

RADOM

Józef **CHOWANIEC**

Piotr **FREIWALD**

Piotr **OWSIAK**

Robert **PATORSKI**

Krzysztof **WITEK**

INFORMACJE OGÓLNE

Administracyjnie aglomeracja Radomia, który uzyskał prawa miejskie w XIII w., należy do województwa mazowieckiego. Obszar miasta zajmuje powierzchnię 112 km² i zamieszkuje go 225 874 osób (stan na 2007 r.), co daje średnią 2016 osób/km² (www.stat.gov.pl). Radom jest na Mazowszu największym po Warszawie ośrodkiem akademickim. Działa tutaj 7 szkół wyższych i 3 kolegia nauczycielskie. Łączna liczba studentów dochodzi do 30 tysięcy. Radom leży na przecięciu głównych szlaków komunikacyjnych prowadzących do granic państwa. Przez miasto przebiegają 3 drogi krajowe i 2 międzynarodowe (fig. 1).

W wyniku transformacji ustrojowych w Radomiu uwidocznił się spadek liczby przedsiębiorstw sektora publicznego i silny wzrost różnych gałęzi przemysłu. Największe inwestycje zagraniczne skupiają się na handlu detalicznym na dużą skalę i dystrybucji paliw. Branża przemysłowa obejmuje: produkcję obuwia, automatyki przemysłowej, kabin i półkabin telefonicznych oraz telefonów i central telekomunikacyjnych, precyzyjnych detali w technice CNC, maszyn dla przemysłu tytoniowego, kostki brukowej, kształtek stalowych, maszyn do wyrobu galanterii betonowej, mebli, oraz napojów, a także produkcję i sprzedaż hurtową papierosów oraz hurtownie farmaceutyczne (www.wikipedia.org.pl). W Radomiu, od sierpnia 2001 r., istnieje podstrefa Tarnobrzeszkiej Specjalnej Strefy Ekonomicznej Euro-Park Wisłosan.

Obszary zielone w Radomiu stanowią około 10% ogólnej powierzchni miasta. W jego obrębie zlokalizowanych jest 7 parków, z których trzy wpisane są do rejestru zabytków. W północno-wschodniej części miasta znajduje się obszar należący do Europejskiej Sieci Ekologicznej Natura 2000 o symbolu PLB 140013 Ostoja Kozienicka, w której pod szczególną ochroną znajdują się siedliska ptaków (www.natura2000.mos.gov.pl). W granicach obszaru Ostoja Kozienicka położony jest Kozienicki Park Krajobrazowy, którego południowo-zachodnia część przylega do granic Radomia (www.kozienickipk.com).

CHARAKTERYSTYKA WARUNKÓW ŚRODOWISKOWYCH

Geomorfologia

Według fizycznogeograficznego podziału Polski (Kondracki, 2002) omawiany obszar położony jest w podprovincji Nizin Środkowopolskich (318), makroregionie Wzniesień Południowomazowieckich (318.8), mezoregionie Równina Radomska (318.86).

Powierzchnię terenu stanowi morenowa płaszczyna denudacyjna, pod którą występują osady jurajskie i kredowe zapadające w kierunku północno-wschodnim. Powierzchnia równiny wynosi około 3640 km². Przecinają ją płytkie doliny cieków powierzchniowych: Radomki, Mlecznej, Hżanki oraz Krępianki. W centralnej części położony jest Radom.

— granica aglomeracji radomskiej

— linie przekrojów hydrogeologicznych I-I' i II-II'

— linia przekroju geologicznego A-B

— rzeki

— jeziora

— drogi

— lasy

— kolej

— zwarta zabudowa

■ ujęcia wód podziemnych:

- 1 – Lesiów, 2 – Firlej, 3 – Zielona,
- 4 – Obozisko, 5 – 25 Czerwca,
- 6 – Sławno, 7 – Halinów, 8 – Wronia,
- 9 – Białostocka, 10 – Woźniki,
- 11 – Malczew, 12 – Podkanów,
- 13 – Łączniki

Fig. 1. Położenie obszaru Radomia

Hydrografia

Pod względem hydrograficznym obszar Radomia należy do dorzecza środkowej Wisły i jej lewobrzeżnego dopływu – Pilicy. Przez Radom przepływa Mleczna, będąca lewobrzeżnym dopływem Radomki, która jest z kolei lewobrzeżnym dopływem Wisły. Na Mlecznej, płynącej w granicach administracyjnych Radomia w kierunku z południa na północ, w centrum miasta znajduje się rekreacyjne jezioro zaporowe Borki o powierzchni 12 ha. Mleczna jest zasilana przez Pacynkę, która jest jej lewobrzeżnym dopływem. Większość den dolin jest płaska i w wielu miejscach zagliniona.

