad – 0,43 m.
Km 62,150 PB – przed mostem, pomost wędkarski,
możliwość cumowania dla małych statków. Stąd do
miejscowości Osiek koło Wyrzyska około 3 km.
Km 62,100 – most drogowy na drodze nr 194 Osiek
nad Notecią – Gołańcz Przy moście z pomostem, ła-
wami. Do Osieka 3 km. Dworzec kolejowy – trasa Piła
– Bydgoszcz. Skansen Wsi. Sklepy.
Km 57 PB – ujście rzeki Łobzonka. Szlak żeglowny
prowadzi bliżej LB. Głębokości przy niskiej wodzie
80 cm na przemiale.

Przebieg szlaku żeglownego na ujściu Łobzonki
w km 57.

ARKUSZ MAPY 22
Km 54,60 – ujście rzeczki Rokitka
Km 55 – na horyzoncie widoczna wieża kościoła
w Gromadnie
Km 54 – w prawo ujście kanału odprowadzającego
wody Noteci z jazu. Płyniemy prosto do śluzy Gro-
madno, trzymając się środka kanału
Km 53,40 – stopień wodny nr 10 – Gromadno. Śluza
wybudowana została w 1914 roku.

Na jedno śluzowanie zużywa się około 1662 m³
wody. Praktyczny czas śluzowania wynosi około
25 minut. Na głowie dolnej oparty jest most drogo-
wy Sadki – Gromadno.
Km 47 LB – Polichno
Km 42,57 – stopień wodny nr 9 – Nakło Zachód. Rok
budowy 1914. Na jedno śluzowanie zużywa się około
1608 m³ wody.
Km 40,90 – most kolejowy stalowy na trasie Choj-
nice – Nakło – Gniezno (nieczynny)
Km 40 PB – nadzór Wodny Nakło z 50 m nabrzeżem
do cumowania
Km 39,95 PB – ujście rzeki Śleski
Km 39,90 – most drogowy w Nakle droga nr 241,
Tuchola – Wągrowiec

Km 39,8 LB – Stara Przystań Zespołu Szkół Żeglugi
Śródlądowej – nieczynna
Km 39,70 PB – Marina „Nakło”. Przystań Wodna
Zespołu Szkół Żeglugi Śródlądowej. Basen portowy
o pow. 1,2 h, z nabrzeżem pionowym i pomostem
pływającym. Slip żelbetowy, prąd i woda na kei, pole
biwakowe, sanitariaty, wypożyczalnia kajaków. Dozór
całodobowy. Do stacji paliw 300 m (ul. Poznańska).
Tel. 693 855 016; 693 855 017.
Km 39,100 – ujście rzeki Stara Noteć Rynarzewska.

Przebieg szlaku żeglownego przy ujściu Starej No-
teci – km 39.

Na prawo odchodzi Stara Noteć Rynarzewska, nie-
żeglowna.

A
rkusze m

ap 21–22

Na zdjęciach (od lewej):
Śluza w Nakle Zach.,
Marina w Nakle, fot. Z. Szmidt

Śluza nr 15,
stopień piętrzący

Lipica

Śluza nr 14,
stopień piętrzący
Romanowo

Śluza nr 13,
stopień piętrzący
Walkowice

Śluza nr 12,
stopień piętrzący
Nowe

74

Ł
aga

Łaga

Ryga

NOTEĆ

N
O

TE
Ć

GW
DA

Kr
ęp

ic
a

StawZygmunt

Jez.
Moczytko

Trzcianka

K
an

ał
 R

om
an

ow
sk

i

11

11

182

Ostoja Pilska

Ostoja Pilska

Byszki

Węglewo

Teresin

Radolin

Osiniec

Mirosław

Bronisławki

Walkowice

Radolinek
Jabłonowo

Chrustowo

Ługi Ujskie

Romanowo
Górne

Romanowo
Dolne

Nowa Wieś
Ujska

Wapniarnia Pierwsza

Biała

Kruszewo

KALINA

HAJZDRY

LESZKÓW

STASZYCE

MOTYLEWO

KADŁUBEK

MOTYLEWSKI
MOST

UJŚCIE
NOTECKIE

UJŚCIE

PIŁA19

100,5 2km

19

20 18

km 122,6

km 119,6

km 117,3

km 112,0

km 105,8

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

NoweWalkowiceRomanowo

49

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 22
Kanał Bydgoski
Kanał Bydgoski wybudowano w latach 1773–1774.
Łączy dorzecze Wisły i Odry. Posiada sześć śluz
żeglugowych jednokomorowych betonowych o wy-
miarach komór 57,4x9,60 m. Wysokości spadów na
śluzach wahają się od 1,81 m (śluza Józefinki) do
7,58 m na śluzie w Okolu i Czyżkówku.
Warunki hydrologiczne:
Kanał Bydgoski zasilany jest wodami ze zlewni No-
teci za pomocą Kanału Górnonoteckiego. Na uzu-
pełnienie przepływu i stabilizację poziomów wody
– Kanał Bydgoski zasilany jest wodami o dopływie
0,8–1,5 m³/s.

Stan wody na Kanale Bydgoskim jest utrzy-
mywany zasadniczo na jednym poziomie. W rze-
czywistości jednak powstaje pewien minimalny
spad od skrzyżowania z Kanałem Górnonoteckim
w km 23,2 śródlądowego połączenia wodnego
Wisła–Odra. Miejsce to nazywamy stanowi-
skiem szczytowym, najwyższym ponieważ Kanał
Górnonotecki przebiega na granicy wododzia-
łu grzbietu, wzniesieniu na powierzchni Ziemi
oddzielającej spływ wód w kierunku rzeki Wi-

sły i rzeki Odry. Stąd wody płyną w kierunku
wschodnim i zachodnim, uchodząc do Brdy i dalej
Wisły lub Noteci i dalej Odry. Nadmiar wód od-
prowadzany jest automatycznie przez przelewy,
wykonane w komorach śluz bydgoskich. Jak rów-
nież przez jaz ulgowy zastawkowy w Józefin-
kach – km 36,970 do Noteci za pomocą kanału
ulgowego, równoległego do Kanału Bydgoskiego
zwanego „Paramelką”.

Różnica poziomów pomiędzy stanowiskiem
szczytowym (km 23,2) a zwykłym stanem wody
na Wiśle w Czersku Polskim wynosi około 30 m.
Z poziomem rzeki Brdy, poniżej Okola (km 14,4) –
około 23 m, a Notecią w Nakle (km 39,1) – około
4 m i poniżej ostatniego stopnia na Noteci w Krzy-
żu Wlkp. (km 176,2) – 30,5 m.

Kanał Bydgoski należy do II klasy drogi wodnej.
Szlak żeglowny oznakowany znakami brzegowymi.

Szerokość szlaku żeglownego wynosi od 28 do 30 m.
Głębokość wody w środku na nie zamulonych odcin-
kach kanału wynosi 2 m, ale na całej długości szlaku
nawigacyjnego tylko 1,3 m. Okres nawigacji: od kwiet-
nia do listopada. Przy WWŻ najmniejsze prześwity wy-
stępują pod mostami drogowymi na dolnych głowach
śluz: Prądy – 3,85 m i Osowa Góra – 3,78 m. Prześwity
pozostałych mostów wynoszą ponad 4,00 m.

Kanał Bydgoski
od km 38,9 do km 14,4 śródlądowego
połączenia wodnego Wisła–Odra
Km 39,1 – awanport dolny śluzy Nakło Wschód
Km 38,9 – stopień wodny – Nakło Wschód
Śluza nr 8 „Nakło Wschód” zlokalizowana jest w km
38,9 śródlądowego połączenia wodnego Wisła–Odra,
a ściślej na końcu Kanału Bydgoskiego. Obiekt ten
zamyka Kanał Bydgoski na jego połączeniu z Dolną
Skanalizowaną Notecią. Wymieniona śluza służy do
utrzymania żeglowności odcinka Kanału Bydgoskie-
go pomiędzy km 37,20 i km 38,90. Wybudowana
w latach 1912–1914. Poziom wody górnej utrzymują
stalowe wrota klapowe, poziom wody dolnej stalo-
we wrota wsporne dwuskrzydłowe. Czas napełniania
komory śluzy – 5 minut. Praktyczny czas jednego
śluzowania – 25 minut. Ilość wody zużyta na jedno
śluzowanie wynosi 1176 m³.

W Kanale Bydgoskim, pomiędzy śluzami nr 7 i nr 8,
w zasadzie nie ma przepływu. Wszystkie wody do-
pływające do górnego stanowiska śluzy nr 7, odpro-
wadzane są kanałem ulgowym, biegnącym równolegle
do Kanału Bydgoskiego po jego północnej stronie,
na dolne stanowisko śluzy nr 8. Regulacja przepły-
wem w kanale ulgowym oraz utrzymywanie górne-

cd. arkusz m
apy 22

Na zdjęciach (od lewej):
Kanał górnonotecki, śluza nr 8,
fot. Z. Szmidt

141

Staw
Barka

NOTEĆ

NOTEĆ

Staw
Batory

Jez.
Słomka

Jez.
Kopcze

J.
Siekiera

Staw
Zygmunt

Bolem
ka

Margoninka

Jez. Chodzieskie

Jez.
Laskowskie

Mł.

Jez.
Laskowskie

Wlk.

Bi
a
łośliw

ka

191

193

11

Dolina Noteci

Struga
Białośliwka

Torfowisko KaczoryTorfowisko Kaczory

Dolina Noteci

Struga
Białośliwka

Milcz

Wolsko

Rataje

Raczyn
Nałęcza

Morzewo

Młynary

Laskowo

Kaczory

Strzelce

Rzadkowo

Oleśnica

Krzewina

Kamionka

Arentowo

Antoniny

Zacharzyn

Równopole

Prawomyśl

Grabionna

Dziembowo

Chrustowo

Byszewice

Brzostowo

Strzelęcin

Józefowice

Dziembówko

Dworzakowo

Studzieniec

Strzelczyki

Konstantynowo

Miasteczko
-Huby

Miasteczko
Krajeńskie

KALINA

LESZKÓW

STUDZIENIEC

MOTYLEWSKI MOST

CHODZIEŻ

100,5 2km

20

21

19

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

51

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
go stanu wody na śluzie nr 7, następuje za pomocą
jazu, usytuowanego powyżej górnego awanportu tej
śluzy. Jedynie niewielkie ilości wody potrzebne do
utrzymania stanów wody na tym odcinku dopływa-
ją podczas śluzowania przez śluzę nr 7, względnie
celowo następuje uzupełnienie braków przez kanały
obiegowe tej śluzy.

ARKUSZ MAPY 23
Km 37,20 Stopień wodny nr 7 – „Józefinki”. Brze-
gi w awanporcie dolnym wybetonowane, pionowe.
Lewa strona nadaje się do postoju. Głębokości po-
wyżej 1 m. Prawa natomiast zamulona, głębokości
mniejsze. Na dolnych głowach śluzy most drogowy na
trasie Nakło – Potulice – Bydgoszcz. Po wypłynięciu
ze śluzy, przed nami prosty 12 km odcinek Kanału
Bydgoskiego.
Km 36,980 PB – jaz ulgowy „Józefinki”
Km 36,230 PB – ujęcie wody dla Cukrowni Nakło
Km 34,050 LB – przepompownia Potulice
Km 31,500 – most drogowy Ślesin – Gorzeń. Z pra-
wej strony wieś Gorzeń w lewo droga biegnie przez
dolinę do wsi Ślesin. Możliwość zacumowania do
brzegu w odległości 200 poniżej mostu. We wsi sklep
spożywczy, około 200 m od brzegu.

Km 23,200 PB – skrzyżowanie dróg wodnych. Uj-
ście Kanału Górnonoteckiego do Kanału Bydgoskiego.
W tym miejscu kończy się kilometraż (146,6) połą-
czenia śródlądowego rzeka Warta – Kanał Bydgoski.
Z lewej strony widoczna wieża kościoła w Kruszynie.
W tym miejscu mamy najwyższe wzniesienie i wody
płyną w kierunku Bydgoszczy i Nakła.
Km 22,880 – stalowy most drogowy służący miej-
scowym rolnikom w dojazdach na pola i łąki
Km 20,970 – stopień wodny nr 6 – Osowa Góra
Śluza nr 6 „Osowa Góra” wybudowana została w la-
tach 1910–1914. Parametry techniczne: dł. 57,40 m,
szer. 9,60 m, wys. 6,85 m. Zużycie wody na jedno
śluzowanie wynosi 2270 m³. Praktyczny czas jednego
śluzowania wynosi około 25 minut, czas napełniania
komory śluzy około 6 minut.

Przy wrotach dolnych śluzy „Osowa Góra” – niski
most o wys. 3,73 m.
Km 20,810 – most drogowy na obwodnicy Bydgo-
skiej, droga krajowa nr 10 w prawo – kierunek Toruń,
w lewo do Szczecina
Km 20,0 – stopień wodny nr 5 – Prądy
Śluza nr 5 ,,Prądy” – o parametrach jak śluza nr 6.
Przy wrotach dolnych śluzy „Prądy” – niski most
o wys. 3,85 m.

Poniżej śluzy z prawej burty ujście ścieków z miej-
scowej oczyszczalni, bardzo płytko. Widoczne zawiro-
wania wody, płyniemy środkiem lub bliżej lewej strony.
Km 18,30 – kładka dla pieszych

Poza arkuszem mapy 23
Km 16,65 – gazociąg
Km 16,10 PB – odgałęzienie Starego Kanału Byd-
goskiego
Marina „Gwiazda” w Bydgoszczy – jest pierwszą zbu-
dowaną od podstaw przystanią wodną o europejskim
standardzie w ramach programu rewitalizacji Byd-
goskiego Węzła Wodnego i śródlądowego połącze-
nia wodnego Wisła–Odra. Marina jest zlokalizowana
w zachodniej części Bydgoszczy na osiedlu Miedzyń.
Jest usytuowana na styku nowego i starego odcinka
Kanału Bydgoskiego, przy stadionie Klubu Sportowe-
go „Gwiazda” i dwóch śluzach: Czyżkówko i zabyt-
kowej śluzie VI.

A
rkusze m

ap 22–23

Na zdjęciach (od lewej):
Marina w Nakle, fot. Z. Szmidt

Śluza nr 11,
stopień piętrzący
Krostkowo

153

Dębowa G.

50

192

NOTEĆ

NOTEĆ

K
cynka

J.
Siekiera

Ostrówek

Łobżonka

Łobżonka

B
iałośliw

ka

Jez. Borowskie

Jez.
Jaktorowskie

Jez. Nieżychowskie

Jez.
Laskowskie

Mł.

Jez.
Laskowskie

Wlk.

Bi
a

łośliwka

Białośliw
ka

Ło
bż

on
ka

K
anał P

racz

Stawy

Kcynka

194

190

194

191

190

Dębowa Góra

Struga
Białośliwka

Dolina Środkowej Noteci i Kanału Bydgoskiego

Zielona GóraZielona Góra

Dolina Środkowej Noteci i Kanału Bydgoskiego

Dębowa Góra

Struga
Białośliwka

53

53

98

108

Ludwikowo

Żelazno

Jadwiżyn

Nowa Wieś
Notecka

Laskownica

Słupowiec

Dąbki

Chojna

Borowo

Bąkowo

Żuławka

Szamoty

Swoboda

Sokolec

Laskowo

Borówki

Polanowo

Karolewo

Atanazyn

Antoniny

Rzęszkowo

Okaliniec

Nowy Dwór

Mieczkowo

Krostkowo

Krostkowo

Jaktorowo

Nieżychowo

Lipia Góra

Józefowice

Dworzakowo

Nieżychówko

Heliodorowo

Chwaliszewo

Dębówko Nowe

Konstantynowo

Dębówko Stare

Pobórka
Wielka

Smogulecka Wieś

Smogulec

Osiek
nad Notecią

Białośliwie

Szamocin

WYDMUCHOWO

100,5 2km

21

22 20
km 68,2

km 62,15

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

Krostkowo

53

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 23
Przystań posiada:

•	stanowiska postojowe dla ok. 15 jednostek,
•	parking dla samochodów i wozów campingowych,
•	boje ułatwiające cumowanie łódek,
•	pomosty z gniazdami elektrycznymi.

Sąsiedztwo klubu sportowego umożliwia skorzysta-
nie przez wodniaków z jego infrastruktury, zaś frag-
ment starego kanału zaadaptowano na cumowisko
dla jednostek pływających. Na marinie ma również
swój przystanek końcowy Bydgoski Tramwaj Wodny
(linia „Szlakiem Śluz”).
W położonym tuż obok przystani Ośrodku Sporto-
wym „Gwiazda” można skorzystać z:

•	pryszniców;
•	zaplecza sanitarnego,
•	pomieszczenia do przygotowywania posiłków,
•	infrastruktury sportowej, m.in. boisk ze sztucz-

ną nawierzchnią i kortów tenisowych,
•	wypożyczalni łodzi motorowych i kajaków,
•	wypożyczalni rowerów,
•	wypożyczalni sprzętu rekreacyjnego, m.in.

grillów, stolików, ław i parasoli.

