

4a/2014

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy
00-975 Warszawa, ul. Rakowiecka 4
<http://www.pgi.gov.pl>

e-mail: komunikaty.prognozy@pgi.gov.pl
<http://www.psh.gov.pl>

MINISTERSTWO
ŚRODOWISKA

KZGW
Krajowy Zarząd
Gospodarki Wodnej

KOMUNIKAT O BIEŻĄCEJ SYTUACJI HYDROGEOLOGICZNEJ

IV kwartał roku hydrologicznego 2014

PAŃSTWOWA SŁUŻBA
HYDROGEOLOGICZNA

Wykonano na zamówienie
Krajowego Zarządu Gospodarki Wodnej
za środki wypłacone przez
Narodowy Fundusz Ochrony Środowiska
i Gospodarki Wodnej

Redaktor naukowy: dr Zbigniew NOWICKI – Koordynator ds. analiz i prognoz hydrogeologicznych

Opracowanie merytoryczne: mgr Agnieszka KOWALCZYK,
mgr Izabela STĘPIŃSKA-DRYGAŁA, mgr Piotr WESOŁOWSKI

KOMUNIKAT O BIEŻĄCEJ SYTUACJI HYDROGEOLOGICZNEJ

IV kwartał roku hydrologicznego 2014

PAŃSTWOWA SŁUŻBA
HYDROGEOLOGICZNA

Komunikat zaakceptował dnia 28.11.2014 r.
dyrektor ds. państwowej służby geologicznej
mgr inż. Andrzej PRZYBYCIN

KOMUNIKAT O BIEŻĄCEJ SYTUACJI HYDROGEOLOGICZNEJ w okresie IV kwartału roku hydrologicznego 2014

Podstawa prawna: *ustawa z dnia 18 lipca 2001 r. - Prawo wodne* (Dz. U. 2012 nr 0 poz. 145 z dnia 10 stycznia 2012 r.) i wynikające stąd akty wykonawcze:

1. *rozporządzenie Ministra Środowiska z dnia 22 sierpnia 2007 r., w sprawie podmiotów, którym państwowa służba hydrologiczno-meteorologiczna i państwowa służba hydrogeologiczna są obowiązane przekazywać ostrzeżenia, prognozy, komunikaty i biuletyny oraz sposobu i częstotliwości ich przekazywania* (Dz. U. z dnia 31 sierpnia 2007 r. Nr 158, poz. 1114), oraz
2. *rozporządzenie Ministra Środowiska z dnia 6 listopada 2008 r., w sprawie standardowych procedur zbierania i przetwarzania informacji przez państwową służbę hydrologiczno-meteorologiczną oraz państwową służbę hydrogeologiczną* (Dz. U. z 2008 r. nr 225; poz. 1501), w szczególności, obligacje wynikające z zał. 2 pkt. 2 oraz relacji z pkt. 4 na podstawie § 2.1 w rozporządzeniu Dz. U. z 2008 r. nr 225; poz. 1501.

Ocena bieżącej sytuacji hydrogeologicznej

Komunikat o bieżącej sytuacji hydrogeologicznej przedstawia charakterystykę systemu wód podziemnych w okresie normalnego stanu hydrogeologicznego. Charakterystyka ta została opracowana na podstawie interpretacji wyników obserwacji prowadzonych w ramach funkcjonowania sieci monitoringu wód podziemnych PIG-PIB.

W IV kwartale roku hydrologicznego 2014 w większości punktów obserwacyjnych odnotowano tendencję do obniżania się średniego położenia zwierciadła wód podziemnych w stosunku do jego położenia w poprzednim kwartale. W październiku zjawisko takie odnotowano w 72% punktów obserwacyjnych w obrębie systemów wodonośnych o zwierciadle swobodnym i napiętym. Przyczyną obniżania się stanu wód podziemnych były przede wszystkim wysokie temperatury powietrza oraz niskie sumy opadów odnotowane głównie w centralnej i północnej części kraju.