Badania jakości wód powierzchniowych prowadzone są przez Wojewódzki Inspektorat Ochrony Środowiska w Radomiu, w ramach monitoringu, w układzie podstawowym (ogólnokrajowym) i regionalnym. Badaniem objęte są rzeki: Radomka, Mleczna, Pacynka i Potok Północny. Pod względem stanu jakości wody powierzchniowe są pozaklasowe (www.wios.warszawa.pl).

Zarys budowy geologicznej

Obszar Radomia znajduje się w obrębie niecki brzeżnej, w jej południowo-wschodniej części zwanej nieką lubelską. W budowie geologicznej obszaru aglomeracji Radomia udział biorą utwory: czwartorzędowe, neogenu, paleogenu, kredy górnej i częściowo kredy dolnej oraz jury (fig. 2). Największą miąższość osiągają węglanowe osady kredy górnej reprezentowane przez wapienie margliste, margle piaszczyste, piaskowce margliste oraz mułowce. Na osadach mezozoicznych zalegają utwory paleogeńsko-neogeńskie wykształcone jako gezy, margle, wapienie i piaskowce glaukonitowe paleocenu oraz iły, mułki i piaski kwarcowo-glaukonitowe oligocenu i miocenu. Miąższość poszczególnych utworów jest zmienna, niejednokrotnie występują one w formie soczew, bądź wyklinowujących się form. Osady czwartorzędowe na omawianym terenie są silnie zerodowane. Całkowicie zniszczone zostały utwory zlodowacenia najstarszego i zlodowaceń środkowopolskich: nidy i sanu. Pozostałością działalności łądolodu są gliny zwałowe oraz piaski i żwiry lodowcowe. Najczęściej spotykanymi utworami czwartorzędowymi są osady aluwialne, takie jak piaski i żwiry z otoczkami oraz mułki i iły (Makowska, 1968, 1969).

CHARAKTERYSTYKA WARUNKÓW HYDROGEOLOGICZNYCH

Charakterystyka poziomów wodonośnych zwykłych wód podziemnych

Według podziału regionalnego zwykłych wód podziemnych w Polsce Radom znajduje się w północno-zachodniej części regionu IX lubelsko-podlaskiego (Paczyński, red., 1993, 1995).

Na obszarze aglomeracji Radomia występują następujące poziomy wodonośne (Buczkowski, 1998; Prażak, 2007):

- czwartorzędowy,
- paleogeńsko-neogeński,
- górnokredowy.

Głównym użytkowym poziomem wodonośnym w obrębie Radomia jest poziom górnokredowy. Poziomy paleogeńsko-neogeński i czwartorzędowy mają podrzędne znaczenie. Pozostają one często w kontakcie hydraulicznym z poziomem górnokredowym.

Fig. 2. Przekrój geologiczny A-B (lokalizacja na fig. 1)

Rejon Radomia położony jest na obszarze dwóch jednolitych części wód podziemnych: JCWPd nr 102 (97% powierzchni miasta) i JCWPd nr 99 (3%).

W zachodniej części miasta zlokalizowany jest punkt obserwacyjny drugiego rzędu należący do krajowej sieci obserwacyjno-badawczej wód podziemnych (baza SOH) o numerze 17 oraz do bazy MONBADA o numerze 290. Obserwacjami objęty jest kredowy poziom wodonośny (Kazimierski, 2003–2007).