Przystań jest strzeżona i monitorowana, oferuje
również postój łodzi, slip ręczny oraz mycie łodzi
myjką ciśnieniową.

Sezon, podczas której jest czynna, trwa od po-
czątku kwietnia do końca października.
Km 15,97 – stopień wodny – Czyżkówko
Śluza nr 4 – Czyżkówko. W skład obiektu stop-
nia piętrzącego wchodzą: śluza żeglugowa, dwa
zbiorniki oszczędnościowe. Obiekt wybudowany
został w latach 1910–1914. Dł. 57,40 m, szer.
9,60 m. Wysokość ścian komory śluzy 10,22 m,
wysokość głowy dolnej 10,98 m. Napełnianie
i opróżnianie zbiorników oszczędnościowych
odbywa się za pomocą stalowych zamknięć cy-
lindrycznych o średnicy 3,2 metra, napędzanych
elektrycznie lub ręcznie. Praktyczny czas ich
zamykania wynosi 2 minuty. Napełnianie komory
odbywa się poprzez galerie biegnące wzdłuż bu-
dowli, obustronnie w ścianach bocznych śluzy.

Zbiorniki oszczędnościowe, o powierzchni
1400 m². Zbiorniki mają za zadanie prowadze-
nie oszczędnej gospodarki wodnej w zakresie
napełniania i opróżniania komory śluzy i przy-
spieszenia tych operacji. Zużycie wody na jed-

no śluzowanie bez wykorzystania zbiorników
oszczędnościowych wynosi 4603 m³, natomiast
przy wykorzystaniu tych zbiorników wynosi
2100 m³. Czas jednego śluzowania wynosi oko-
ło 20 minut, w tym czas napełniania komory
6 minut.

Na terenie śluzy możliwość pobrania wody pitnej.
Km 15,75 – most drogowy ul. Mińska
Km 15,73 – most kolejowy Bydgoszcz – Piła
Km 15,1 – most ul. Grunwaldzka
Km 14,9 – most „Św. Antoniego”
Km 14,800 – Stopień wodny – Okole
Śluza nr 3 – Okole. Nazwa pochodzi od pobliskiej
dzielnicy Bydgoszczy. Różnica poziomów – 7,60 m.
Obiekt wybudowany został w latach 1910–1914.
Podstawowe parametry techniczne takie same jak na
śluzie Czyżkówko. Stany wody na dolnym stanowi-
sku kształtowane są w zależności od przepływów
w rzece Brdzie.

Za śluzą ostatnie 400 m Kanału Bydgoskiego,
brzegi porośnięte drzewami i krzakami. Wypływając
z kanału trzymamy się lewej strony, ponieważ wody
Brdy kręcą i odkładają swoje rumowisko przy prawym
brzegu „rogu”, zmniejszając tym samym głębokość.
Km 14,4 – koniec Kanału Bydgoskiego

Poza arkuszem
 m

apy 23

Na zdjęciach (od lewej):
Śluza Lisiogon, fot. Z. Szmidt

54

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

OPCJA (poza mapą)

Rzeka Brda
Rzeka Brda w granicach administracyjnych miasta
Bydgoszczy jest rzeką skanalizowaną i silnie powią-
zaną zabudową i funkcjami z całą infrastrukturą
miasta. Brzegi posiadają trwałą zabudowę w posta-
ci opasek betonowych, bulwarów, ścianek stalowych
typu Larsen, gwarantujące bezpieczny odpływ wód
w pełnym zakresie przepływów eksploatacyjnych.

Odcinek Brdy Skanalizowanej jest fragmentem
śródlądowego połączenia wodnego Wisła – Odra
przystosowanym do ruchu barek o ładowności 400
do 500 ton przy zanurzeniu 1,30 do 1,60 m. Szero-
kość koryta wynosi 40–50 m, szerokość szlaku że-
glownego 30–35 m. Głębokość koryta – 2,50 m, ale
głębokość tranzytowa dla ruchu dwukierunkowego
– tylko 1,50. Prędkość wody wynosi 0,45–0,50 m/s.

Rzeka Brda – od km 14,4 do km 0,00 śródlądowe-
go połączenia wodnego Wisła – Odra

Km 14,4 – połączenie: Kanał Bydgoski – rzeka Brda
Km 14,4 – odejście z Kanału Bydgoskiego na Brdę.
Dobra praktyka wskazuje, aby jednostki płynące
„w górę”, przy silnym prądzie wody podchodziły jak
najwyżej Brdy i następnie skręcały na kanał „po
buchcie”, ponieważ na rogu występuje rozległe od-
sypisko. Przy jeździe „w dół”, płyniemy bliżej lewe-
go brzegu kanału.
Km 13,5 – mosty kolejowe. Jednostki płynące
„z góry” w dół rzeki, po wypłynięciu z Kanału Byd-
goskiego płyną środkiem drogi wodnej. Następnie
podchodząc na zakolu pod „buchtę” wchodzą pod
lewe, oznakowane przęsło mostu.
Km 13,5 – mosty kolejowe. Dla jednostek płyną-
cych w górę rzeki Brdy oznakowane jest środkowe
przęsło mostu.
Km 12,9 – most drogowy „Królowej Jadwigi”, WWŻ
– 4,1 m
Km 13,0 – most tramwajowy
Km 12,4 – stopień wodny – Śluza Miejska nr 2 –
Bydgoszcz
Uwaga: Awanport górny śluzy nr 2. W czasie wpły-
wania do awanportu lub przy wychodzeniu z komory
należy zwrócić uwagę na prąd wody, który przy du-
żym zrzucie z górnej Brdy ma bardzo silny uciąg na
jaz. Występuje wtedy ściągnięcie jednostki na pro-
wadnice śluzy – kierownice.

Do śluzy wchodzimy z opuszczonymi masztami
ze względu na kładkę łączącą dolne głowy śluzy.
Wysokość prześwitu przy SWW – 3,80 m. Śluza
Miejska nr 2 wybudowana została w 1914 r. Jest
to pojedyncza śluza komorowa o napędzie elek-
trycznym i awaryjnym ręcznym. Czas śluzowania
ok. 20 min. Parametry techniczne: dł. 57,40 m,

szer. 9,60 m, spad około 3,5 m. W pobliżu (50 m)
sklep spożywczy.
Km 12,25 – mosty „Solidarności”. WWŻ – 5,1 m
Km 12,17 PB – jaz Ulgowy
PB – Marina Bydgoszcz – Pomost pływający. Hotel,
restauracja, sanitariaty, prąd, woda. Hangary, stacja
paliw, akumulatornia i mały warsztat szkutniczy.

Wyspa Młyńska. Miejsce do cumowania i postoju.
Centrum miasta. Na cyplu Wyspy Młyńskiej 2 zna-
ki żeglugowe: nakaz nadania sygnału dźwiękowego
i informacja o możliwości zawracania na przyległym
akwenie.

Płynąc w „dół” obowiązkowo nadajemy sygnał
dźwiękowy informujący o naszej obecności.
Km 11,9 – kładka dla pieszych przy Operze
Km 11,8 – przy prawym brzegu, wylot Jazu Far-
nego
Km 11,7 – most drogowy Staromiejski
Km 11,5 PB – Rybi Rynek, nabrzeże pionowe, pa-
choły i pierścienie cumownicze

Miejsce postoju, przystanek tramwaju wodne-
go „Bydgoszcz” i „Słonecznika”. Na stronie www.
tramwajwodny.byd.pl publikowany jest rozkład
rejsów pływającego od Czyżkówka do Tesco za-
bytkowego statku i nowoczesnych tramwajów
wodnych.
Od km 11,7 – w górę rzeki Brdy – most ul. Mo-
stowa (Teatralny) – szlak żeglowny bliżej prawej
strony, należy nadać sygnał – 1 długi dźwięk. Przy
prawym brzegu przed widocznym mostem „Bernar-
dyńskim” stacja paliwowa w odległości około 50 m.
Miejsce postoju optymalne dla zatankowania łódek.
Km 11,34 – most drogowy „Bernardyński”
Km 10,2 – kładka dla pieszych ul. Krakowska

55

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Km 9,9 PB – hala Sportowa „Łuczniczka”, pochyl-
nia do wodowania małych łodzi, żaglówek
Km 9,3 – most drogowy ul. Kardynała Wyszyńskie-
go, WWŻ – 6,39 m
Km 7,9 – most drogowy ul. Łęczycka, WWŻ – 6,77 m
Km 7,4 – ciepłociąg na wysokości giełdy samocho-
dowej, WWŻ – 6,72 m
Km 6,1 LB – nabrzeże przy „Starej śluzie”. Miejsce
postojowe dla statków administracji dróg wodnych.
Możliwość zacumowania za zgodą administracji. Bli-
sko do „Galerii Pomorskiej” i stacji paliwowej (około
500 m).
Km 6 – wpływamy w przekop. Starorzecze zostało
przecięte w połowie długości groblą od ulicy For-
dońskiej do mostu ul. Sporna.
Km 5,6 LB – stocznia Remontowa, pochylnia,
dźwig. Własność prywatna.
Km 5,4 – most drogowy ul. Sporna.
Km 5,1 LB – port Handlowy Żeglugi Bydgoskiej
Sp. z o.o. „Kapuściska Dolne”, wejście do basenu
portowego zlokalizowanego w starym korycie Brdy
znajduje się poniżej grobli. Głębokość około 3 m.
Nabrzeże pionowe z pełną infrastrukturą portową
dł. – 420 m.

Porty Żeglugi Bydgoskiej Sp. z o.o., ul. Przemy-
słowa 8, tel. 52 323 32 80

Powyżej mostu na lewym brzegu rozciąga się ob-
szar portu drzewnego.
Uwaga: Na rzece Brdzie, ze względu na jej skana-
lizowanie występują przemiały, natomiast niektóre
odcinki rzeki są zamulane wskutek napływu piasku
z górnej Brdy przez jaz ulgowy, śluzę Miejską, upu-
sty jazu Farnego oraz u wylotów kanałów miejskich
wzdłuż nabrzeży bydgoskich. Osady te występują: od
km 10 do km 11,34, km 12 w awanporcie dolnym
śluzy miejskiej oraz wyloty jazów, km 14 na prawym
brzegu.
Km 4,3 – most kolejowy „magistrala węglowa”
Km 3,1 – most kolejowy. Z uwagi na silny uciąg
wody na jaz trzymamy się bliżej lewego brze-
gu Brdy, sterując na prawy filar mostu. Żeglowne
przęsło mostu oznakowane. Wysokość pod mostem
– 3,73 m, wtedy kiedy widoczna jest biała linia na
filarze środkowym.
Km 2,80 – jaz posiada jednoprzęsłową konstrukcję
betonową oblicowaną cegłą klinkierową. Światło
jazu 22m, zamknięcie – walec stalowy o średnicy
2,5 m. Walec poruszany jest jednostronnie za po-

mocą łańcucha Galla po zębatych torach, zamon-
towanych w przyczółkach. Napęd elektryczny oraz
ręczny. To najstarszy jaz walcowy w Polsce.

Podstawowe dane techniczne: ilość przęseł 1,
światło jazu 22 m, długość konstrukcji 12,2 m, max.
przepustowość jazu 115–176 m3/s.

Wpływamy na tor regatowy. Szlak żeglowny bie-
gnie bliżej PB.

Na LB – przystanie klubowe, żeglarskie i kaja-
kowe. Slipy i warsztaty szkutnicze.
Km 1,4 Stopień wodny – nr 1 Czersko Polskie.

Operowanie ruchem eksploatacyjnym śluzy odby-
wa się ze sterowni centralnej usytuowanej w bu-
dynku administracyjnym. Oddano ją do użytku 19 li-
stopada 1999 r. Śluza Brdyujście zostaje dla żeglugi
zamknięta.

Parametry techniczno-eksploatacyjne śluzy
Czersko Polskie: dł. 115 m, szer. 12 m, min. głę-
bokość nawigacyjna 4 m, długość awanportów –
300 m każdy, szerokość czynna awanportu 36 m,
spad 5,28 m, maks. ilość śluzowań 48/dobę (w ruchu
dwukierunkowym).

Wypływamy na Rzekę Wisłę. Km 772,1 rzeki
Wisły.

Rzeka Brda

Na zdjęciach (od lewej):
Fot. A. Kaleniewicz (na str. 54)

Warta, kanał Warta-Gopło,
Kanał Ślesiński, A. Kaleniewicz

Śluza nr 10,
stopień piętrzący
Gromadno

Śluza nr 9,
stopień piętrzący
Nakło Zachód

Śluza nr 8,
stopień piętrzący
Nakło Wschód

Śluza nr 7,
stopień
piętrzący
Józefinki

103

130

Stawy hod.

Śleska

Śleska

NOT
EĆ

Ro
ki
tk
a

Ro
kit
ka

Ostrówek

Łobżonka

Stawy

Paramelka

10

10

10
241

241

241

246

Lisi Kąt

Borek

Łąki Ślesińskie

Skarpy Ślesińskie

Borek

Łąki Ślesińskie

Skarpy Ślesińskie

Lisi Kąt

111
101

109

103

104

65

59

89

103

104

74

76

75

53

54

71
53

53

72

131

98 162
110

76

114
104

130

115

Paterek

Sadki

Występ

Chrząstowo

Trzeciewnica

Janowo
Chobielin-Młyn

Wieszki
Wymysłowo

Samostrzel

Łodzia

Śmielin

Olszewka

Lubaszcz

Bielawy

Rozwarzyn

PolichnoJózefkowo

Paulina

Weronika

Jeziornica
Dębogórski Młyn

Ludwikowo

Bnin

Mrozowo

Żelazno

Jadwiżyn

Anieliny

Nowa Wieś
Notecka

Laskownica

Kocewka

Sipiory

Wisławica

Studzienki

Kowalewko

Gromadno

DębogóraKazimierzewo

Zabłocie Elizewo

Niedźwiady

Stary
Jarużyn

Grzeczna Panna

Błonia

Wybitowo

Chobielin

Gostusza

Piotrowo

Ositko

Długoszyn
Lisi Kąt

Zaborze
Kowalewko-
-Folwark

Jankowo

Dębogórki
Stare

Słonawy

NAKŁO
n. NOTECIĄ

Smogulecka Wieś

100,5 2km

22

23 21

km 53,40

km 214,0

km 42,57

km 39,70

km 38,90

km 37,20

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

JózefinkiNakło WschódNakło ZachódGromadno

57

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Na zdjęciach (od lewej):
Śluza w Antoniewie, fot. Z. Szmidt

cd. ARKUSZA MAPY 23
Śródlądowe połączenie wodne
rzeka Warta – Kanał Bydgoski
km 0,00 do km 146,6

Kanał Górnonotecki
Kanał Górnonotecki o długości 25 km należy do kla-
sy Ia drogi wodnej. Szlak żeglowny oznakowany jest
znakami brzegowymi. Szerokość szlaku wynosi od 15
do 20 m. Głębokość szlaku od 0,80 do 1,20 m.

Kanał spełnia kilka zadań: służy jako kanał że-
glugowy łączący Kanał Bydgoski z Notecią górną,
skanalizowaną, zasila Kanał Bydgoski w wodę, od-
prowadza nadmiar wód w okresie roztopowym oraz
spełnia rolę melioracyjną. Przekrój poprzeczny ka-
nału jest jednolity, trapezowy, koryto jest wcięte
w grunt piaszczysty, rzadziej w gleby murszowo–mi-
neralne. Skarpy kanału są umocnione płytami betono-
wymi lub betonowo–kamiennymi w rejonie śluz i mo-
stów. Różnica poziomów wody pomiędzy poziomem
wody górnej przy śluzie Antoniewo, a oddalonym
o 24,8 km Kanałem Bydgoskim wynosi 14,3 m. Kanał

na dł. 15 km od Antoniewa do Kruszyna wytrasowano
długimi, prostymi odcinkami przez łąki będące czę-
ściowo w depresji w stosunku do zwierciadła w wody
w kanale. Brzegi kanału obsadzone szpalerem topo-
lowych drzew. Na tym odcinku oba brzegi kanału są
ogroblowane.

Na Kanale Górnonoteckim znajduje się 6 śluz ko-
morowych, długości 42 m i szerokości 5 m, zbudowa-
nych w latach 1882–1883. Napełnianie i opróżnianie
komory śluzy następuje poprzez zasuwy umiejsco-
wione we wrotach śluzy tzw. motylki.