Podobną sytuację odnotowano w tym samym okresie w przypadku obserwowanych źródeł. Tendencją dominującą było zmniejszenie wydajności źródeł w stosunku do stanu z kwartału poprzedniego. Zjawisko takie odnotowano w 65% obserwowanych źródeł, natomiast zwiększenie wydajności nastąpiło w przypadku 34% źródeł. W przypadku jednego z obserwowanych źródeł jego wydajność pozostała na takim samym poziomie jak w kwartale poprzednim.

Stan wód podziemnych w większości punktów obserwacyjnych utrzymywał się w strefie zmian bezpiecznych dla gospodarki wodnej – użytkowania wód i ochrony ekosystemów zależnych od wód podziemnych. W większości analizowanych punktów pomiarowych stan rezerw zasobów zmiennych przekraczał 20%. Niższe rezerwy zasobów stwierdzono na obszarze północnej części kraju.

Na obszarze Polski w większości analizowanych punktów badawczych swobodne zwierciadło wody podziemnej i wydajności źródeł znajdowały się powyżej granicy stanu niskiego ostrzegawczego (SNO). Obniżenie położenia zwierciadła wód podziemnych

i wydajności obserwowanych źródeł poniżej granicy SNO (niżówka hydrogeologiczna) zaobserwowano głównie na obszarze województw pomorskiego, kujawsko-pomorskiego i zachodniopomorskiego, a w październiku również w północnej części województwa mazowieckiego.

Bieżący komunikat jest zamieszczany na stronie internetowej państwowej służby hydrogeologicznej pod adresem: www.psh.gov.pl.

Komunikat 4a/2014 oparto na wynikach obserwacji poziomu wód podziemnych prowadzonych w punktach pomiarowych sieci monitoringu państwowej służby hydrogeologicznej Państwowego Instytutu Geologicznego – Państwowego Instytutu Badawczego z uwzględnieniem wyników obserwacji i prognoz IMGW. Wykorzystano również dostępne dane z realizacji procedur dotyczących corocznej aktualizacji zasobów perspektywicznych, eksploatacyjnych ujęć wody podziemnej i poboru rejestrowanego, Kwartalne Biuletyny Informacyjne Wód Podziemnych – tomy: 11 (41), 12 (42), 12 (43) i 12 (44) oraz komunikaty państwowej służby hydrologiczno-meteorologicznej o sytuacji hydrologiczno-meteorologicznej w ostatnich miesiącach (Komunikaty i Biuletyny PSHM sierpień – październik 2014 r.). Przy opracowaniu komunikatu uwzględniono również następujące zasady metodyczne i wyniki ocen o stanie środowiska wód podziemnych:

- Regionalizacja częstości występowania susz hydrologicznych w latach 1951 – 2000, IMGW.
- „Raport o stanie chemicznym oraz ilościowym jednolitych części wód podziemnych w dorzeczach w podziale na 161 i 172 JCWPd, stan na rok 2012”, Warszawa, listopad 2013.
- „Struktura poboru wód podziemnych w Polsce” – Informator państwowej służby hydrogeologicznej, PIG-PIB, Warszawa, 2009.
- „Określenie poboru rejestrowanego wód podziemnych w jednolitych częściach wód podziemnych wraz z aktualizacją oceny stanu ilościowego wód podziemnych w JCWPd zagrożonych ryzykiem nieosiągnięcia celów środowiskowych” PIG-PIB, Warszawa, marzec 2014.
- Prognoza sytuacji hydrogeologicznej w okresie od 01.06.2014 – 31.08.2014 r. (Prognoza 2b/2014).