Czwartorzędowy poziom wodonośny budują zawodnione piaski i żwiry dolin rzecznych, dolin kopalnych oraz pokrywy fluwioglacjalnych (fig. 3, 4). Jego przewodność jest zmienna od 5 do 800 m²/d. Miąższość warstwy wodonośnej wynosi od 10 do 50 m. Zwierciadło wody występuje na głębokości 1–5 m poniżej powierzchni terenu i wykazuje związek hydrauliczny z ciekami powierzchniowymi. Poziom zasilany jest przez bezpośrednią infiltrację opadów atmosferycznych lub z przesączania wód przez warstwy słaboprzepuszczalne, wykształcone w postaci glin i pyłów. Wody poziomu czwartorzędowego wykazują łączność hydrauliczną z poziomami paleogeńsko-neogeńskim i górnokredowym. Na obszarze aglomeracji Radomia i w bezpośrednim jej sąsiedztwie, intensywna eksploatacja wód poziomu górnokredowego spowodowała zmiany w dynamice wód podziemnych. Powstały lej depresyjny wpłynął na obniżenie ciśnień piezometrycznych w poziomie górnokredowym, co spowodowało zwiększone przesączanie wód poziomu czwartorzędowego do górnokredowego. Na omawianym obszarze czwartorzędowy poziom wodonośny nie stanowi poziomu użytkowego, jednakże jest lokalnie eksploatowany do celów socjalno-bytowych.

Wody w utworach czwartorzędu w obrębie aglomeracji radomskiej charakteryzują się średnią jakością – klasa IIb (wg klasyfikacji dla MhP 1:50 000). W wodach tych często występują podwyższone zawartości żelaza i manganu, ich twardość ogólna zawiera się w granicach 3,0–7,6 mval/dm³, a odczyn pH 7,0–7,8 (Buczowski, 1998; Chowaniec i in., 2006).

Paleogeńsko-neogeński poziom wodonośny, nie wykazujący ciągłości, związany jest z droboziarnistymi i pylastymi piaskami oligocenu i miocenu występującymi w obniżeniach podłoża mezozoicznego. Często występuje w więzi hydraulicznej z poziomami czwartorzędowym i górnokredowym. Nie ma on większego znaczenia użytkowego. Wody ujmowane są tu sporadycznie, przeważnie łącznie z wodami z utworów czwartorzędowych i górnokredowych.

Jakość wód podziemnych w utworach paleogeńsko-neogeńskich jest na ogół dobra i średnia (klasa jakości IIa i IIb; Buczowski, 1998). Przeważnie są to wody o twardości ogólnej 4,0–6,0 mval/dm³, wykazujące odczyn słabo zasadowy – pH 7,0–7,5.

Górnokredowy poziom wodonośny zbudowany z margli, wapieni, opok, i piaskowców ma charakter szczelinowy i szczelinowo-krasowy. Największe zawodnienie występuje w strefie do 150 m. Przewodność utworów wodonośnych jest zróżnicowana i waha się od 100 do ponad 1500 m²/d. Uzależniona jest ona od rodzaju skały i stopnia jej spękania. Wydajność potencjalna studni wynosi od 50 do ponad 120 m³/h. Zwierciadło wody występuje zwykle pod napięciem na głębokości od 15 do 50 m poniżej powierzchni terenu, przy czym warstwę napinającą stanowią gliny, ropy i mułki. Poziom wodonośny zasilany jest pośrednio z osadów czwartorzędowych i paleogeńsko-neogeńskich, a przepływ następuje w kierunku północnym i północno-wschodnim do doliny rzeki Radomki, która stanowi w tym rejonie bazę drenażu.

Jakość wód podziemnych w utworach kredy górnej na obszarze aglomeracji Radomia jest dobra. Są to głównie wody klasy IIb nadające się do celów konsumpcyjnych po prostym uzdatnieniu, lokalnie występują wody klasy IIa (Buczowski, 1998). Należą one do średnio twardych i twardych (4–8 mval/dm³) o odczynie słabo zasadowym (pH 7–8). Wymagają jednak uzdatnienia z uwagi na przekroczenie dopuszczalnych wartości żelaza i manganu. Lokalnie woda nie wymaga uzdatnienia.

Fig. 3. Przekrój hydrogeologiczny I-I' (wg Buczkowskiego, 1998) – lokalizacja na fig. 1

Fig. 4. Przekrój hydrogeologiczny II-II' (wg Buczkowskiego, 1998) – lokalizacja na fig. 1

Poziom górnokredowy jest intensywnie eksploatowany przez duże ujęcia komunalne i przemysłowe Radomia, co spowodowało wytworzenie regionalnego leja depresji osiągającej wartość 15–20 m w centralnej części.

Główne Zbiorniki Wód Podziemnych w rejonie Radomia

Aglomeracja radomska zlokalizowana jest na obszarze dwóch Głównych Zbiorników Wód Podziemnych (GZWP): nr 405 (Niecka Radomska) – w całości oraz nr 412 (Goszczewice) – w jej południowo-zachodnim fragmencie (fig. 5). GZWP nr 405 budują skały węglanowe górnej kredy o typie szczelinowo-porowym, a GZWP nr 412 tworzą jurajskie skały szczelinowo-krasowe (Kleczkowski, red., 1990; Skrzypczyk, 2008).