Okres nawigacji: od kwietnia do listopada. Przy
WWŻ najmniejsze prześwity występują pod mostami:
drogowym przy śluzie nr 6 w Dębinku w km 130,78 –
4,0 m, drogowym w Łochowie w km 144,36 – 4,0 m,
drogowym przy śluzie w Łochowie w km 144,98 –
3,6 m. Prześwity pozostałych mostów wynoszą po-
nad 4,0 m.

cd. arkusza m
apy 23

Śluza nr 7,
stopień
piętrzący
Józefinki

Śluza nr 6,
stopień piętrzący

Osowa Góra
Śluza nr 5,

stopień piętrzący
Prądy

Śluza nr 8,
stopień piętrzący

Lisiogon

Śluza nr 7,
stopień piętrzący

Łochowo

Śluza nr 6,
stopień piętrzący
Dębinek Płn.

Śluza nr 5,
stopień
piętrzący
Dębinek Płd.

BYDGOSZCZ BŁONIE

130

Rów Pruski

N
O

TEĆ

Nowy Kan. N
ote

cki

Gąsawka

NOTEĆ

KAN. BYDGOSKI

NOTEĆ

Stawy hod.

Śleska

Flis

J.
Bagno

J.
Meszno

Bagno

Meszno

Stawy Drzymały

G
ąsaw

ka

KANAŁ BYDGOSKI

Staw Kardynalski
G

Ó
RN

Y KAN
AŁ N

O
TECI

GÓRNY KANAŁ NOTECI

Stary Kanał Bydgoski

Jez.
Jezuickie

Małe

Paramelka

G
ÓRNY KANAŁ

80

10

10

E261

5
E261

10

5

E261

246

246

223

S10

S5

Równina Szubińsko-Łabiszyńska

Kruszyn
Las Minikowski

Łąki Ślesińskie

Ostrów k. Pszczółczyna

Skarpy Ślesińskie Kruszyn
Las Minikowski

Łąki Ślesińskie

Ostrów k. Pszczółczyna

Skarpy Ślesińskie

Równina Szubińsko-Łabiszyńska

71

103

73

92 107

69

70

69

71

67

68

68

104

130

115

67

102

101
90

72

72

126
Dziewicza G.

Białe Błota

Potulice

Rynarzewo

Występ

Kruszyniec
Zielonczyn

Łochowice

Łochowo

Lisi Ogon

Drzewce

Murowaniec

Głęboczek

Olek

Gorzeń

Kaźmierowo

Trzeciewnica

Janowo
Chobielin-Młyn

Wieszki
Wymysłowo

Tur

Niedźwiady

Stary
Jarużyn

Samoklęski-

-Duże

-Małe

Godzimierz

Grzeczna Panna

Pińsko

Szubin-Wieś

Łachowo

Kołaczkowo

Stanisławka

Szkocja

Żurczyn
Zamość

Skórzewo

Kruszyn Krajeński

Lipniki

Ciele

Zielonka

Małe Rudy

Annowo
WładysławowoKornelin

Brzózki

Przyłęki

Błonia

Chobielin

Piętacz

Podlaski

Bielawy

Zacisze Cegielnia

Trzciniec

Nadkanale

Stare
Słonawy

Żakowo

Wojsławiec

Dębinek

Prądki

Kołaczkowo

Trzciniec

CZYŻÓWKO

SZWEDEROWO

MIEDZYŃ

PRĄDY

FLISY

BYDGOSZCZ

100,5 2km

23

24

22

km 37,20

km 145,3

km 145,0

km 140,0

km 138,0

km 130,8

km 130,2

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

Łochowo

Dębinek Południe

Lisiogon

Dębinek Północ

59

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 23

Kanał Górnonotecki od km 146,60 do
km 121,60 połączenia wodnego Warta
– Kanał Bydgoski
Na Kanał Górnonotecki wpływamy z Kanału Bydgoskie-
go w km 23,2 śródlądowego połączenia wodnego Wisła
– Odra. Pływanie po kanale szczególnie małymi jed-
nostkami jest mocno utrudnione z uwagi na roślinność
wodną, która całkowicie pokrywa powierzchnię wody.
Km 145,35 – stopień wodny nr 8 – Lisi Ogon, spad 3,17 m
Kanał Górnonotecki w tym miejscu przecina morenę
południową doliny toruńsko–eberswaldzkiej, skarpę
o różnicy poziomów około 6,5 m na 1,8 km odcinku.
Odległość do następnej śluzy Nr 7 Łochowo to tylko
370 m. Nazwy stopni wodnych pochodzą od pobli-
skich miejscowości.
Km 144,98 – stopień wodny nr 7 – Łochowo, spad
3,1 m. Pomiędzy śluzami na lewym brzegu mieści się
siedziba Kierownika Nadzoru Wodnego (NW).
Km 145,15 – pomost, można się zatrzymać przy
brzegu i pójść do pobliskiej miejscowości na zakupy.
Km 144,98 – most drogowy – droga lokalna nad
śluzą nr 7. WWŻ – 3,6 m. Po wypłynięciu ze śluzy
płyniemy wzdłuż zabudowań wsi Łochowo.

Km 144,36 – most drogowy na trasie Bydgoszcz –
Nakło n. Notecią, WWŻ – 4,0 m
Km 142,34 – most drogowy – lokalny Łochowo –
Murowaniec. WWŻ – 4,4 m. Przy tym moście można
się zatrzymać w celu dokonania zakupów w pobliskim
sklepie wsi Łochowo.

Od wsi Łochowo do śluzy nr 6 Dębinek Pn.
i nr 5 Dębinek Pd. Kanał Górnonotecki przebie-
ga przez zalesioną, płaską morenę. Płynie na jej
grzbiecie i tym samym tworzy granicę wododziału
głównych rzek Polski Wisły i Odry. Spadek lustra
wody jest tu niewielki i układa się w przedziale
0,6–1,93 cm/km. Kanał po obu brzegach otacza
las, przeważnie sosnowy.

ARKUSZ MAPY 24
Km 140 – na lewym brzegu leśna polana, dobre,
spokojne miejsce na postój z ogniskiem, rozbiciem
namiotów. Brzeg piaszczysty, idealnie nadaje się do
zacumowania i wodowania małych jednostek. Dojazd
do polany od strony Łochowa w kierunku na Zamość,
piaszczysta droga prowadzi przez las.
Km 138 – pomost, miejscowe kąpielisko
Km 137,45 – most kolejowy na trasie Bydgoszcz –
Kcynia, WWŻ – 5,4 m

Km 136,58 – jaz powodziowy-zastawkowy, który
pozwala na spuszczenie wody z kanału do Noteci
Rynarzewskiej. W Kruszynie (km 136,58), 400 m na
południe od drogi Szubin – Bydgoszcz, przy zachodnim
brzegu kanału zbudowano w 1882 roku jaz zastaw-
kowy, którym można osuszyć 14 kilometrowy odci-
nek kanału pomiędzy śluzą Nr 6 w Dębinku, a śluzą
nr 7 w Łochowie. Wody mogą być odprowadzone 600
metrowym, długim rowem do Noteci (Starej). Za tym
jazem, przy prawym brzegu odchodzą jeszcze dwa
spusty podziemne. Można się tu zatrzymać i prze-
nieść kajaki do rowu ulgowego. Spływamy nim około
600 m do połączenia z Notecią Starą.
Km 130,78 – most drogowy nad śluzą Dębinek Pn.
Droga lokalna, dojazd od drogi Rynarzewo – Łabiszyn,
WWŻ – 4,0 m
Km 130,79 – stopień wodny nr 6 – Dębinek Północ-
ny, spad 0,83 m
Km 130,53 – przecięcie Kanału Górnonoteckiego
przez Starą Noteć. Ujście rzeki Stara Noteć Ryna-
rzewska. Stara Noteć odchodzi od lewego brzegu,
płynąc trzymamy się środka lub bardziej prawego
brzegu z uwagi na uciąg, prąd wody Starej Noteci
ściąga łodzie do koryta Noteci, które jest zabloko-
wane starymi palami. Na prawym brzegu skrzyżowa-
nia resztki starego mostu.

cd. arkuszy m
ap 23–24

Na zdjęciach (od lewej):
Śluza w Łochowie, fot. Z. Szmidt

Śl
uz

a
nr

 6
,

st
op

ie
ń

pi
ęt

rz
ąc

y
D

ęb
in

ek
 P

łn
.

Śl
uz

a
nr

 4
,

st
op

ie
ń

pi
ęt

rz
ąc

y
Fr

yd
ry

ch
ow

o Śl
uz

a
nr

 3
,

st
op

ie
ń

pi
ęt

rz
ąc

y
An

to
ni

ew
o

Śl
uz

a
nr

 2
,

st
op

ie
ń

pi
ęt

rz
ąc

y
Ła

bi
sz

yn

Śl
uz

a
nr

 5
,

st
op

ie
ń

pi
ęt

rz
ąc

y
D

ęb
in

ek
 P

łd
.

Ja
bł

ow
sk

ie
 G

.

N
ow

y
K

an
.

Not
ec

ki

Nowy Kan. Notec ki

N
ow

y
K

an
. N

ot
ec

ki

NO
T

E
Ć

N
O

TE
Ć

J. J
ezu

ickie

N
O

TE
Ć

J. B
ag

no

J.
M

es
zn

o

N
O

TE
Ć

B
ag

no

J.
O

ku
la

ry

M
es

zn
o

Je
zi

or
o

W
ol

ic
ki

e

GÓRNY KANAŁ NOTECI

Je
z.

Sa
dł

og
os

ki
e

Je
z.

Sm
er

zy
ńs

ki
e

Je
z.

K
ie

rz
ko

w
sk

ie

Je
z.

K
ie

rz
ko

w
sk

ie
M

ał
e

25

25
1

24
6

24
6

24
6

24
6

25
4

25
4

25
4

25
4

25
4

25
4

25
3

O
st

oj
a

Ba
rc

iń
sk

o
-G

ąs
aw

sk
a

D
zi

ki
 O

st
ró

w

O
st

ró
w

 k
. P

sz
cz

ół
cz

yn
a

D
zi

ki
 O

st
ró

w

O
st

ró
w

 k
. P

sz
cz

ół
cz

yn
a

O
st

oj
a

Ba
rc

iń
sk

o
-G

ąs
aw

sk
a

69

72
10

5

90

72

11
4

10
3

71

94

10
7

79

10
8

84
98

11
0

11
0

10
2

10
2

11
6

10
0

10
1

10
4

15
2

11
8

10
8

10
8

98

96
83

Br
zo

za

Za
zd

ro
ść

Sk
ór

ze
w

o

An
no

w
o

W
ła

dy
sł

aw
ow

o
Ko

rn
el

in

W
ie

lk
i

So
sn

ow
ie

c

Ps
zc

zó
łc

zy
n

O
lim

pi
n

Ko
by

la
rn

ia

D
ro

go
sł

aw Kl
ot

yl
do

w
o

Sm
er

zy
n

Za
ła

ch
ow

o

O
po

ro
w

o

Ła
bi

sz
yn

-

O
jrz

an
ow

o

Au
gu

st
ow

o

Je
że

w
o

Sm
og

or
ze

w
o

Je
że

w
ic

e

An
to

ni
ew

o

N
ow

e
Sm

ol
no

Rz
yw

no N
ow

e
D

ąb
ie

O
bi

el
ew

o

M
ło

do
ci

n

Ja
do

w
ni

ki
-

-B
ie

ls
ki

e

Ki
er

zk
ow

o

Lu
bo

st
ro

ń

Jó
ze

fin
ka

Pt
ur

ek

Kn
ie

ja

W
ol

ic
e

Kr
ot

os
zy

n

Ju
lia

no
w

o

Ba
rc

in
-W

ie
ś

Ka
ni

a
G

ul
cz

ew
o

Pi
ec

ki

W
ał

ow
ni

ca

Ja
nu

sz
ko

w
o

Ko
la

nk
ow

o

Ja
ku

bo
w

o

Pa
lc

zy
n

D
ąb

ró
w

ka
Ku

ja
w

sk
a

Bę
dz

itó
w

ek
Bę

dz
ito

w
o

Li
se

w
o

Ko
śc

ie
ln

e

Zł
ot

ow
o

C
za

rn
e

Bł
ot

a

M
am

lic
z

Sa
dł

og
os

zc
z

Pr
zy

łę
ki

D
ęb

in
ek

Fr
yd

ry
ch

ow
o

C
ie

lu
pk

i

C
hm

ie
ln

ik
i

Ką
pi

e

O
bó

rz
ni

a

O
po

ró
w

ek

-P
ar

ce
le

-W
ie

ś

Zd
zi

er
sk

Bę
dz

ito
w

sk
ie

H
ub

y

Ig
na

ce
w

o

Za
ła

ch
ow

o
Kł

od
zi

n

Po
łę

to
w

o

D
ąb

ró
w

ka
Ba

rc
iń

sk
a

W
oj

da
l

O
S.

 K
U

JA
W

Y

ŁA
BI
SZ
YN

BA
R
C
IN

100,5 2km

24

25
23

km
 1

30
,8

km
 1

30
,2

km
 1

25
,1

km
 1

21
,8

km
 1

16
,1

km
 1

04
,2

km
 9

9,
40

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

ŁabiszynAntoniewoFrydrychowo

61

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 24
Km 130,18 – stopień wodny nr 5 – Dębinek Pd. Spad
1,73 m Przed wejściem do śluzy oznakowanie drogi
wodnej drewnianymi palami.

Za śluzą w awanporcie górnym, prawym brzegiem
i jazem, miejsce na postój w zupełnym pustkowiu.
Km 127,0 – granica NW Łabiszyn, Lisi Ogon
Km 125,09 – stopień wodny nr 4 – Frydrychowo,
spad 3,02 m
Km 122,74 – most drogowy, WWŻ – 4,99 m
Km 121,78 – stopień wodny nr 3 Antoniewo,
spad 1,58 m
W Antoniewie, 180 m na południe od śluzy zaczyna
się w km 121,6 sztuczny kanał, zwany Kanałem Gór-
nonoteckim. Noteć górna odchodzi od śródlądowego
połączenia wodnego rzeka Warta–Kanał Bydgoski
przed śluzą w Antoniewie (121 km), gdzie odchyla
się w kierunku północno–wschodnim, zataczając pół-
kole 8-kilometrowym promieniem. Następnie dopły-
wa z powrotem do kanału w Dębinku między śluzami
nr 5 i 6 oraz łączy się z korytem tzw. Kanału Zasi-
lającego, którym wpada do Kanału Górnonoteckiego.
Od Kanału Zasilającego, pomiędzy śluzą Dębinek I –
Dębinek II odpływa Stara Noteć (Rynarzewska) przez
jaz zrzutowy w kierunku północno-zachodnim, do-

pływając do śródlądowego połączenia wodnego Wi-
sła – Odra w km 38 przy śluzie Nakło Wsch.

Rzeka Noteć Górna
Rzeka skanalizowana przepływająca przez pięć jezior
w kolejności od jeziora Gopło: Szarlej, Mielno, Woj-
dal, Sadłogoszcz, Pturek /druga nazwa Wolickie/. Za-
liczona do klasy Ia drogi wodnej. Posiada dwie śluzy
żeglugowe jednokomorowe o wymiarach komór 42,0
x 4,93 m wykonane z betonu i cegły klinkierowej. Za
pomocą nich statki pokonują spad wynoszący 4,65 m
w kierunku Kanału Górnonoteckiego. Szerokość szla-
ku żeglownego wynosi od 15 do 20 m i jest on ozna-
kowany znakami żeglugowymi brzegowymi.

Głębokości na szlaku wahają się od 0,80 do 1,20 m
w zależności od poziomu piętrzenia.

Okres nawigacji: od kwietnia do listopada.

Rzeka Noteć Górna – od km 121,6 do
km 59,50 połączenia wodnego Warta –
Kanał Bydgoski

Km 118,84 – most na trasie Łabiszyn – Brzoza dro-
ga nr 254, WWŻ – 5,08 m
Km 116,95 – most drogowy w Łabiszynie na tra-
sie Dąbrowa Biskupia – Szubin droga nr 246. WWŻ

– 4,81 m. Za mostem na prawym brzegu, można zacu-
mować w celu uzupełnienia paliwa w pobliskiej stacji
położonej na północnej stronie Łabiszyna. Po minię-
ciu mostu rzeka skręca w prawo a na wprost ujście
kanału jazowego. Płyniemy zgodnie z zasadami locji,
trzymając się prawego brzegu.
Km 116,72 – most drogowy – droga miejska w Łabi-
szynie, WWŻ – 3,5 m
Km 116,08 – most drogowy w centrum Łabiszyna,
WWŻ – 3,3 m
Km 116,08 – stopień wodny nr 2 Łabiszyn, siedziba
NW. Śluza zbudowana w 1882 r., ma komorę zamy-
kaną dwuskrzydłowymi wrotami wspornymi. Napeł-
niana przez otwory we wrotach zamykane zasuwami.
Napęd ręczny. Spad – 2,61 m.