Charakterystykę bieżącej sytuacji hydrogeologicznej w IV kwartale roku hydrologicznego 2014 przeprowadzono odrębnie dla systemów:

- wód o zwierciadle swobodnym, zasilanych bezpośrednio infiltracją opadów atmosferycznych i reagujących silnie na zmiany warunków meteorologicznych i hydrologicznych,
- wód o zwierciadle napiętym, izolowanych od wpływów z powierzchni terenu, zasilanych zwykle przez wody przesączające się z wyżej występujących poziomów wodonośnych,
- wód o zwierciadle napiętym na obszarze występowania wód o antropogenicznie niezmienionym charakterze (poziomy wodonośne o stropie warstwy znajdującym się na głębokości większej niż 120 m),
- stref drenażu wód podziemnych źródłami, gdzie ocenie poddano wydajność źródła i jej zmiany w czasie.

Zgodnie z obowiązującymi procedurami określenie stanu i zagrożenia wód podziemnych opracowano na podstawie wybranych, reprezentatywnych punktów obserwacyjnych sieci Monitoringu Wód Podziemnych PIG-PIB, przy czym zastosowano następujące zasady metodyczne:

- o *wskaznik zagrożenia niżówką hydrogeologiczną (kn)* określony jako odniesienie bieżącego średniego poziomu położenia zwierciadła wody podziemnej (AG) do średniego niskiego z wielolecia (SNG), oraz do stanu niskiego ostrzegawczego (SNO) wg wzorów:

$$kn = 1 - \frac{AG}{SNG}, \text{ dla przypadków, gdy } AG < SNG$$

lub

$$kn = 1 - \frac{AG}{SNO}, \text{ dla przypadków, gdy } AG > SNO,$$

gdzie:

AG [m] – średnia miesięczna wartość głębokości zwierciadła wody, obliczona dla ostatniego miesiąca sprzed terminu sporządzenia komunikatu

SNG [m] – średnia z najniższych rocznych głębokości zwierciadła wody podziemnej (NG) dla okresu wielolecia

SNO [m] - stan niski ostrzegawczy (tj. głębokość położenia zwierciadła wody

uzasadniająca wydanie ostrzeżeń i ograniczeń w korzystaniu z wód podziemnych) określony jako poziom zwierciadła wody, który jest obliczany jako średnia z wybranych minimalnych rocznych stanów położenia zwierciadła wody (NG) i charakteryzujących się wartościami niższymi od wielkości opisanej jako poziom średni niski z wielolecia (SNG).

- o *wskaźnik zmiany retencji (Rr)*, tj. poziomu rezerw odniesionych do najniższego zaobserwowanego w wieloleciu położenia zwierciadła wody (NG), określanego wg zależności:

$$Rr = \frac{NG - AG}{NG - SSG}, \text{ gdzie}$$

NG [m] – najniższa roczna wartość głębokości zwierciadła wody z okresu wielolecia,

AG [m] – średnia miesięczna wartość głębokości zwierciadła wody, obliczona dla ostatniego miesiąca sprzed terminu sporządzenia komunikatu,

SSG [m] – głębokość położenia zwierciadła wody, obliczona jako średni z wielolecia stan położenia zwierciadła wody.

Charakterystyka bieżących zmian hydrologiczno-meteorologicznych

Charakterystykę opracowano na podstawie Biuletynów Państwowej Służby Hydrologiczno-Meteorologicznej z okresu od sierpnia do października 2014 r.

Temperatura powietrza

Na przeważającym obszarze kraju **sierpień** pod względem termicznym był w normie. Niewielkie przekroczenia normy zostały odnotowane jedynie na Podlasiu, Lubelszczyźnie, Mazowszu i części Podkarpacia. Największe odchylenie średniej miesięcznej temperatury od średniej wieloletniej wystąpiło w Terespolu i wyniosło 1,0°C. W Terespolu również zanotowano najwyższą średnią miesięczną temperaturę równą 18,3°C. Najniższą średnią miesięczną temperaturę powietrza wynoszącą 15,7°C odnotowano w Jeleniej Górze.