Kredowe piętro wodonośne (GZWP nr 405) w obrębie niecki radomskiej tworzą margle, opoki i gezy lokalnie z wkładkami piaskowców, a w spągowej części także piaskowce glaukonitowe cenomanu. Wody podziemne charakteryzują się tu strefowością w profilu pionowym, a w stropowych partiach są często zawieszane na ilastej zwietrzelinie margli. Na wzniesieniach (do głębokości 80–100 m) oraz w obniżeniach i dolinach rzecznych (do głębokości 100–150 m) występuje jeden poziom wodonośny. Poniżej szczeliny są zaciśnięte i utwory kredy górnej są słaboprzepuszczalne.

Wodoprzewodność poziomu górnokredowego zmienia się w zależności od wykształcenia litologicznego i stopnia spękania skał, średnio wynosi od 100 do 500 m²/d, a lokalnie przekracza 1000 m²/d. Współczynniki filtracji osiągają wartości od 0,1 do 90,0 m/d (Prażak, 2007). Wyższe parametry filtracji i większa miąższość warstwy wodonośnej występują najczęściej w strefach uskokowych, dolinach rzecznych i obniżeniach morfologicznych terenu. W niecce lubelsko-radomskiej istnieją korzystne warunki zasilania przy jednoczesnym braku odporności na zanieczyszczenia przenikające z powierzchni.

Jurajskie piętro wodonośne (GZWP nr 412) występuje w południowo-zachodniej części Radomia i zbudowane jest ze skał górno- i środkowojurajskich wykształconych w postaci wapieni skalistych z krzemieniami. Charakteryzuje się ono dobrymi warunkami hydrogeologicznymi, lepszymi niż piętro kredowe. Wodonośność piętra jest zmienna, a najwyższe wartości współczynnika filtracji, dochodzące do 90 m/d, notowane są w dużych strefach uskokowych. Miąższość poziomu wodonośnego wynosi od 100 do 150 m, a wodoprzewodność waha się od 100 do >1000 m²/d. Zwierciadło wody jest na ogół swobodne i występuje na głębokościach od kilku metrów w dolinach do 60 m na wzniesieniach morfologicznych. Lokalnie napięcia powodują słaboprzepuszczalne osady plicocenu i niespękane bloki skalne (Prażak, 2007).

Schemat przepływu wód podziemnych

Na figurze 6 pokazano schemat przepływu i zasilania wód podziemnych na obszarze aglomeracji radomskiej. Wynika z niego, że głównym użytkowym poziomem wodonośnym w tym rejonie jest poziom kredowy. Strefami lokalnego drenażu są wąskie obszary dolin rzecznych przebiegających przez miasto. Zasilanie odbywa się w wyniku infiltracji wód opadowych poprzez przepuszczalne utwory czwartorzędowe oraz lokalnie paleogeńsko-neogeńskie, a także na wychodniach utworów kredowych położonych w strefie wysoczyzn poza obszarem aglomeracji. W wyniku znaczącego poboru wód podziemnych z piętra kredowego, powstał regionalny lej depresji, w wyniku czego wzrosła infiltracja wód z wyższych poziomów wodonośnych.

Zaopatrzenie aglomeracji w wodę

Właścicielem i eksploatatorem systemu zaopatrzenia miasta w wodę są Wodociągi Miejskie w Radomiu Sp. z o.o. z siedzibą przy ulicy Filtrowej 4. Do zaopatrzenia Radomia w wodę wykorzystywanych jest 13 ujęć wody pitnej (tab. 1), których łączna wydajność eksploatacyjna

- | | | | |
|---|--|---|-------------------------------------|
|
 | Główny Zbiornik Wód Podziemnych (GZWP 405) |
 | granica jednostki hydrogeologicznej |
|
 | Główny Zbiornik Wód Podziemnych (GZWP 412) | bCr_3II | symbol jednostki hydrogeologicznej |
| GZWP 405 | numer GZWP |
 | granica aglomeracji |

Fig. 5. Mapa warunków hydrogeologicznych rejonu Radomia

Fig. 6. Schemat przepływu wód podziemnych w profilu pionowym w rejonie Radomia

(zgodnie z pozwoleniami wodnoprawnymi) wynosi 104 769,6 m³/d (Białecki, 2004) . Pobór wody w 2007 r. wyniósł 29 152 m³/d wody (cele komunalne i przemysłowe). Wody eksploatowane są wyłącznie studniami głębinowymi z poziomu górnej kredy, których głębokość wynosi od 60 do 150 m.