W Łabiszynie zatrzymujemy się na postój w awanporcie
górnym śluzy. Na jej lewym brzegu znajduje się łagodny
brzeg, do którego można bezpiecznie zacumować. Miejsce
na rozbicie namiotów, ognisko i spożycie posiłku pod da-
chem. Możliwość pobrania wody pitnej.
Km 115,72 – Noteć rozwidla się, droga żeglowna
prowadzi w prawo, a w lewo odchodzi kanał jazowy,
od którego dalej odchodzi Kanał Młyński. Do kanału
jazowego można wpływać do wysokości pali oddzie-
lających jaz młyński. Dalej prąd na kanale staje się
na tyle szybki, że może być niebezpieczny.

cd. arkusza m
apy 24

Na zdjęciach (od lewej):
Okolice Łabiszyna, śluza
w Łabiszynie, fot. Z. Szmidt

Śl
uz

a
nr

 1
,

st
op

ie
ń

pi
ęt

rz
ąc

y
Pa

ko
ść

NO
TE

Ć

Smyrnia

Kan. Smyrnia

St
ar

a
No

teć

KAN. N
OTEC

KI

Słony Rów

St
ar

a
N

ot
eć

Jezio
ro P

akoskie Płn.

Jezio
ro

 P
a

k
o

sk
ie Płd.

Jezioro Mieln
o

Je

zi
or

o
Tu

cz
no

NOTEĆ

O
sa

dn
ik

i

O
sa

dn
ik

i

J.
Pę

ch
ow

sk
ie

J.
D

łu
gi

e

NOTEĆ

Je
z.

Pł
aź

no

Sm
yr

ni
a

Je
z.

Le
sz

cz
e

J.
D

źw
ie

rz
ch

no

Je
z.

 L
ud

zi
sk

ie

Je
z.

 K
oś

ci
el

ne

Je
z.

 P
ęc

ho
w

sk
ie

Je
z.

Sa
dł

og
os

ki
e

Je
z.

 W
ęg

ie
re

ck
ie

Je
z.

 P
io

tr
ko

w
sk

ie

Jez
. P

ak
os

ki
e P

ołu
dn

iow
e

Mała
N

ot
eć

25

25

25
1525
1

25
1

25
1

25
5

25
1

24
6

25

M
ier

uc
ine

k

M
ier

uc
ine

k

11
0

94

98

96

10
1

91

83

91

95

98

89

92

86

10
6

11
2

11
3

12
1

11
6

10
8

92

92

89

94

92

90

10
0

96

10
6

G
. G

ol
go

ta

Tu
cz

no

Ja
ks

ic
e

Pi
ec

hc
in

Kr
ot

os
zy

n
W

ap
ie

nn
o

Sz
cz

ep
an

ow
o

Bi
ał

e
Bł

ot
a

Pę
ch

ow
o

Ru
ce

w
ko

Lis
ew

o
Ko

śc
ie

ln
e

Zł
ot

ow
o

C
za

rn
e

Bł
ot

a

M
oc

he
le

k

Jo
rd

an
ow

o

Le
sz

cz
e

Po
dg

aj
Tu

cz
no

-W
ie

ś

Tu
rle

je
w

o

Pł
aw

in

Bo
rk

ow
o

Ra
dł

ów
ek

Łą
ck

o

M
ie

ln
o

Za
le

si
e

Ba
rc

iń
sk

ie

Sa
dł

og
os

zc
z

D
źw

ie
rz

ch
no

Ru
ce

w
o

Kr
ęż

oł
y

M
ie

rz
w

in

Ja
ks

ic
zk

i

St
ef

an
ow

o
N

ow
e

O
si

ed
le

M
ar

ul
ew

y

Sł
aw

ęc
in

ek
Sł

aw
ęc

in

R
yc

er
ze

w
ko C

ie
śl

in

R
yc

er
ze

w
o

W
ie

lo
w

ie
ś

R
yb

itw
y

Lu
dk

ow
o

G
ie

bn
ia

Le
ch

ow
o

Lu
dw

in
ie

c

D
ob

ie
sz

ew
ic

e

W
ęg

ie
rc

e

G
or

za
ny

Ko
śc

ie
le

c

D
zi

ar
no

w
o

Ba
tk

ow
o

Pi
ot

rk
ow

ic
e

Si
el

ec

-P
od

lo
to

w
a

Kr
us

za
-

Kr
us

za
-

-Z
am

ko
w

a

Al
ek

sa
nd

ro
w

o

Ra
dł

ow
o

Sz
er

ok
i

Ka
m

ie
ń

Br
on

ie
w

ic
e

O
łd

rz
yc

ho
w

o

Sk
al

m
ie

ro
w

ic
e

Ko
łu

da
-

-M
ał

a

-W
ie

lk
a

Lu
dz

is
ko

N
ie

m
oj

ew
ko

Po
łę

to
w

o

Dąb
rów

ka

Barc
ińs

ka

W
oj

da
l

H
el

en
ow

o
Po

po
w

ic
zk

i

Ja
ks

ic
e

St
rz

em
ko

w
o

Só
jk

ow
o

Ja
nk

ow
o

Kr
uś

liw
ie

c

M
im

ow
ol

a

D
ob

ie
sz

ew
ic

zk
i

M
aj

da
ny

Po
po

w
ic

e

Ża
lin

ow
o

Ba
lic

e

G
ór

y

G
ór

ki

Ru
ce

w
ko

M
ĄT

W
Y

OS.
KU

JA
WY

RĄ
B

IN

SO
LA

N
KI

SZ
YM

B
O

RZ
E

IN
O
W
R
O
C
ŁA
W

PA
KO
ŚĆ

JA
N
IK
O
W
O

100,5 2km

25

26

24

km
 9

0,
20

km
 8

5,
90

km
 8

0,
94

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

Pakość

63

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 24
Po wypłynięciu z Łabiszyna wchodzimy w płyt-

ka dolinę Noteci, szeroką na 2 do 9 km, której
środkiem płynie spokojna, powolna Noteć. Prąd na
Noteci i kanałach waha się od 0,5 do 1,5 km/h.
Rzeka uregulowana, wzdłuż brzegów ma, co kil-
kaset metrów niewielkie zatoki i fragmenty sta-
rorzeczy, najczęściej obrośnięte drzewami lub
krzakami. Pobrzeża, po obu stronach, porastają
wąskimi pasami tataraku. Pomiędzy Łabiszynem
a Jeziorem Wolickim rzeka Noteć płynie wzdłuż
drogi nr 253 Łabiszyn – Murczyn.
Km 109,79 – most drogowy Lubostroń – Żnin. Za
mostem do prawego brzegu, dochodzi aleja dębów
należących do parku w Lubostroniu. Do parku od
Noteci jest około 1km, warto zwiedzić zabytko-
wy pałac, wypić kawę w miejscowej restauracji
i czasami posłuchać koncertu. Na odcinku od km
108 do 105 widoczny jest las pokrywający Góry
Jabłonowskie dochodzące do 153 m n.p.m., wy-
piętrzone w stosunku do lustra Noteci na 80 m.
Km 104,56 – most drogowy w ciągu drogi nr 251
Barcin – Żnin, WWŻ – 4,71 m
Km 104,2 – Jezioro „Pturek” Wolickie (koniec). Miej-
sce odejścia Noteci oznaczone znakiem nawigacyjnym.

Przebieg szlaku żeglownego na Jeziorze
Wolickim
Jezioro Wolickie jest jeziorem morenowym, przepły-
wowym o kształcie zbliżonym do owalnego. Zasilane
jest głównie wodą Noteci od wschodu, a z południa
uzupełniane przez małą rzeczkę wypływającą z Je-
ziora Kierzkowskiego. Brzegi jeziora są płaskie, czę-
ściowo zadrzewione, a pobrzeże porośnięte trzcinami
i sitowiem, wśród których można znaleźć kilka po-
dejść do piaszczystego lądu.

Wpływamy na jezioro trzymając kurs na południe.
Z lewej burty za drzew wyłania się zatoka, przy
której jest położony ośrodek wypoczynkowy prowa-
dzony przez Holendrów. Za ośrodkiem na wschodnim
brzegu, widać dużą łąkę nienadającą się na postój
lub obozowisko (niestety, ze względu na przybrzeż-
ne mielizny, rafy kamienne i dopychający wiatr nie
możemy tam stanąć). Trzymamy się bliżej zachodniej
strony jeziora.
Km 103,2 – widoczny mostek kolejowy nad ujściem
dawnej drogi wodnej Folusza. Kiedy mamy na pra-
wym trawersie położone na wzgórzu gospodarstwo
rolne wykonujemy manewr w lewo o 90˚ i płyniemy
w kierunku ujścia Noteci od strony wschodniej, w dali
wśród trzcin i drzew widoczny znak nawigacyjny.

Natomiast płynąc od Barcina, Jezioro Wolickie
przeważnie wita żeglarzy wysoką falą na wejściu
wschodnim oraz niebezpiecznymi z jego prawej stro-
ny głębokościami (otoczaki na dnie, bardzo płytko
z prawej strony szlaku żeglownego). Należy płynąć
na zachód. Dopiero, gdy mamy na lewym trawer-
sie most kolejowy nad odgałęzieniem w km 103,2
szlaku drogi wodnej Folusza (Jeziora: Kierzkowskie,
Ostrowskie, Foluskie) odbijamy w prawo kierując się
na płn.-zach. Z daleka widać znak nawigacyjny poka-
zujący wejście na Noteć, podpływając bliżej widać
most drogowy. Z prawej burty mijamy dawny ośrodek
wczasowy w Turku (obecnie teren prywatny), poło-
żony na wzniesieniu, otoczony sosnami i świerkami.
Obecnie możemy stanąć na piaszczystej plaży, uzu-
pełnić zapasy wody, rozbić namioty lub płynąć dalej
– teren prywatny.
Km 101,9 – mijamy Jezioro Wolickie
Km 101,0 – granica NW Pakość i Łabiszyn
Pomiędzy śluzą nr 1 w Pakości a śluzą nr 3 w An-
toniewie droga wodna biegnie korytem Noteci. Sze-
roka dolina łąkowa, o niskich brzegach, z gruntami
humusowymi i drobnopiaszczystymi, pomimo małego
spadku podłużnego była przed kanalizacją erodowa-
na, w wyniku, czego wytworzyła bardzo rozwinię-

cd. arkusza m
apy 24

Na zdjęciach (od lewej):
Jezioro Wolickie, śluza w Pakości,
most w Pakości, fot. Z. Szmidt

St
ar

a
N

ot
eć

Słony R

ów

Kan. B
achorze

 M
ł.

K
an

.

Gopło

Ostr
ow

o

JEZIORO GOPŁO

J e z i o r o G o p ł o

J e z i o r o G o p ł o

Ka
n.

 B
ac

ho
rz

e

O
sa

dn
ik

i

NO
TE
Ć

J. Tr
ys

zc
zy

n

J.
Łu
ni
n

NOT
EĆ

Je
z.

G
oc

an
ow

sk
ie

Je
z.

Sz
ar

le
js

ki
e

K
an

ał
 O

str
ow

o-G
opł

o

25

15

25

15

25

62

62

62

62

25
2

25
2

41
2

41
2

Po
je

zi
er

ze
 G

ni
eź

ni
eń

sk
ie

N
ad

go
pl

ań
sk

i P
ar

k
Ty

si
ąc

le
ci

a
N

ad
go

pl
ań

sk
i P

ar
k

Ty
si

ąc
le

ci
a

Po
je

zi
er

ze
 G

ni
eź

ni
eń

sk
ie

92

86

92

92

93

89

87

96 10
2

93

80

80
87

82

86

82

10
0

81

11
2

88

10
4

96

10
0

11
2

10
1

82

10
3Ta

rn
ow

o

G
oc

an
ow

o

Ta
rn

ów
ko

O
st

ro
w

o

Ru
si

no
w

o

Ła
gi

ew
ni

ki

Rz
ep

ow
o

G
iż

ew
o

Ra
ci

ce
Sł

ab
ęc

in

Su
ko

w
y

M
ły

ni
ce

M
ły

ny
Ki

je
w

ic
e

C
hr

os
no

La
ch

m
iro

w
ic

e

Po
la

no
w

ic
e

So
ko

ln
ik

i

Kr
as

zy
ce

St
od

ol
no

Sł
aw

sk
o

D
ol

ne
St

od
oł

y

Ks
ią

ż

St
rz

el
no

Kl
as

zt
or

ne

Ba
ra

no
w

o

W
ro

no
w

y
M

iro
sł

aw
ic

e

W
ło

st
ow

o

Si
em

io
nk

i

Ra
do

je
w

ic
e

Tr
za

sk
i

M
ie

ch
ow

ic
e

Ja
ro

nt
y

Pł
aw

in
ek

N
ie

m
oj

ew
o

D
ul

sk
Si

ko
ro

w
o

Łą
ko

ci
n

G
ór

a

Ba
tk

ow
o

Pi
ot

rk
ow

ic
e

-P
od

lo
to

w
a

Kr
us

za
-

-Z
am

ko
w

a

W
ym

ys
ło

w
ic

e

C
ie

ch
rz

Lu
dz

is
ko

N
ie

m
oj

ew
ko

Że
go

tk
i

Że
rn

ik
i

M
ar

ko
w

ic
e

Bo
że

je
w

ic
e

Ko
by

ln
ik

i

Ró
żn

ia
ty

Sł
aw

sk
 W

ie
lk

i

Ka
rc

zy
n

Ka
rc

zy
n

W
ito

w
y

Ło
je

w
o Sz

ar
le

j

O
st

ro
w

o
Kr

zy
ck

ie
Ja

no
w

ic
e

Tu
pa

dł
y

-D
uc

ho
w

na Pr
ze

db
oj

ew
ic

e

G
ro

dz
tw

o
Br

ód
zk

iW
ró

bl
e

Pi
ec

ki

Po
po

w
ic

e

Ża
lin

ow
o

G
ór

ki

Ar
tu

ro
w

o

Rz
ep

is
zy

n

W
ol

an
y

D
ąb

ek

St
ar

cz
ew

o

Za
ku

pi
e

To
m

as
ze

w
o

Zo
fij

ów
ka

La
sk

ow
o

St
rz

el
no

Kl
as

zt
or

ne

So
ko

ło
w

o
Pe

te
rs

on

Re
ch

ta W
itk

ow
o

Ki
ck

o

G
lin

ki

Si
er

ak
ow

o
O

rp
ik

ow
o

M
ĄT

W
Y

SZ
YM

B
O

RZ
E

ST
R

ZE
LN

O

KR
U

SZ
W

IC
A

W
-a

 S
uc

ha
G

ór
a

nieczynna

nieczynna

100,5 2km

26

27
25

km
 6

4,
60

km
 5

7,
20

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

65

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
tą i meandrami wydłużoną trasę. Żyzność gleby na
brzegach oraz małe szybkości wody powodują silny
rozwój roślinności przybrzeżnej. Do Barcina płyniemy
prostym odcinkiem, miasto widoczne z daleka.
Km 99,4 LB – Stanica żeglarskiego klubu Neptun
w Barcinie na ul. Wyzwolenia. Tel. 507 065 286. Po-
most przystosowany do cumowania niewielkich jed-
nostek pływających, slip. Hangar na sprzęt wodny.
Miejsca noclegowe. Sanitariaty. Wypożyczalnia kaja-
ków i rowerów wodnych. Warsztat mechaniczny.
Km 99,4 – Barcin, most stalowy, kładka dla pie-
szych, WWŻ – 4,9 m
Km 99,14 – most drogowy w Barcinie droga nr 254
Łabiszyn – Mogilno. Miejsce na postój na LB przy
kościele pw. św. Jakuba. Bulwary Nadnoteckie
Km 98,84 – most drogowy w Barcinie na drodze 251
Żnin – Inowrocław
Km 95,9 – koniec jeziora Sadłogoszcz. Jest to je-
zioro typowo przepływowe o długości 2,2 km i sze-
rokości 540 m. Prowadzi przez nie szlak żeglowny,
który został oznakowany bojami. Brzegi porośnięte
są szuwarami. Południowy brzeg nadaje się do cumo-
wania i zrobienia zakupów w pobliskiej miejscowości
Sadłogoszcz.
Km 93,7 – początek jeziora Sadłogoszcz

ARKUSZ MAPY 25
Km 90,21 – most drogowy w Wojdalu. Droga lokal-
na, w prawo dojeżdżamy do Pakości. WWŻ – 5 m. Za
mostem na LB miejsce na postój. Po przejściu przez
most na przeciwny brzeg można zrobić zakupy we
wsi Wojdal.
Km 90,0 – kończy się jezioro Wojdal. Jest to roz-
lewisko Noteci o długości 300 m i około 100 m
szerokości. Szlak żeglowny przechodzi środkiem je-
ziora, oznakowany znakami nawigacyjnymi na jego
krańcach.
Km 89,43 PB – ujście ścieku z Inowrocławia (Smy-
rnia)
Km 89,0 – koniec jeziora Mielno
Km 84,0 – początek jeziora Mielno. Jezioro rynno-
we, przepływowe, powstałe w korycie meandrującej
Noteci. Długość szlaku żeglownego prowadzącego
przez jezioro – około 5 km.