Tabela 1**Ujęcia wód podziemnych w Radomiu**

Lp.	Nazwa ujęcia	Ilość otworów	Głębokość studni [m]	Zasoby eksploatacyjne ujęcia [m ³ /h]	Produkcja wody w 2004 r. [m ³ /d]
1	Lesiów	2	ok. 80	168	528
2	Firlej	2	ok. 60	70	634
3	Zielona	1	80	80	ujęcie nie pracowało
4	Obozisko	4	ok. 100	504	4460
5	25 Czerwca	6	ok. 100	667	6276
6	Sławno	10	100–120	900	4786
7	Halinów	1	80	124	1607
8	Wronia	1	80	102	ujęcie nie pracowało
9	Białostocka	1	60	53	ujęcie nie pracowało
10	Woźniki	2	ok. 80	63,4	42
11	Malczew	9	120–150	1200	16 984
12	Podkanów	3	ok. 80	234	2152
13	Łączniki	4	ok. 80	200	594

Na stacjach uzdatniania wody na ujęciach, w zależności od potrzeb, przeprowadza się odżelazianie, odmanganianie i dezynfekcję. Uzdatniona woda jest tłoczona następnie do miejskiego systemu wodociągowego.

Z sieci wodociągowej korzysta 99% ogółu mieszkańców aglomeracji radomskiej. Eksploatacja wód podziemnych oparta jest na komputerowym systemie kontroli i sterowania pracą ujęć wód głębinowych (www.woda.radom.pl).

Pobór wód a ich zasoby

W warunkach normalnych miejskie wodociągi mogą dostarczyć do sieci 104 769,6 m³/d (Białecki, 2004). Pobór wody w 2007 r. wyniósł średnio 29 152 m³/d wody (cele komunalne i przemysłowe; tab. 2) co stanowi jedynie 28% maksymalnej wydajności ujęć wód podziemnych. Ilość ta uwarunkowana jest możliwością przerobu stacji uzdatniających. W związku z powyższym występuje nadwyżka wody w ilości ok. 72%.

Tabela 2

Wybrane informacje o Radomiu

Powierzchnia		111,71 km ²
Ludność (2007 r.)		224 857
Pobór (2007 r.)	komunalny	26 338 m ³ /d
	przemysłowy	2814 m ³ /d
Zaopatrzenie w wodę (2007 r.)	ujęcia wód powierzchniowych	0%
	ujęcia wód podziemnych	100%
Zasoby wód podziemnych	odnawialne	19 265 m ³ /d
	dyspozycyjne	13 483 m ³ /d
Zaopatrzenie na wodę w przypadku zaopatrzenia awaryjnego	minimalne	1580 m ³ /d
	niezbędne	3388 m ³ /d
	optymalne	6776 m ³ /d
Specyficzny problem miasta		<ol style="list-style-type: none"> 1. Pobór wód do zaopatrzenia aglomeracji w wodę pochodzi w 100% z ujęć wód podziemnych. 2. Eksploatacja wód poziomu kredowego wymaga kontroli zasięgu leja depresji.

Intensywna i skoncentrowana eksploatacja wód podziemnych na terenie aglomeracji radomskiej spowodowała, że występuje tu istotny problem zagrożenia wód podziemnych oraz ich ochrony ilościowej i jakościowej. W wyniku oddziaływania ujęć ukształtował się rozległy lej depresji o zasięgu regionalnym, co spowodowało zmiany w dynamice wód. W zasięgu jego występowania rzeki zmieniły charakter z drenującego na infiltrujący i zasilający poziomy wodonośny tego obszaru. Efektem tego może być zanieczyszczenie poziomu wodonośnego przez wody powierzchniowe charakteryzujące się złą jakością (www.wios.warszawa.pl).

Chemizm wód podziemnych

Głównymi wskaźnikami decydującymi o jakości wody na obszarze Radomia są żelazo i mangan (Buczowski, 1998). Podwyższone stężenie tych jonów w wodach podziemnych pochodzi z ich naturalnego występowania w poziomach wodonośnych.

Uwzględniając wyniki analiz chemicznych próbek wody wykonanych dla arkuszy MhP 1:50 000, na obszarze Radomia wydzielono dwie klasy jakości wód podziemnych – IIa, IIb (zgodnie z klasyfikacją dla MhP 1:50 000), a więc wody dobrej i średniej jakości (Buczowski, 1998).

Wody podziemne w rejonie Radomia w większości zaliczają się do klasy jakości IIb. Tak sklasyfikowane wody występują na ok. 75% powierzchni miasta. Wymagają one prostego uzdatniania. Wody klasy IIa występują na ok. 25% powierzchni, w północnej, południowo-zachodniej i wschodniej części miasta. Są one dobrej jakości i nie wymagają uzdatniania, lecz ich jakość może być zagrożona ze względu na brak izolacji.

Na obszarze aglomeracji radomskiej, w obrębie poziomu kredowego, występują wody o typie $\text{HCO}_3\text{-Ca}$ zawierające żelazo w ilości 0,02–5,94 mg/dm³, mangan – 0–0,14 mg/dm³, wapń – 66–135 mg/dm³ oraz chlorki – 1,5–60,0 mg/dm³. Zawartość związków azotu w tych wodach, w większości przypadków, jest niższa od wartości dopuszczalnych dla wód przeznaczonych do spożycia.

Zagrożenia wód podziemnych

Stopień zagrożenia wód podziemnych na terenie aglomeracji radomskiej jest uzależniony od nagromadzenia potencjalnych ognisk zanieczyszczeń, a także od obecności w profilu litologicznym warstw słaboprzepuszczalnych i nieprzepuszczalnych. Obszar aglomeracji radomskiej charakteryzuje się przeważnie słabym stopniem izolacji użytkowych poziomów wodonośnych. Warstwy izolujące stanowią słaboprzepuszczalne gliny o miąższości do kilkunastu metrów. Niski i średni stopień zagrożenia stwierdzono na obszarach, gdzie nie występują potencjalne ogniska zanieczyszczeń, natomiast w miejscach ich nagromadzenia wzrasta on nawet do bardzo wysokiego. Zmiany w stosunkach wodnych zbiornika kredowego, wywołane eksploatacją, spowodowały zmniejszenie naturalnej odporności zbiornika na zanieczyszczenia i wzrost zagrożenia stanu jakości jego wód. W strefie oddziaływania ujęć znajduje się Radom i tereny przylegające o nie w pełni uporządkowanej gospodarce wodno-ściekowej (Buczowski, 1998; Chowaniec i in., 2006).

W przeciwieństwie do wód głębszych poziomów wodonośnych, najbardziej zagrożone są płytkie wody w utworach czwartorzędowych ujmowane studniami kopanymi. Wskaźnikami charakterystycznymi tego zanieczyszczenia są związki azotu. Pod wpływem działalności antropogenicznej pierwotne tło hydrochemiczne uległo zmianie wskutek wzrostu zawartości tych jonów. Wody poziomu czwartorzędowego nie spełniają wymogów dla wód wykorzystywanych do celów komunalnych ze względu na wysokie zawartości: azotu azotanowego, azotu amonowego, siarczanów, siarczków, żelaza, manganu, chromu, rtęci, niklu, kadmu, ołowiu, formaldehydu, detergentów i fenoli. Wpływ czynnika antropogenicznego daje się również zauważyć w odniesieniu do niektórych rejonów poziomu górnokredowego (Buczowski, 1998).

W celu ochrony jakości i zasobów wód podziemnych na obszarze aglomeracji radomskiej należy:

- rozpatrywać wody podziemne i powierzchniowe w aspekcie przepływu tych wód (kontakty hydrauliczne; fig. 6),
- uporządkować gospodarkę wodno-ściekową,
- wdrożyć monitoring regionalny i lokalny w zakresie jakości i dynamiki wód podziemnych.

Obszary perspektywiczne

Ze względu na duże rezerwy eksploatacyjne ujęć wód podziemnych, wykorzystujących wody z poziomu górnej kredy, nie wyznaczono obszarów perspektywicznych. Przy racjonalnej gospodarce wód podziemnych dotychczas udokumentowane zasoby w pełni pokrywają zapotrzebowanie ludności Radomia w wody do celów komunalnych. System wodociągowy aglomeracji Radomia oparty jest na 13 ujęciach wód podziemnych, z których każde w sytuacji awaryjnej może być wyłączone z eksploatacji bez szkody dla pozostałych.