Jezioro Mielno jest otoczone krajobrazem rolni-
czym, szczególnie jego lewy brzeg, na prawym poja-
wiają się tereny leśne. Przed wypłynięciem zaczyna
się pięknie położony na pagórku las sosnowy. W km
85,9 następuje zwężenie jeziora Mielno i po przejściu
przesmyku bliżej prawego brzegu, przy cyplu, wpły-

wamy na szeroki akwen. Na PB w dali widzimy przy-
stań Inowrocławskiego Ośrodka Żeglarskiego – YKP.
Jezioro jest ostoją dla różnych ptaków. Noteć do je-
ziora wpływa z kierunku południowo – zachodniego
i w km 84 wypatrujemy jej ujścia. Po wpłynięciu na
rzekę płyniemy prawie prostym 2 km odcinkiem No-
teci wzdłuż porośniętych trzciną i tatarakiem brze-
gów. W km 81 dopływamy do Pakości.
Km 81,9 – most drogowy w Pakości, droga nr 251
Inowrocław – Barcin. WWŻ – 4,8 m
W km 81,5 – możliwość zacumowania do lewego
brzegu, ulica Żabia, można wyjść do miasta.
Km 81,12 – most kolejowy w Pakości, WWŻ – 5,5 m
Km 81,03 LB – ujście rzeki Noteci Zachodniej
Km 80,94 – most drewniany na śluzie Pakość, WWŻ
– 2,9 m
Km 80,94 – stopień wodny nr 1 w Pakości, siedziba
Nadzór Wodny Pakość
Km 80,4 LB – jaz zastawkowy w Pakości

Odcinek Noteci Górnej – jej lewy brzeg, przepływa
wzdłuż hałd kamienia wapiennego Zakładów Sodo-
wych w Janikowie. Wzdłuż prawego brzegu rozcią-
gają się nadnoteckie łąki. Mijamy liczne nieczynne

A
rkusze m

ap 24–25

Na zdjęciach (od lewej):
Barcin, jezioro Sadłogoszcz, śluza
w Pakości, fot. Z. Szmidt

Śl
uz

a
nr

 4
,

st
op

ie
ń

pi
ęt

rz
ąc

y
Ko

sz
ew

o

JEZIORO GOPŁO

J e z i o r o G o p ł o

J e z i o r o G o p ł o

Pi
ch

na

Je
z.

C
za

rt
ow

o

J. Lu
bs

tó
w

ek

 W
ie

ś

Sk
ul

sk
ie

Je
zi

or
o

Je
zi

or
o

Sk
ul

sk
a

K
an

ał
 O

str
ow

o-G
opło

Kan
ał W

arta
-

- G

opło

Kanał W
arta-Gopło

K
an. Ślesiński

25

25

Je
zi

or
o

G
op

ło
O

st
oj

a
N

ad
go

pl
ań

sk
a

N
ad

go
pl

ań
sk

i P
ar

k
Ty

si
ąc

le
ci

a
N

ad
go

pl
ań

sk
i P

ar
k

Ty
si

ąc
le

ci
a

O
st

oj
a

N
ad

go
pl

ań
sk

a
Je

zi
or

o
G

op
ło

10
1

82

10
3

O
st

ro
w

o

Ki
je

w
ic

e

C
hr

os
no

La
ch

m
iro

w
ic

e

W
ro

no
w

y
M

iro
sł

aw
ic

e

W
ło

st
ow

o

Si
em

io
nk

i

G
ol

ej
ew

o

W
itk

ow
o

Ki
ck

o

Ra
du

ne
kSi
er

ak
ow

o
O

rp
ik

ow
o

N
oć

N
oć

Bu
dy

O
bo

ry

Ka
rs

k

So
ko

ły

Sa
dl

no

Ra
ko

w
o

Ra
ci

ęc

Po
po

w
o

Pi
lic

h

Pi
as

ki

Łą
cz

ki

Li
se

w
o

Ka
lin

a

D
ob

sk
o

Br
ze

ść

Zł
ot
ow
o

Sz
ys

zy
nRz

es
zy

n

Pr
ze

w
óz

Pa
ul

in
a

Le
sz

cz
e Le

sz
cz

e

Ko
sz

ew
o

Ka
zu

be
k

Ka
zu

be
k

Ka
sp

ra
l

Je
rz

yc
e

Je
rz

yc
e

G
op

la
na

G
aw

ro
ny

By
sz

ew
o

Za
bo

ro
w

o
Za

bo
ro

w
o

Za
bo

ro
w

o

Sł
om

ko
w

o

Rz
ep

is
ka

Rz
ec

zy
ca

Rz
ec

zy
ca

Ra
ci

ęc
in

Pr
ze

dł
uż

Po
ła

je
w

o

O
st

ró
w

ek

O
st

ro
w

ąż

N
oż

yc
zy

n

M
ie

tli
ca

Ła
bę

dz
in

Ki
jo

w
ie

c

H
el

en
ow

o

G
ol

ej
ew

o

D
ęb

oł
ęk

a

C
za

rto
w

o

C
el

in
ow

o

Bu
sz

ko
w

o

Be
rli

ne
k

Za
kr

ze
w

ek

W
itk

ow
ic

e

Rz
es

zy
ne

k

Ru
sz

kó
w

ek

Pr
zy

łu
bi

e

Pr
zy

łu
bi

e
Po

pi
el

ew
o

Po
ła

je
w

ek

O
śc

is
ło

w
o

N
ow

a
 W

ie
ś

N
ow

a
Ru

da

M
or

zy
cz

yn

M
ni

sz
ki

 A

M
ar

ia
no

w
o

Łu
sz

cz
ew

o

Lu
bs

tó
w

ek

Lu
bs

tó
w

ek

Le
na

rto
w

o

Ko
by

la
nk

i

Ka
ta

rz
yn

a

G
al

is
ze

w
o

C
za

rtó
w

ek

Zy
gm

un
to

w
o

Si
ed

lim
ow

o

Ru
dz

k
M

ał
y

Ru
dz

k
D

uż
y

Ko
śc

ie
sz

ki

H
ig

ie
ni

ew
o

Br
on

is
ze

w
o

Ra
dw

ań
cz

ew
o

Ka
zi

m
ie

ro
w

o

Ka
ta

rz
yn

ow
o

D
zi

er
ży

sł
aw

Sk
ul

sk
a

W
ie

ś
M

ie
ln

ic
a

M
ał

a

M
ie

ln
ic

a
D

uż
a

Kr
zy

w
e

Ko
la

no

Ru
sz

ko
w

o-
Pa

rc
el

Je
zi

or
a

W
ie

lk
ie

C
eg

ie
ln

ia
-R

ud
ki

C
eg

ie
ln

ia
-

Ru
dk

i

Ko
lo

ni
a

Ra
ci

ęc
ka

Ki
jo

w
sk

ie
 N

ow
in

y

Po
pi

el
ew

o
-F

ol
w

ar
k

Ko
lo

ni
a

W
ar

zy
m

ow
sk

aW
ar

zy
m

ow
o

Sk
ul

sk

100,5 2km

27

28

26

Śl
uz

a
G

aw
ro

ny

km
 3

4,
20

km
 3

2,
50

km
 3

6,
00

km
 4

3,
00 km

 2
9,

00

km
 2

5,
85

km
 2

4,
24

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

GawronyKoszewo

67

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
wyloty kanałów na jej obu brzegach. Dopływamy do
1 stopnia wodnego na szlaku – śluzy Pakość. Śluza ma
wymiary 42 m długości i 4,93 m szerokości. Pozosta-
łe śluzy na szlaku Noteci górnej mają 5 m szerokości.
Jaz odprowadzający wody Noteci zlokalizowany jest
540 m na południe od śluzy. Poniżej śluzy w lewo od-
chodzi dawna droga wodna – „Bronisławska”. Jezioro
Pakość wraz z Jeziorem Bronisławskim i z odcinkami
koryta Noteci zachodniej tworzyły dawniej na dłu-
gości 19 km tak zwaną „Bronisławską drogę wod-
ną”, po której przewoziło się płody rolne i produkty
przemysłu ziemniaczanego z Bronisławia oraz cukier
z cukrowni w Janikowie. Na postój nocny zatrzymu-
jemy się w awanporcie dolnym śluzy.
Km 78,95 – most drogowy w Lechowie, WWŻ – 4,5 m
Km 77,24 – most drogowy drewniany w Gorzanach,
WWŻ – 4,6 m, droga lokalna
Km 75,49 – most drogowy drewniany, WWŻ – 4 m
Km 74,76 – most kolejowy w Kościelcu
Km 74,1 – most drogowy w Leszczycach, WWŻ –
4,3 m

ARKUSZ MAPY 26
Km 67,46 – most drogowy w Mątwach, droga krajo-
wa nr 15 i 25, WWŻ – 4,4 m

Km 67,38 – most kolejowy w Mątwach, WWŻ –
2,8 m. Od Mątew do Kruszwicy Noteć płynie wzdłuż
drogi nr 412 Inowrocław – Kruszwica.
Km 64,6 – most kolejowy wojskowy, WWŻ – 3,5 m
Km 62,1 – koniec jeziora Szarlej
Przed wiekami było połączone z jeziorem Gopło.
Przez to jezioro płyniemy ok. 800 m. Od Leszczyc
gdzie Noteć Wschodnia tworzyła do jeziora Pakość
24,6 kilometrowej długości zakole, płynąc przez je-
ziora Ludzisko i Pakość, w latach 1880–1882 prze-
kopano 7,65 kilometrowy kanał, skracając drogę
wodną o 17 km. W kanale biegnącym przez nisko
położone łąki poziom wody utrzymywany jest stop-
niem wodnym w Pakości. Poziom wody jest równy
powierzchni terenów przybrzeżnych i dlatego na
niektórych odcinkach kanału skarpy zostały ogro-
blone.
Km 61,3 – początek jeziora Szarlej
Km 59,6 – most drogowy w Kobylnicach, WWŻ –
4,5 m
Km 59,5 – początek Noteci Górnej. Noteć Górna
jest rzeką wąską, brzegi porośnięte szuwarami zwę-
żają jej koryto do około 8 m. Na lewym brzegu tere-
ny zalewowe, bagniste.

Jezioro Gopło
Śródlądowe połączenie wodne rzeka Warta – Kanał
Bydgoski przebiega na długości 27,5 km przez jezio-
ro Gopło. Gopło jest typowym jeziorem rynnowym,
o obrzeżu utworzonym z gleb mineralnych aluwial-
nych i bagienno – torfowych. Płaskie jego brzegi są
porośnięte lasami w środkowo wschodniej części.
Bezpośrednio do jeziora przylegają gleby uprawne.

Jezioro Gopło zaliczane do III kl. drogi wodnej.
Szlak oznakowany jest znakami pływającymi i znaka-
mi brzegowymi. Szerokość szlaku wynosi 50 m. Głę-
bokości na szlaku wahają się od 1,80 do 2,40. W ro-
zumieniu przepisów, określenie kierunku „w górę” na
kanałach i jeziorach oznacza: na Kanale Ślesińskim
i jeziorze Gopło (główny szlak żeglowny) – ruch
w kierunku rzeki Warty.

W połowie jezioro Gopło rozdziela się na dwie
równoległe zatoki otaczające olbrzymi półwysep
Potrzymiech. Całe Gopło objęte jest ochroną, leży,
bowiem na terenie Nadgoplańskiego Parku Tysiącle-
cia. Obowiązuje zakaz wpływania do zatoki Pięciu
Wysp oblewającej Potrzymiech od zachodu oraz do
zatoki Suchej, Drewnik, Kickowskiej i Ostrowskie
Kąty. Wyjście poza trawers wyznaczonego szlaku
może się skończyć wejściem na mieliznę. Na całej

A
rkusze m

ap 25–26

Na zdjęciach (od lewej):
Mątwy, jezioro Gopło, śluza
w Pakości, fot. Z. Szmidt

Śl
uz

a
nr

 4
,

st
op

ie
ń

pi
ęt

rz
ąc

y
Ko

sz
ew

o

Śl
uz

a
G

aw
ro

ny

Śl
uz

a
nr

 2
,

st
op

ie
ń

pi
ęt

rz
ąc

y
Pą

tn
ów

10
7

Not
ećPi
ch

na

Kanał G
rójeck

i

Kanał Ślesiński

Śl

es
iń

sk
ie

Je

zi
or

o

Li
ch

eń
sk

ieJe
zi

or
o

Je
z.

 G
os

ła
w

sk
ie

Pą
tn

ow
sk

ie

Je
zi

or
o

Je
zi

or
o

M
ik

or
zy

ńs
ki

e

Kan
ał W

arta
-

- G

opło

K
an. Ślesiński

Kan
.Zrzu

tow
y

Kanał G
rój

eck
i

26
4

25

26
6

25

26
3

26
3

25

Pu
sz

cz
a

Bi
en

is
ze

ws
ka

Pu
sz

cz
a

Bi
en

is
ze

ws
ka

N
oć

N
oć

Kę
pa

G
ór

y

O
bo

ry

Ju
lia

By
le

w
W

yg
od

a

Ra
ci

ęc

Po
sa

da

O
br

on
a

Li
se

w
o

Jó
źw

in

D
ęb

ic
z

W
ią

zo
w

a

W
ąs

os
ze

Sz
ys

zy
n

So
kó

łk
i

Sa
rn

ow
a

Ru
dz

ic
a

Ró
żn

ow
o

Ko
sz

ew
o

Ko
le

bk
i

Ja
bł

kó
w

G
rą

bl
in

G
or

an
in

G
aw

ro
ny

Bi
lc

ze
w

An
ie

le
w

Za
bo

ro
w

o

W
iś

ni
ew

a

Św
ię

ci
ec

Sm
ol

ni
ki

Sł
aw

ęc
in

O
st

ro
w

ąż

M
ik

or
zy

n

Lu
dw

ik
ów

Ki
jo

w
ie

c

Iz
ab

el
in

Iz
ab

el
in

Ig
na

ce
w

o
H

el
en

ow
o

G
og

ol
in

a

G
en

ow
ef

a

C
el

in
ow

o

Bi
sk

up
ie

W
ie

rz
el

in

W
ie

ru
sz

ew

Te
od

or
ow

o

St
ef

an
ow

o

Pr
zy

łu
bi

e
Po

pi
el

ew
o

N
ow

a
Ru

da

M
or

zy
cz

yn

M
ar

ia
no

w
o

Lu
bo

m
yś

le

Le
śn

ic
tw

o

Ko
by

la
nk

i

Ka
m

ie
ni

ca

C
za

rtó
w

ek

C
eg

ie
ln

ia

Żó
łw

ie
ni

ec

W
ie

lk
op

ol
e

W
ie

lk
op

ol
e

Tr
zy

 B
or

ki

St
ar

a
Ru

da

Sł
aw

os
ze

w
o

Sł
aw

ęc
in

ek

W
ła

dz
im

iró
w

W
ła

dy
sł

aw
ów

Sł
aw

os
ze

w
ek

Pi
ot

rk
ow

ic
e

N
ow

y
Li

ch
eń

Kr
am

sk
-P

ol
e

W
ła

dy
sł

aw
ow

o

W
ilc

za
 K

ło
da

W
ilc

za
 K

ło
da

Li
ch
eń

St
ar

y

D
ąb

ro
w

a
D

uż
a

Ko
ns

ta
nt

yn
ow

o

H
el

en
ów

D
ru

gi

W
ol

a
Ła

sz
cz

ow
a

Pó
łw

io
se

k
N

ow
y

Pó
łw

io
se

k
St

ar
y

Ru
sz

ko
w

o-
Pa

rc
el

N
ie

dź
w

ia
dy

 D
uż

e

C
eg

ie
ln

ia
-R

ud
ki

C
eg

ie
ln

ia
-

Ru
dk

i

H
el

en
ów

Pi
er

w
sz

y

Po
go

ń
Lu

bs
to

w
sk

a

Po
go

ń
G

os
ła

w
ic

ka

Ki
jo

w
sk

ie
 N

ow
in

y

G
łę

bo
ck

ie
D

ru
gi

e

Ka
zi

m
ie

rz
 B

is
ku

pi

G
łę

bo
ck

ie
Pi

er
w

sz
e

Sz
ys

zy
ńs

ki
e

H
ol

en
dr

y

Pó
łw

io
se

k
Lu

bs
to

w
sk

i

Kr
am

sk

G
AJ

ŁĘ
ŻY
N

KL
IN
Y

JA
N
Ó
W

PĄ
TN
Ó
W

B
EN
IÓ
W

SU
LA
N
KI

M
AL
IN
IE
C

G
O

SŁ
AW

IC
E

B
ER
N
AR
-

D
YN
KA

ŚL
ES
IN

100,5 2km

28

1
27

km
 2

5,
85

km
 2

4,
24

km
 1

9,
50

km
 1

7,
30

km
 1

5,
50

km
 1

1,
80

km
 7

,9
5

GORZÓW
WLKP.

BYDGOSZCZ

POZNAŃ

Pątnów

69

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
długości jeziora są pomosty w Łuszczewie i Mielnicy
Dużej (gmina Skulsk) km 40. Podchodząc do pomo-
stów, należy zwrócić uwagę na kąpielisko tuż obok
pomostów. Można tam dobić i po uzyskaniu zgody
kierownictwa skorzystać z infrastruktury ośrodka.

Jezioro Gopło – od km 59,5 do km 32
połączenia wodnego Warta –
Kanał Bydgoski

Jezioro Gopło z „N” na „S”
Km 59,5 – połączenie jeziora Gopło z Notecią Górną
skanalizowaną. Wpływamy na jezioro Gopło od stro-
ny północnej.
Km 58,0 LB – 300 m długości nabrzeże Cukrowni
w Kruszwicy
Km 57,84 – most kolejowy wąskotorowy, WWŻ –
4,8 m. Po prawej burcie widoczne zakłady rybac-
kie, wieża ciśnień i kominy zakładów tłuszczowych
w Kruszwicy.
Km 57,2 – most drogowy w Kruszwicy droga krajo-
wa nr 62 Strzelno – Włocławek, WWŻ – 4,8 m
Km 56,9 – Ośrodek Sportów Wodnych w Kruszwicy.
Omijamy od strony wschodniej półwysep zakończony
plażą i wpływamy do Zatoki Rzępowskiej. W Zato-

ce Rzępowskiej ośrodek LOK w Kruszwicy – jedyna
marina na tym akwenie. Przystań Klubu Żeglarskiego
„Popiel” ul Żeglarska 1 tel. 52 35 15 574.
Km 54,6 – przy zachodnim brzegu, leży Wyspa Star-
towa. Po drodze mijamy kolejno biwakowiska na le-
wym i prawym brzegu.
Uwaga: Od mostu drogowego w Kruszwicy do Wyspy
Startowej wytyczono oznakowane tory wioślarskie
treningowe i zawodnicze dla potrzeb Klubu Wioślar-
skiego „Gopło”.
Km 52,5 – mijamy lewą burtą wyspę Sucha Góra za-
mykającą wejście do Zatoki Suchej. Sucha Góra jest
dostępna do cumowania.
Km 51,0 – na lewym trawersie mijamy wejście do
zamkniętej zatoki Drewnik. Od tej wysokości aż do
minionej „Wyspy Startowej” (54,8 km) wzdłuż za-
chodniego brzegu ciągnie się pas szczególnej ochro-
ny, zwany „Trzcinami Giżewskimi”, a wzdłuż brzegu
wschodniego pod nazwą „Zatoka Sucha”.
Km 49 – szerokość jeziora w tym miejscu dochodzi
do 2,5 km
Km 48,0 – jezioro zaczyna się zwężać. Płynąc na
południe oznakowany tor wodny skręca o 45° stopni
na „E” i odwrotnie, kiedy płyniemy na „N”. Prawą
burtą mijamy wejście do Zatoki Kickowskiej. Wpły-
wanie do niej jest zabronione. Lewą burtą bierzemy

cypel półwysep Potrzymiech, który do tej pory od-
dzielał od szlaku Zatokę Pięciu Wysp. Cypel ten jest
niekiedy nazywany wyspą Koń. Cały ten obszar, aż po
podmokłą wyspę Łąg, będącą zwartą kępą szuwarów,
nosi nazwę Bąbule i kończy się strefą szczególnej
ochrony na zachodnim brzegu, zaczynając się przy
wyspach Górki Popowskie. Za Bąbulami widać wejście
do Zatoki Pięciu Wysp zamknięte bojami. Tu tor wod-
ny skręca znowu na północ lub na południe. Odtąd,
kiedy płyniemy na „N”, na naszym kursie cały czas
widoczna jest na horyzoncie Mysia Wieża.

ARKUSZ MAPY 27
Km 47,0 – obydwa brzegi jeziora są zalesione
Km 45,5 – na tej wysokości widać dwie małe wy-
sepki, Popowskie Górki, które wolno opływać tylko
od strony wschodniego brzegu. Za wysepkami jezioro
znowu się zwęża do 150 m. W dalszym ciągu płynie-
my wąską na 150–250 m taflą jeziora.
Km 45,0 – na wysokości Popowa, gardziel lekko
się rozszerza do 500 m. Stąd na wschodnim brzegu
zaczyna się wąski pas lasu dochodzący aż do linii
brzegowej.
Km 43,0 – prom dolnolinowy, łączący wsie Ostrówek
i Złotowo. Przystań Kruszwickich Zakładów Tłusz-

A
rkusze m

ap 26–27

Na zdjęciach (od lewej):
Kruszwica, fot. Z. Szmidt

70

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
czowych. Miejsce na postój, rozłożenie namiotu,
parking. Tel. 52 351 66 81
Km 39,7 – odtąd, przez prawie 8 km, płyniemy
zmieniającą się szerokości jeziora średnio od 100 do
600 m.
Km 39 PB – miejsce do biwakowania
Km 36 PB – Łuszczewo. Znajduje się tutaj pomost
pływający przystosowany do cumowania niewielkich
jednostek pływających, kąpielisko oraz boisko do
piłki plażowej.
Km 35,5 – na lewym trawersie widoczny kościół
w Starym Połajewie
Km 34,2 – bezpośrednio przy cyplu wychodzącym
w jezioro, przy brzegu wschodnim usytuowano po-
mosty należące do ośrodka kempingowego Połaje-
wie. Kąpielisko. Gospodarstwo Agroturystyczne.
Km 32,5 – przystań przy Gminnym Ośrodku Kultury
w Skulsku z siedzibą w Mielnicy Dużej tel. 63 268
55 46 lub 601 594 270. Możliwość cumowania i ko-
rzystania z sanitariatów ośrodka. Slip żelbetowy.
Przy wyjściu z Kanału Ślesińskiego jezioro rozsze-
rza się w niewielką toń składającą się z dwóch za-
tok: wschodniej – mniejszej i zachodniej – większej,
a szlak żeglowny biegnie na płn. Wpływamy na pro-
sty odcinek Kanału Ślesińskiego.
Km 32 – połączenie jeziora Gopło z Kanałem Śle-
sińskim.

Kanał Ślesiński
Kanał Ślesiński łączy jezioro Gopło z rzeką
Wartą. II klasa drogi wodnej. Szerokość szlaku
żeglownego od 22 do 25 m. Głębokości wody
w kanale od 1,3 do 2,2 m. Przy WWŻ prześwity
wszystkich mostów wynoszą ponad 4,0 m.

Składa się z następujących odcinków:
1. Kanał sztuczny od jeziora Gopła do jeziora
Czarnego, stanowiący północny skłon szlaku
wodnego, ze spadkiem pokonywanym poprzez
stopnie wodne w Koszewie (km 25,85) i Gawro-
nach (km 24,24)
2. Naturalnie połączony łańcuch jezior: Ślesiń-
skie – 4,5 km, Mikorzyńskie – 6,1 km, Pątnowskie
– 2,4 km oraz Czarne – 0,6 km, połączone z Je-
ziorem Ślesińskim przekopem o długości 1,8 km,
jest to szczytowe stanowisko kanału o długości
15,7 km. Są to głębokie jeziora o silnie rozwinię-
tej linii brzegowej i skarpach bogato porośnię-
tych starym drzewostanem iglastym i liściastym.
3. Kanał sztuczny, o dł. 8,5 km, od Jeziora Pąt-
nowskiego do rzeki Warty z dwoma stopniami
wodnym w Pątnowie (km 7,95) i w Morzysławiu
(km 0,43).

Uwaga: Strony szlaku żeglownego.
Prawą stronę szlaku żeglownego na Kanale Śle-

sińskim określamy patrząc: od Konina do Kruszwi-
cy. Czyli PB jest po stronie wschodniej a LB po
stronie zachodniej Kanału Ślesińskiego.

W tej części przewodnika z uwagi na duże
akweny i szerokości szlaku żeglownego na jezio-
rach: Ślesińskim, Mikorzyńskim, Wąsoskim i Pąt-
nowskim, określa się miejsca w odniesieniu do
wschodniego lub zachodniego brzegu.

cd
.
ar

ku
sz

a
m

ap
y

27

Ślesin, fot. A. Kaleniewicz

71

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Kanał Ślesiński – od km 32 do
km 0,00 połączenia wodnego Warta –
Kanał Bydgoski
Trasa kanału przebiega przez bagniste i płynne tor-
fowiska. W okresie letnim bujnie porastająca brzegi
roślinność ubezpiecza skarpy przed rozmywaniem.
Km 32 – połączenie jeziora Gopło z Kanałem Śle-
sińskim. Granica Zarządów Zlewni w Bydgoszczy
i Poznaniu.
Km 32,5 – Mielnica Duża, Przystań przy Gminnym
Ośrodku Kultury w Skulsku z siedzibą w Mielnicy
Dużej tel. 63 268 55 46 lub 601 594 270. Możliwość
cumowania i korzystania z sanitariatów ośrodka.
W wyposażeniu slip żelbetowy. Bezpłatna wypoży-
czalnia sprzętu wodnego.
Km 31,59 – most drogowy, lokalny: Przewóz –
Skulsk, WWŻ – 5,62 m
Km 31,59 PB – Przewóz
Km 29,0 LB – Warzymowo, przy zabytkowym
gotyckim kościele, jest pływający pomost z infra-
strukturą zewnętrzną. Obok zagospodarowana pla-
ża. Po lewej widać kościół w Broniszewie.
Km 27,5 LB – ujście rzeki Lisewki
Km 26,46 PB – ujście Noteci Wschodniej, przepły-
wającej przez Jezioro Brdowskie i Modzerowskie.
Na prawym brzegu, mijamy śluzę wałową, przez
którą wpływa do kanału rzeka Noteć. Prąd wody
zamula często kanał w obrębie śluzy, tworząc po-
środku szlaku podłużne odsypisko oznakowane bo-
jami o długości 50 m. Bezpieczne przejście wiedzie
przy lewym brzegu. Za oznakowanie tego miejsca
odpowiada operator śluzy Koszewo. Brzegi kanału
są w dalszym ciągu zadrzewione.
Km 26,2 – most drogowy Koszewo–Morzyczyn,
WWŻ – 5,65 m

ARKUSZ MAPY 28
Km 25,85 – stopień wodny nr 4 Koszewo. Średnia
wysokość piętrzenia 3,76 m. Komora o wymiarach
59,0 x 9,60 m. Rok budowy 1946–48. Remont kapi-
talny śluzy w 2012r. Śluza została zmodernizowana.
Zastosowano sterowanie komputerowe, napęd wrót
– elektryczny.
Km 25,85 LB – Koszewo
Km 24,24 – stopień wodny nr 3 Gawrony. Średnia
wysokość piętrzenia 3,55 m. Komora o wymiarach
59,0 x 9,60 m. Rok budowy 1946–48. Zamykana
wrotami wspornymi, napełniana przez kanały obie-
gowe, których wyloty znajdują się w ścianach ko-
mory bezpośrednio przy wrotach. Przy śluzowaniu
należy ustawić się w połowie śluzy przy lewej ścia-
nie komory, aby uniknąć zalania strumieniem wy-
pływającym lub wpływającym podczas napełniania
czy opróżniania śluzy. Napęd elektryczny. W roku
2012 śluza została zmodernizowana, zastosowano
sterowanie komputerowe.

Śluza Gawrony zamyka stanowisko szczytowe
Kanału Ślesińskiego. Przebywanie w jej obrębie bez
zgody operatora jest zabronione. Jedyne dogodne
miejsce do dobijania w sąsiedztwie śluzy znajduje
się w awanporcie dolnym śluzy Gawrony. Z niego
po zewnętrznej stronie ogrodzenia śluzy, prowa-
dzi ścieżka do zabudowań operatora, zaś w stronę
przeciwną wzdłuż śluzy, można dojść do Koszewa.
Km 24,13–24,25 PB – jaz piętrzący. Q=13 m³/s; 4
przęsła o szerokości – 2 m każde. Rok budowy 1985.
Km 24,0 LB – Gawrony, mijamy z prawej burty
i wpływamy na jezioro Czarne
Km 24,10–23,50 – jezioro Czarne

A
rkusze m

ap 27–28

Kanał Ślesiński, fot. Z. Szmidt

72

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 28
Niewielkie, otoczone stromymi, zalesionymi brze-
gami, ma pobrzeże porośnięte trzciną, wśród któ-
rej można znaleźć miejsca na dobicie do twardego
piaszczystego brzegu. Na jeziorze tym, z prawej
strony burty, znajduje się nowo wybudowany po-
most pływający, umożliwiający cumowanie niewiel-
kim jednostkom pływającym. W połowie wschodnie-
go brzegu jaz przeciwpowodziowy zamyka wejście
do kanału ulgowego, odprowadzającego nadmiar
wody poprzez jeziorko Mielno, leżące poza szlakiem.
Łączy się ono z górnym odcinkiem Noteci, dawniej
na tym odcinku nazywanej Nocią, wpadającą do
szlaku poprzez śluzę wałową do kanału poniżej ślu-
zy Koszewo. Brzegi rozlewiska, porośnięte pięknym
lasem, strome z suchym pobrzeżem, nadają się do
postoju na noc.
Km 22,75 – most drogowy Żółwieniec, WWŻ –
6,08 m
Km 22,46 – rurociąg naftowy napowietrzny „Przy-
jaźń”, WWŻ – 4,88 m
Km 21,70 – Jezioro Ślesińskie leży na wysoko-
ści 83,5 m n.p.m. Wraz z odcinkiem kanałowym
i niewielkim jeziorem Czarnym kończy stanowisko
szczytowe Kanału Ślesińskiego. Jego stosunek dłu-
gości do szerokości wynosi 8:1. Wody jeziora włą-
czone w obieg chłodniczy konińskich elektrowni
podniosły temperaturę średnio o 4°C. Na obu brze-
gach usytuowane są liczne ośrodki wypoczynkowe,
a także szereg prywatnych działek rekreacyjnych
z własnymi pomostami. Brzegi jeziora są wysokie,
często skarpowe, zadrzewione i zalesione, zwłasz-
cza od strony wschodniej. Ze względu na silnie
rozwiniętą linię brzegową, przy jednoczesnej nie-

wielkiej szerokości jeziora, występujące na akwe-
nie wiatry mają bardzo urozmaicone kierunki i siłę,
gdyż pochodzą z odbić od wysokich brzegów i przy-
brzeżnych drzew.
Km 20 – szlaku jezioro zwęża się miejscami
do 100 m. Po 750 m znów się rozszerza, jego
lewy brzeg staje się niski, bagnisty, porośnięty
trzciną. Na wysokości 21,0 km szlaku jezioro po-
nownie się zwęża. Na cyplu, na prawym brzegu,
widoczna jest tablica kilometrowa, a na dalekim
trawersie, na brzegu, ustawiono maszt przekaź-
nika RTV (o wysokości 318 m).
Km 19,85 – wsch. brzeg Jeziora Ślesińskiego –
zrzut wód chłodniczych „dużego obiegu” elektrowni
Konin i elektrowni Pątnów, wodospad. Kanał zrzuto-
wy szerokości 30 m umocniony płytami betonowy-
mi. Kanał tworzy sztuczny wodospad o wysokości
2 m, będący wylotem systemu kanałów chłodzących
elektrowni konińskich. Zabronione jest podpływanie
do niego na odległość bliższą niż 50 m.
Km 19,00 – na tym odcinku jezioro się zwęża
ostro do 100 m. Po 300 m, także ostro, rozszerza
się w kierunku wschodnim, tworząc toń środkową
o długości 750 m. Po lewej stronie Obóz Sportów
Wodnych „Płazik”. Na miejscu pomost, plaża, garaże
na sprzęt, profesjonalne slalomy dla nart wodnych.
Więcej informacji: www.slesin.plazik.pl; tel. 603
181 466.
Km 18,75 – zach. brzeg Jeziora Ślesińskiego – na-
brzeże rekreacyjne, betonowe o dł. 35 m, kąpieli-
sko, pomost 35x2 m; przystań żeglarska Ośrodka
Wypoczynkowego PAK Kopalnia Węgla Brunatnego
Adamów S.A. leży w głębi zatoki na północno-za-
chodnim brzegu jeziora na wysokości 19 km szlaku
żeglownego. W części rekreacyjnej ośrodka oprócz

cd
.
ar

ku
sz

a
m

ap
y

28

Ślesin, fot. A. Kaleniewicz

73

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
domków kempingowych jest pole namiotowe, sklep
spożywczy i mała gastronomia. Niewielki basen por-
towy skutecznie chroni tam łodzie przed falowa-
niem. Można wyslipować jacht na piaszczystej plaży.
Przybywający tu mogą skorzystać z WC i natry-
sków, a także w miarę możliwości po uzgodnieniu
z bosmanem (panem Wiktorem Nowakiem), odpłat-
nie z pozostałej infrastruktury ośrodka. Przystań
oferuje w czarterze łodzie kabinowe i wypożycza
sprzęt rekreacyjny. Teren i przystań są w całości
ogrodzone i dozorowane.
Km 18,5 – wsch. brzeg Jeziora Ślesińskiego – po-
most Agro Skansenu „Leśna Polana”. Właściciel
Bogdan Boroński tel. 63 270 41 27.
Km 18,25 – wsch. brzeg Jeziora Ślesińskiego –
Centrum Zdrowia i Relaksu „Verano”. Przy pomo-
ście można zacumować lekkim sprzętem. Ośrodek
posiada wypożyczalnię sprzętu: kajaków, rowerów
wodnych, łodzi wiosłowych oraz hangar. Można sko-
rzystać z bazy noclegowej i gastronomii. Więcej in-
formacji: www.verano–slesin.pl; tel. 63 270 41 32.
Km 17,77 – wsch. brzeg Jeziora Ślesińskiego –
Pomost Hotelu „Energetyk”. Po odpięciu pomostu
pojawia się miejsce do wodowania o dużym spadku
(ok. 30 stopni). Przy pomoście niestrzeżone kąpieli-
sko i hangar. Więcej informacji: www.hotel–energe-
tyk.pl ; tel. 63 270 48 09, 63 270 48 10.
Km 17,35 – wsch. brzeg Jeziora Ślesińskiego –
Przystań Wodna w Ślesinie. Na przystań składają
się trzy pomosty, z których jeden przystosowany
jest dla większego statku. Marina posiada 76 miejsc
do cumowania jednostek pływających. Przy brze-
gu stoi też żuraw do wodowania i wyciągania łodzi
z wody (jednostki maksymalnie o długości 10 me-
trów, szerokości 3,2 m, wysokości 2,5 m i wadze