Nadmienić należy, że w przypadku jakiegokolwiek zagrożenia istnieje możliwość wykorzystania zasobów wód podziemnych GZWP nr 412, który swoim zasięgiem obejmuje południowo-zachodnią część miasta (fig. 5). Wody podziemne w obrębie tego zbiornika występują w jurajskim poziomie wodonośnym.

PODSUMOWANIE

Radom zaopatrywany jest w wodę przez Wodociągi Miejskie w Radomiu Sp. z o.o., które eksploatują 13 ujęć wód podziemnych. W skład ujęć wchodzi 46 otworów o łącznej wydajności 104 769,6 m³/d. Pobór wody w 2007 r. wyniósł średnio 29 152 m³/d (cele komunalne i przemysłowe), co stanowi jedynie 28% maksymalnej możliwości eksploatacyjnej ujęć wód podziemnych. Istniejąca infrastruktura wodociągowa opierająca się na eksploatacji górnokredowego poziomu wodonośnego (GZWP nr 405 – Niecka Radomska) jest w stanie zaopatrzyć ludność w niezbędną ilość wody pitnej.

Układ sieci wodociągowej posiada możliwość przełączenia poszczególnych ujęć wody w miarę potrzeb i powstałych sytuacji. Racjonalna gospodarka zasobami wód podziemnych powinna zapewnić ludności Radomia wodę dobrej jakości i w wystarczającej ilości nawet w przypadku wystąpienia zdarzeń ekstremalnych.

LITERATURA

- BIAŁECKI A., 2004 – Wyciąg z dokumentacji: Analiza pracy awaryjnych ujęć wody na terenie miasta Radomia. Arch. Urzędu Miasta Radom.
- BUCZKOWSKI T., 1998 – Mapa hydrogeologiczna Polski 1:50 000, ark. Radom. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- CHOWANIEC J., FREIWALD P., KOZIARA T., PATORSKI R., WITEK K., 2006 – Wytypowanie źródeł awaryjnego zaopatrzenia ludności aglomeracji Radomia w wody podziemne w warunkach wystąpienia zdarzeń ekstremalnych. Centr. Arch. Geol. Państw. Inst. Geol., Oddz. Karpacki. Kraków.
- KAZIMIERSKI B., red., 2003–2007 – Rocznik hydrogeologiczny Państwowej Służby Hydrogeologicznej. Państw. Inst. Geol. Warszawa.
- KLECZKOWSKI A.S., red., 1990 – Mapa obszarów głównych zbiorników wód podziemnych (GZWP) w Polsce wymagających szczególnej ochrony w skali 1:500 000. Wyd. IHIGI AGH. Kraków.
- KONDRACKI J., 2002 – Geografia regionalna Polski. PWN. Warszawa.
- MAKOWSKA A., 1968 – Objasnienia do mapy geologicznej Polski w skali 1:200 000, ark. Radom. Wyd. Geol. Warszawa.
- MAKOWSKA A., 1969 – Mapa geologiczna Polski w skali 1:200 000, ark. Radom. Wyd. Geol. Warszawa.
- PACZYŃSKI B., red., 1993 – Atlas hydrogeologiczny Polski. Cz. I. Systemy zwykłych wód podziemnych. Państw. Inst. Geol. Warszawa.
- PACZYŃSKI B., red., 1995 – Atlas hydrogeologiczny Polski. Cz. II. Zasoby, jakość i ochrona zwykłych wód podziemnych. Państw. Inst. Geol. Warszawa.
- PRAŻAK J., 2007 – Subregion środkowej Wisły wyżynny – część centralna. *W: Hydrogeologia regionalna Polski. T. I. Wody słodkie* (red. B. Paczyński, A. Sadurski). Państw. Inst. Geol. Warszawa.
- SKRZYPCZYK L., 2008 – Mapa obszarów Głównych Zbiorników Wód Podziemnych (GZWP) w Polsce wymagających szczególnej ochrony w podziale 1:500 000. Państw. Inst. Geol. Warszawa.
- www.kozienickipk.com
- www.natura2000.mos.gov.pl
- www.stat.gov.pl
- www.wikipedia.org.pl
- www.wios.warszawa.pl
- www.woda.radom.pl