8 ton). Przygotowane zostało również zaplecze sa-
nitarne, hangar służący, jako magazyn albo miejsce
szkoleń, pomieszczenie dla policji i Wodnego Ochot-
niczego Pogotowia Ratunkowego oraz chata gril-
lowa. Wybetonowany slip, z wygodnym dojazdem,
100 m dalej w parku miejskim umożliwia wodowanie
jednostek pływających. Więcej informacji: www.ma-
rina.slesin.pl; tel. 63 270 40 48.
Km 17,30 – zach. brzeg Jeziora Ślesińskiego – slip
żelbetowy w Parku Miejskim – tel. 603 344 270
Km 21,7–17,20 – Jezioro Ślesińskie
Km 17,12 – most drogowy i byłej kolejki wąsko-
torowej, konstrukcji żelbetonowej w Ślesinie. Droga
nr 263 Słupca – Sompolno. WWŻ – 5,08 m. Pły-
nąc szlakiem na południe z Jeziora Ślesińskiego,
przepływamy wąskim przesmykiem pod mostem na
wody Jeziora Mikorzyńskiego. Po prawej, widać bul-
war pieszo–rowerowy (długości ok. 1,5 km). W jego
skład wchodzą: cztery pomosty pływające (trzy
z nich mają po sześć miejsc do cumowania, najwięk-
szy z nich ma tych miejsc więcej), slip do wodo-
wania łodzi, urządzenia sportowe wraz z placem
zabaw, trzy boiska do piłki plażowej i skatepark.
Bezpośrednie dojście do bulwarów przystosowane
jest dla osób niepełnosprawnych.
Km 17,20–11,0 – Jezioro Mikorzyńskie
Jezioro Mikorzyńskie – ten urokliwy akwen to
typowe jezioro rynnowe o stosunku długości do
szerokości 10:1 oraz rzędnej lustra wody 83,5 m
n.p.m. Brzegi ma wysokie, powstałe, jako moreny
boczne, miejscami skarpowe, dochodzące do wyso-
kości 15 m nad poziom lustra wody. Są one zadrze-
wione, fragmentami zalesione, a pobrzeża – mocno
zarośnięte trzciną i szuwarami, na szczęście z prze-
świtami umożliwiającymi dobicie do suchego tutaj

cd. arkusza m
apy 28

Kanał Ślesiński, fot. A. Łącki

74

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 28
piaszczystego brzegu. Jezioro włączono w otwar-
ty obieg chłodniczy zespołu elektrowni koniń-
skich, co w konsekwencji podniosło jego tem-
peraturę średnio o 4°C. Powierzchnia Jeziora
Mikorzyńskiego wynosi 251,8 ha. A długość mak-
symalna 6100 m, przy szerokości 650 m, i głębo-
kości maksymalnej 36,5 m.

Do utrzymania poziomów wody w jeziorach oraz
pomiędzy jeziorami, a Wartą są zbudowane 2 beto-
nowe śluzy w Morzysławiu i Pątnowie. Śluzy poko-
nują 1,7 m różnicę poziomów wody.
Km 17,11–15,70 – zach. brzeg j. Mikorzyńskiego, ciąg
spacerowo-rowerowy ze slipem, schodami i pomostami.
Km 16,90 – zach. brzeg Jeziora Mikorzyńskie-
go – pomost pływający z pokładem drewnianym
w kształcie litery T – system konstrukcji ciągłej
z pływakami betonowymi, z trapem o konstrukcji
stalowej – 6 stanowisk
Km 16,72 – zach. brzeg Jeziora Mikorzyńskiego –
slip żelbetowy dla lekkich łodzi
Km 16,70 – zach. brzeg Jeziora Mikorzyńskie-
go – pomost pływający z pokładem drewnianym
w kształcie litery T – system konstrukcji ciągłej
z pływakami betonowymi, z trapem o konstrukcji
stalowej i odnogami cumowniczymi – 6 stanowisk.
Km 16,5 – zach. brzeg Jeziora Mikorzyńskiego
Km 16,30 – zach. brzeg – pomost pływający z po-
kładem drewnianym w kształcie litery T – system
konstrukcji ciągłej z pływakami betonowymi, z tra-
pem o konstrukcji stalowej i odnogami cumowniczy-
mi – 6 stanowisk.
Km 16,22 – zach. brzeg – strażnicówka wodna
RZGW Poznań, pomost 12 m

Km 16,0 – zach. brzeg – Lubomyśle
Km 15,71 – zach. brzeg – pomost pływający z po-
kładem drewnianym w kształcie litery T – system
konstrukcji ciągłej z pływakami betonowymi, z tra-
pem o konstrukcji stalowej i odnogami cumowniczy-
mi – 8 stanowisk.
Km 15,5 – wsch. brzeg – Półwiosek Stary, pomost
pływający.
Km 15,47 – wsch. brzeg Jeziora Mikorzyńskie-
go – przystań Ośrodka Wczasowo–Wypoczynko-
wego „Delfin” z charakterystycznym budynkiem
tawerny. Ośrodek daje szerokie możliwości upra-
wiania sportów wodnych, posiada nowoczesny
wyciąg wakeboardingowy. Poza tym jest tu po-
most, przystań, hangar na sprzęt, wypożyczalnia
sprzętu (kajaki, motorówki, narty wodne, ponto-
ny, żaglówki, skutery wodne) i punkty gastrono-
miczne. Więcej informacji: www.delfinimprezy.pl;
tel. 691 171961.
Km 14,32 – wsch. brzeg Jeziora Mikorzyńskiego –
przystań jachtowa z pomostem
Km 14,147 – zach. brzeg Jeziora Mikorzyńskiego
– Ośrodek Szkoleniowo–Wypoczynkowy „Wityng”.
Na turystów czekają: pomost (dla lekkiego sprzętu
pływającego), przystań, kąpielisko z plażą, hangar
na sprzęt, wypożyczalnia kajaków, rowerów wod-
nych, łodzi wiosłowych. Zjazd do wodowania łodzi
przy pomoście. Więcej informacji: www.wityng.pl;
tel. 63 270 60 60.
Km 13,3 – zach. brzeg Jeziora Mikorzyńskiego
– przystań wodna Klubu Żeglarskiego „Bryza”.
Przystań oferuje żeglarzom i motorowodniakom
duży pływający pomost cumowniczy w kształcie
litery Y. Przy pomoście znajduje się przyłącze

cd
.
ar

ku
sz

a
m

ap
y

28

Jezioro Mikorzyńskie, fot. Z. Szmidt

75

Wielka Pętla Wielkopolski – przewodnik nawigacyjny
elektryczne, całodobowe bezpłatne sanitariaty,
możliwość wykupienia w sezonie miejsc cumowni-
czych przy pomostach oraz czartery jachtów. Tel.
884 997 770.
Km 12,95 – na zach. brzegu Jeziora Miko-
rzyńskiego – „Marina”, były ośrodek ZHP z ok.
70-metrowym pomostem, możliwością cumowa-
nia, postoju i nocowania na swojej łodzi. Na te-
renie mariny są natryski, możliwość zaopatrzenia
się w słodką wodę, ładowanie akumulatorów (prąd
i woda przy pomoście) oraz pomieszczenia socjalne.
Miejsce postojowe statku pasażerskiego.
Km 12,7 – na wsch. brzegu Jeziora Mikorzyńskie-
go – miejscowość Wąsosze. Ośrodek Wypoczynko-
wy w Wąsoszach (dawny Ośrodek Szkoleniowy ODN
w Koninie). Położony jest w dużym parku. Przy ok.
50–metrowym betonowym nabrzeżu jest pływający
pomost do zacumowania jachtów i kajaków, dostęp do
słodkiej wody i sanitariaty, hangar z warsztatowym
zapleczem do prostych napraw sprzętu pływającego.
Tel. 63 270 48 60.
Km 12 – po stronie zachodniej leży wieś Honoratka
Km 11,78 – na południowo–wschodnim brzegu
Jeziora Mikorzyńskiego – przystań Ośrodka Wy-
poczynkowego „Bernardynka”. Odnowiony Ośrodek
oferuje turystom port z możliwością cumowania
jachtów, żaglówek, pomosty dla wędkarzy, kąpieli-
sko, hangar na sprzęt, wypożyczalnię sprzętu wod-
nego (rowerów wodnych, żaglówek, kajaków, łodzi),
pole namiotowe. Więcej na: www.bernardynkaport.
pl; tel. 63 242 77 96.
Km 11,6 – Wyspa Klary. Wyspa Klara, podmokła
i zadrzewiona, o powierzchni 0,1 ha, ma swoje
miejsce w historii. Prace wykopaliskowe prowadzo-

ne na obecnie jeszcze suchym skrawku ziemi udo-
wodniły obecność w tym miejscu w okresie przed-
chrześcijańskim warowni lub przyczółka obronnego,
strzegącego szlaku bursztynowego. Przed regulacją
szlaku wodnego, gdy poziom jeziora był niższy, wy-
spa wypiętrzona była nad lustro wody ponad 2 m.
Wiąże się z nią także szereg podań i opowieści ma-
jących swoje korzenie w średniowieczu.
Km 11,0 do km 17,20 – Jezioro Wąsosko-Miko-
rzyńskie. Oznakowany tor wodny prowadzi pomię-
dzy brzegiem zachodnim a wyspą.
Km 10,95 – most drogowy Łężyn, most kolejowy
KWB Konin, WWŻ – 4,93 m
Km 10,85 PB – po stronie wschodniej, zrzut wody
chłodniczej Zespół Elektrowni Pątnów–Adamów–Ko-
nin; przelew ścianka szczelna typu Larsen szer. 5 m,
piętrz. 0,3 m
Km 10,70 – 8,50 – Jezioro Pątnowskie
Akwen ten powstał w niecce polodowcowej.
Ułożony równoleżnikowo – w swojej zasadniczej
części ma 4 km długości, 1 km szerokości i śred-
nią głębokość 2,6 m. Większość brzegów niska,
tylko niewielka zachodnia część brzegu pół-
nocnego i południowego jest wyższa i bardziej
sucha. W tej części brzeg zbliża się do Jeziora
Gosławskiego, oddzielonego od niego nasypem
i biegnącą po nim ul. Przemysłową, włączo-
ną w ciąg drogi krajowej nr 25. Nieco wyższe
brzegi są po obu stronach odnogi o długości ok.
1,5 km i szerokości 300–400 m prowadzącej do
Jeziora Mikorzyńskiego. Linia brzegowa głów-
nej niecki jest dość silnie rozwinięta. W czę-
ści południowo–zachodniej znajduje się niska,
zadrzewiona, podmokła wysepka połączona

cd. arkusza m
apy 28

Jezioro Pątnowskie, fot. Z. Szmidt

76

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

cd. ARKUSZA MAPY 28
z lądem kamienną groblą, fragmentami ukrytą pod
powierzchnią wody. Brzegi jeziora są nieregularnie
zadrzewione, pobrzeże zaś praktycznie w całości
porośnięte trzciną, wśród której z rzadka widnie-
ją przerwy umożliwiające dojście bezpośrednio do
brzegu. Około 70 procent wiatrów na jeziorze wie-
je z kierunków zachodnich i północno–zachodnich.
Wzdłuż jeziora powstaje krótka fala, która po usta-
niu wiatru szybko zanika.

Jezioro Pątnowskie jest jednym z jezior włą-
czonym w obieg chłodzenia Zespołu Elektrow-
ni Pątnów–Adamów–Konin. W tym celu także,
w części południowej i wschodniej jeziora, poza
linią brzegową, zbudowany został skomplikowany
system kanałów, do których wpływanie i kąpiel
są zabronione. Obserwuje się znaczne podniesie-
nie temperatury wody, stąd jezioro nie zamarza
zimą z wyjątkiem silnych i długotrwałych mrozów.
Według Instrukcji Eksploatacyjnej maksymalna do-
puszczalna temperatura latem nie powinna prze-
kroczyć 28°C. Pomiary w pełni sezonu (letniego)
wykazywały, że dochodziła do 31°C (uwaga na
chłodzenie silników).
Km 9,00 – na wsch. brzegu Jeziora Pątnowskie-
go, wejście do Kanału Licheńskiego (szer. 30 m,
dług. 500 m), prowadzącego w kierunku jeziora
o tej samej nazwie, który jest zamknięty jazem
leżącym bezpośrednio za lokalnym mostem drogo-
wym. Na prawo, przy północno–zachodnim brzegu
Jeziora Pątnowskiego przystań Klubu Żeglarskie-
go Kopalni Węgla Brunatnego KONIN. Klub oferuje
m.in. pomosty cumownicze z miejscami na nocleg.
Na centralnym, największym (całą noc oświetlo-

nym) pomoście można korzystać z energii, bieżącej
wody, są całodobowe sanitariaty; wypożyczalnia
jachtów; możliwość wykupienia miejsc cumowni-
czych przy pomostach i nabrzeżu (zarówno w se-
zonie, jak i poza sezonem); wygodny betonowy
slip; możliwość zimowania jednostek na brzegu;
parking i gastronomia oraz szkolenia żeglarskie.

Odległość od stacji benzynowej – ok. 650 m. Wię-
cej informacji: www.kzkwb.konin.pl; tel. 63 247
55 44, 695 651 743.

Obok znajduje się Centrum Rekreacyjno–Szko-
leniowe „Glaspo” w Pątnowie, oferujące 20 pokoi
2–osobowych, pomosty, hangar, cumowanie, wypo-
życzalnię sprzętu wodnego (kajaki, rowery wodne,
łódź wiosłowa) oraz organizację rejsów statkiem.
Więcej informacji: www.glaspo.pl; tel. 63 262 80 00.

Na południowym brzegu jeziora znajduje się
Ośrodek Rekreacyjno–Wypoczynkowy „Przystań Go-
sławice” (oraz przystań klubu żeglarskiego „Ener-
getyk”).

Przystań oferuje m.in. dwa duże pomosty cu-
mownicze, możliwość podłączenia do prądu, cało-
dobowe bezpłatne sanitariaty, punkty gastrono-
miczne z całodziennym wyżywieniem, możliwość
wykupienia w sezonie miejsc cumowniczych przy
pomostach, wypożyczalnię jachtów i sprzętu
pływającego, wygodny slip oraz możliwość zimo-
wania jednostek na brzegu. Jest strzeżone ką-
pielisko z piaszczysto–trawiastą plażą. Więcej in-
formacji: www.przystangoslawice.pl; tel. 63 247
12 19, 668 226 617.
Km 8,8 – na wsch. brzegu j. Pątnowskiego – zrzut
wody chłodniczej – Zespół Elektrowni Pątnów–
Adamów–Konin; przelew – ścianka szczelna typu
Larsen. Szerokość 6 m, piętrzenie 0,4 m.

cd
.
ar

ku
sz

a
m

ap
y

28

Śluza w Pątnowie, fot. Z. Szmidt

77

Wielka Pętla Wielkopolski – przewodnik nawigacyjny

Km 8,4 – most drogowy Pątnów, WWŻ – 4,43 m
Km 8,12 PB – po stronie wschodniej, mijamy wylot
z przepompowni w Pątnowie
Km 8,11 LB – zrzut wody z elektrowni Konin; ka-
nał szerokości 20 m
Km 8,08 LB – śluzantówka Pątnów awanport kon-
strukcji metalowo–drewnianej długość 32 m i sze-
rokość 0,55 m, 5 pomostów, dł. 4,5 m, szer. 0,55 m
Km 7,95 – Stopień wodny nr 2 Pątnów. Średnia
wysokość piętrzenia 1,37 m. Rok budowy 1937–39.
Długość komory – 58 m, szer. 9,60 m. Komora śluzy
jest napełniana i opróżniana przez zasuwy umiej-
scowione we wrotach śluzy, tzw. motylki. Śluza
została zmodernizowana, wyposażona w napędy
elektryczne i sterowanie komputerowe.
Km 7,9 PB – na wschodnim brzegu znajduje się
przepompownia Pątnów. Rok budowy 1966.
Km 7,88 PB – wlot do przepompowni w Pątnowie
Km 5,65 PB – zrzut wody ze stawów rybnych GR
Gosławice
Km 5,60 – most drogowy Anielew, WWŻ – 4,5 m
Km 3,6 – most drogowy Rudzica – Konin, WWŻ –
4,47 m
Km 2,27 – most kolejowy na trasie Warszawa – Po-
znań, WŻ – 4,34 m
Km 1,04 – most drogowy Konin – Sompolno droga
nr 266, WWŻ– 4,47 m
Km 0,66 PB – wylot kanału przepompowni w Mo-
rzysławiu
Km 0,46–0,73 LB – nabrzeże dł. 70 m. Wyciągi
linowe
Km 0,43 – stopień wodny nr 1 Morzysław. Średnia
wysokość piętrzenia 0,48 m. Rok budowy 1937–39.

Długość komory – 58 m, szer. 9,60 m. Komora śluzy
jest napełniana i opróżniana przez zasuwy umiej-
scowione we wrotach śluzy, tzw. motylki. Śluza
została zmodernizowana w 2011 r. Wyposażona
w napędy elektryczne i sterowanie komputerowe.
Wrota powodziowe dwuskrzydłowe.

Przy śluzie Morzysławskiej od strony Warty za-
instalowane są wrota przeciwpowodziowe i usypane
na długości 800 m groble ziemne, 4-metrowej wy-
sokości, do ochrony przed falą powodziową Warty,
która w tym miejscu, podczas kulminacyjnych prze-
pływów wielkich wód, jest o 1–2 m wyższa od po-
ziomów wody w jeziorach. Wtargnięcie wód Warty
do jezior i dalej kanałem do Gopła spowodować by
mogło zalanie okolicznych miejscowości i terenów
rolniczych.
Km 0,42 PB – przepompownia, Q=6 m³/s, rok bud.
1966
Km 0,36 PB – przepust wałowy z klapą zwrotną,
konstrukcji żelbetonowej.
Km 0,00 – połączenie Kanału Ślesińskiego z rzeką
Wartą. Granica NW w Koninie i Lądzie.

cd. arkusza m
apy 28

Śluza Pątnów, fot. A. Piechocka

k u j a w s k o -

w i e l k o p o l s k i e

l u b u s k i e

zachodniopomorskie

- p o m o r s k i e

Warta

Obra

O
dra

Obr
a

Obrzański

Kanał Północn
y

Ka
na

ł
Po

łu
dn

io

wy

W
ar

ta

Prosna

W
rześnica

Warta

Noteć

W
ełna

Warta

Wełna

W
arta

W
ar

ta

Noteć

Sa
m

a

Kan.

Mosiń
ski

J.Osłonińskie
Górskie

Noteć

Noteć

N
oteć

Kan. Bydgoski

Ina

D
raw

a

N
ot

eć

Wisła
 Br

da

Kanał
Notecki

Koryt
nica

Warta

 Jez.
Skulskie

J. Powidzkie

K
an

.

Śl
es

iń
sk

i

J.Pątno-
wskie

J. Lednica

 J. Błędno

J. Sławskie

Obrzyca

J. Osiek

J.Gopło

Santok

Skulsk

Ląd

Sławsk

Ciążeń

Śmiełów

Jaszkowo

Rogalin
Rogalinek

Owińska

Stobnica

Osiek
n. Notecią

Zielonagóra

Drawsko
Wrzeszczyna

Nowe Miasto
n. Wartą

Konin-
-Gosławice

Czerwonak

RECZ

TUCZNO WYSOKA

MROCZADRAWNO

WYRZYSK

KRAJENKA ŁOBŻENICA

UJŚCIE

WIELEŃ

KCYNIA SZUBIN

CZŁOPA

GOŁAŃCZ
ŁABISZYN

MARGONIN

SZAMOCIN

PEŁCZYCE

DOBIEGNIEW

KRZYŻ
WIELKOPOLSKI

PAKOŚĆ

BARCIN

JANIKOWO
OBRZYCKO

GNIEWKOWO

JANOWIEC
WIELKOPOLSKI

SKOKI

LWÓWEK

PNIEWY

KŁECKO STRZELNOOSTRO-
RÓG

SIERAKÓW KRUSZWICA

RADZIEJÓW

TRZEMESZNO

POBIEDZISKA

PIOTRKÓW
KUJAWSKI

BUK NEKLA ŚLESIN

KÓRNIK

TRZCIEL KLECZEW

ZBĄSZYŃ STĘSZEW

WITKOWO
KOSTRZYN

SOMPOLNO

ZBĄSZYNEK

OPALENICA

CZERNIEJEWO

PUSZCZYKOWO

ŻERKÓW

GOLINA

PYZDRY

RYCHWAŁ

KARGOWA

CZEMPIŃ
ZAGÓRÓW

BABIMOST
MIŁOSŁAW

TULISZKÓW

WIELICHOWO

CZERWIEŃSK

RAKONIEWICE

KSIĄŻ
WIELKOPOLSKI

DOBRA

DOLSK

SŁAWA

KRZYWIŃ

ŚMIGIEL

OSIECZNA

STAWISZYNBOREK
WIELKOPOLSKI

KOŁO

ŻNIN

MOSINA

WRONKI

GOSTYŃ

SŁUPCA

CHEŁMŻA

ROGOŹNO

PLESZEW

KOŚCIAN

MOGILNO

SULECHÓW

KORONOWO

WOLSZTYN

OBORNIKI

CZARNKÓW

CHODZIEŻ

DREZDENKO

TRZCIANKA

SZAMOTUŁY

CHOSZCZNO

SKWIERZYNA

ŚWIEBODZIN

MIĘDZYCHÓD

NOWY
TOMYŚL

MIĘDZYRZECZ

SOLEC
KUJAWSKI

MUROWANA
GOŚLINA

NAKŁO
nad Notecią

ŚRODA
WIELKOPOLSKA

STRZELCE
KRAJEŃSKIE ALEKSANDRÓW

KUJAWSKI

GRODZISK
WIELKOPOLSKI

ŚREM

LUBOŃ

TUREK

WAŁCZ

JAROCIN

SWARZĘDZ

NOWA SÓL

WRZEŚNIA

WĄGROWIEC

PIŁA

KONIN

LESZNO

GNIEZNO

INOWROCŁAW

TORUŃ

ZIELONA GÓRA

BYDGOSZCZ

POZNAŃ

Wielka Pętla Wielkopolski
infrastruktura

km 205,7

km 245,0

km 261,1

km 291,1

km 351,7

km 402,8

km 17,3

km 56,9

km 85,9

km 99,4

km 81,5

km 116,0

km 105,8

km 132,1km 162,1
km 176,2

km 188,2

km 92,1 km 128,0

km 144,4

km 171,4
km 182,2

port, przystań; cumowisko; pomost

wypożyczalnia sprzętu wodnego; slip

sanitariaty; możliwość podłączenia do prądu; woda zdatna do picia

warsztat mechaniczny silników; warsztat szkutniczy

stacje paliw; prom

śluza

parking; gastronomia; sklep spożywczy

kempingi; miejsca biwakowe

k u j a w s k o -

w i e l k o p o l s k i e

l u b u s k i e

zachodniopomorskie

- p o m o r s k i e

Warta

Obra

O
dra

Obr
a

Obrzański

Kanał Północn
y

Ka
na

ł
Po

łu
dn

io

wy

W
ar

ta

Prosna

W
rześnica

Warta

Noteć

W
ełna

Warta

Wełna

W
arta

W
ar

ta

Noteć

Sa
m

a

Kan.

Mosiń
ski

J.Osłonińskie
Górskie

Noteć

Noteć

N
oteć

Kan. Bydgoski

Ina

D
raw

a

N
ot

eć

Wisła
 Br

da

Kanał
Notecki

Koryt
nica

Warta

 Jez.
Skulskie

J. Powidzkie

K
an

.

Śl
es

iń
sk

i

J.Pątnowskie

J. Lednica

 J. Błędno

J. Sławskie

Obrzyca

J. Osiek

J.Gopło

Santok

Skulsk

Ląd

Sławsk

Ciążeń

Śmiełów

Jaszkowo

Rogalin
Rogalinek

Owińska

Stobnica

Lubasz

Osiek
n. Notecią

Zielonagóra

Drawsko
Wrzeszczyna

Nowe Miasto
n. Wartą

Konin-
-Gosławice

RECZ

TUCZNO
WYSOKA

MROCZADRAWNO

WYRZYSK

KRAJENKA ŁOBŻENICA

UJŚCIE

WIELEŃ

KCYNIA SZUBIN

CZŁOPA

GOŁAŃCZ
ŁABISZYNMARGONIN

SZAMOCIN

PEŁCZYCE

DOBIEGNIEW
KRZYŻ
WIELKOPOLSKI

PAKOŚĆ

BARCIN

JANIKOWO
OBRZYCKO

GNIEWKOWO

JANOWIEC
WIELKOPOLSKI

SKOKI

LWÓWEK

PNIEWY

KŁECKO STRZELNOOSTRORÓG

SIERAKÓW KRUSZWICA

RADZIEJÓW

TRZEMESZNO

POBIEDZISKA

PIOTRKÓW
KUJAWSKI

BUK NEKLA ŚLESIN

KÓRNIK

TRZCIEL KLECZEW

ZBĄSZYŃ
STĘSZEW

WITKOWO
KOSTRZYN

SOMPOLNO

ZBĄSZYNEK

OPALENICA

CZERNIEJEWO

PUSZCZYKOWO

ŻERKÓW

GOLINA

PYZDRY

RYCHWAŁ

KARGOWA

CZEMPIŃ ZAGÓRÓW

BABIMOST
MIŁOSŁAW

TULISZKÓW

WIELICHOWO

CZERWIEŃSK

RAKONIEWICE

KSIĄŻ
WIELKOPOLSKI

DOBRA

DOLSK

SŁAWA

KRZYWIŃ

ŚMIGIEL

OSIECZNA

STAWISZYNBOREK
WIELKOPOLSKI

KOŁO

ŻNIN

MOSINA

WRONKI

GOSTYŃ

SŁUPCA

CHEŁMŻA

ROGOŹNO

PLESZEW

KOŚCIAN

MOGILNO

SULECHÓW

KORONOWO

WOLSZTYN

OBORNIKI

CZARNKÓW

CHODZIEŻ

DREZDENKO

TRZCIANKA

SZAMOTUŁY

CHOSZCZNO

SKWIERZYNA

ŚWIEBODZIN

MIĘDZYCHÓD

NOWY
TOMYŚL

MIĘDZYRZECZ

SOLEC
KUJAWSKI

MUROWANA
GOŚLINA

NAKŁO
nad Notecią

ŚRODA
WIELKOPOLSKA

STRZELCE
KRAJEŃSKIE ALEKSANDRÓW

KUJAWSKI

GRODZISK
WIELKOPOLSKI

ŚREM

LUBOŃ

TUREK

WAŁCZ

JAROCIN

SWARZĘDZ

NOWA SÓL

WRZEŚNIA

WĄGROWIEC

PIŁA

KONIN

LESZNO

GNIEZNO

INOWROCŁAW

TORUŃ

ZIELONA GÓRA

BYDGOSZCZ

POZNAŃ

SIERAKOWSKI P.K.

POWIDZKI P.K.

KRAJEŃSKI P.K.

PRZEMĘCKI P.K.

NADWIŚLAŃSKI P.K.

BARLINECKO-
-GORZOWSKI P.K.

ROGALIŃSKI P.K. NADWARCIAŃSKI P.K.

ŻERKOWSKO-CZESZEWSKI P.K.

PSZCZEWSKI P.K.

P.K. PUSZCZA ZIELONKA
NADGOPLAŃSKI PARK TYSIĄCLECIA

P.K. IM. GEN. DEZYDEREGO
CHŁAPOWSKIEGO

LEDNICKI P.K.

P.K. PROMNO

DRAWIEŃSKI P.N.

WIELKOPOLSKI P.N.

atrakcje turystyczne
Wielka Pętla Wielkopolski

zamki; pałace; dwory

kościoły zabytkowe; architektura drewniana

sanktuarium

skanseny; inne zabytki

parki narodowe

parki krajobrazowe

rezerwaty przyrody

P

Wygląd
znaku

Wygląd
znaku

Znak
świetlny

 lub

 lub

 lub

 lub lub

80

Oznakowanie pływające granic
szlaku żeglownego

Prawa granica szlaku żeglownego

Lewa granica szlaku
żeglownego

Oznakowanie miejsc niebezpiecznych
i przeszkód żeglugowych

Na prawym brzegu

Na lewym brzegu

Oznakowanie wyjść szlaków żeglownych
z jezior lub szerokich dróg wodnych

Znak ustawiony
z prawej strony wyjścia

Znak ustawiony
z lewej strony wyjścia

Znaki żeglugowe zakazu

Znaczenie

Zakaz przejścia

	 czerwone
	 flagi

Zakaz postoju
(na kotwicy lub na
cumach przy brzegu)

Zakaz kotwiczenia,
wleczenia kotwicy,
łańcucha lub liny

Zakaz cumowania
do brzegu

Zakaz zawracania

Zakaz wytwarzania fali

Zakaz przejścia poza
skrajnią określoną tablicami
(pod mostem, przez jaz)

Zakaz przejścia –
przygotować się do wejścia
lub przejścia
(czarny = światło wygaszone)

Znaki żeglugowe nakazu

Znaczenie

Nakaz ruchu w kierunku
wskazanym przez znak	

Nakaz skierowania statku
na tę stronę szlaku
żeglownego, która leży
z lewej strony burty	

Nakaz skierowania statku
na tę stronę szlaku
żeglownego, która leży
z prawej strony burty	

Nakaz zatrzymania statku
w warunkach określonych
przepisami	

Nakaz nieprzekraczania
podanej na znaku prędkości
w km/h	

Nakaz nadania sygnału
dźwiękowego	

Nakaz zachowania
szczególnej ostrożności	

Nakaz zachowania
szczególnej ostrożności.
Wyjście na główną drogę
dozwolone, gdy nie zmusi
to statków na tej drodze
do zmiany kursu lub prędkości	

Nakaz prowadzenia nasłuchu
radiotelefonicznego
na wskazanym kanale	

Znaki żeglugowe występujące na szlaku WPW
Zn

ak
i
że

gl
ug

ow
e

w
ys

tę
pu

ją
ce

 n
a

sz
la

ku
 W

PW

12

Wygląd
znaku

Symbol
świetlny

Znak
świetlny

 lub

 lub

 lub

 lub

Wygląd
znaku

Wygląd
znaku

Znaki żeglugowe ograniczenia

Znaczenie

Ograniczona głębokość	

Ograniczona wysokość prześwitu
nad zwierciadłem wody	

Ograniczona szerokość szlaku
lub kanału żeglownego	

Inne ograniczenia ruchu żeglugowego
– należy się z nimi zapoznać	

Granica szlaku żeglownego oddalona
od prawego (lewego) brzegu w metrach,
podanych liczbą na znaku. Statki powinny
przechodzić w odległości większej.	

Znaki żeglugowe zalecenia

Znaczenie

Zalecenie przejścia
w obydwu kierunkach

Zalecenie przejścia
w jednym kierunku
(przejście z przeciwnego
kierunku zabronione)

Zalecenie przejścia
w kierunku określonym
strzałką lub w nocy
w kierunku światła
izofazowego

Znaki żeglugowe informacyjne

Znaczenie

Zezwolenie przejścia
(znak ogólny)

Wskazanie linii napowietrznej
nad drogą wodną (liczba
w prawym dolnym rogu oznacza
wysokość linii napowietrznej
nad poziomem najwyższej
wody żeglownej)

Prom na uwięzi

Zezwolenie na postój
(na kotwicy lub na cumach
przy brzegu)

Zezwolenie na cumowanie
do brzegu

Wskazanie miejsca do
zawracania

Połączenie z drogą uznaną
za boczną drogę wodną
w stosunku do drogi,
po której idzie statek

Połączenie z drogą uznaną
za główną drogę wodną
w stosunku do drogi,
po której idzie statek

www.wielkopolska.travel
www.wielka-petla.pl