Tegoroczny **wrzesień** pod względem termicznym sklasyfikowany został powyżej normy, a miejscami w centrum i na zachodzie kraju znacznie powyżej normy. Najwyższa średnia miesięczna temperatura wynosząca 16,2°C wystąpiła we Wrocławiu, a najniższa 12,7°C w Białymstoku. Najwyższą temperaturę maksymalną 27,8°C zanotowano we Wrocławiu 7IX,

Rys. 2 Anomalia miesięcznej sumy opadu atmosferycznego w sierpniu 2014 r., jako procent normy wieloletniej 1971-2000 (wg Biuletynu PSHM VIII 2014)

Wrzesień pod względem ilości opadów był na przeważającym obszarze kraju suchy i bardzo suchy, a miejscami na Pomorzu, Warmii, Podlasiu i Mazowszu skrajnie suchy. Miejscami na zachodzie polski wrzesień był wilgotny i bardzo wilgotny, a na południowym zachodzie i Nizinie Szczecińskiej skrajnie wilgotny. Najwyższa miesięczna suma opadów 133,0 mm została zanotowana w Bielsku Białej, co stanowi 146,2% normy na tej stacji. Najniższą sumę opadów wynoszącą 7,6 mm zanotowano w Warszawie, co stanowi 15,5% normy wieloletniej na tej stacji.

Rys. 3 Miesięczna suma opadu atmosferycznego we wrześniu 2014 r. (wg Biuletynu PSHM IX 2014)

Rys. 4 Anomalia miesięcznej sumy opadu atmosferycznego we wrześniu 2014 r., jako procent normy wieloletniej 1971-2000 (wg Biuletynu PSHM IX 2014)

Pod względem opadów październik bardzo zróżnicowany. Na przeważającym obszarze Polski był suchy i bardzo suchy, a na Pomorzu Wschodnim, Warmii, Mazurach, Podlasiu, Polesiu i Mazowszu skrajnie suchy. Najniższą miesięczną sumę opadów zanotowano w Siedlcach i Białymstoku. Wynosiła ona odpowiednio 3,0 mm i 3,6 mm, co stanowiło w obu przypadkach 7,8% normy opadowej dla tych miejscowości. Na zachodzie kraju oraz na Dolnym Śląsku i Pogórzu Karpackim październik był wilgotny i bardzo wilgotny, a w Świnoujściu i we Wrocławiu, gdzie miesięczna suma opadów stanowiła odpowiednio 156,9% i 156,1% normy wieloletniej – skrajnie wilgotny. Najwyższa miesięczna suma opadów 73,1 mm została zanotowana w Bielsku-Białej, co stanowi 121% normy na tej stacji.

Rys. 5 Miesięczna suma opadu atmosferycznego w październiku 2014 r. (wg Biuletynu PSHM X 2014)

Rys. 6 Anomalia miesięcznej sumy opadu atmosferycznego w październiku 2014 r., jako procent normy wieloletniej 1971-2000 (wg Biuletynu PSHM X 2014)

Wody powierzchniowe

Sytuacja hydrologiczna w *sierpniu*, podobnie jak w miesiącu poprzednim, była na ogół ustabilizowana. Podobnie jak w lipcu odnotowano znaczną liczbę wysokich opadów, często o charakterze burzowym oraz lokalnych wysokich przyrostów stanu wody w rzekach, które wystąpiły głównie na początku miesiąca, w dorzeczu górnej Wisły. W ostatnim dniu miesiąca stan wody na Wiśle oraz na dopływach górnej i środkowej Wisły układał się przeważnie w strefie wody średniej, a w pozostałej części dorzecza Wisły układał się na pograniczu wody średniej i niskiej lub w strefie wody niskiej (Narew, Bug). Stan wody Odry układał się na ogół na pograniczu wody średniej i niskiej, a Warty w strefie wody niskiej.

Na początku *września* stan wody na Wiśle oraz na dopływach górnej i środkowej Wisły układał się przeważnie w strefie wody średniej. Lokalnie notowano stan wody w strefie niskiej oraz w strefie wody wysokiej. Na Narwi i Bugu notowano przeważnie stan w strefie wody niskiej, poza odcinkiem górnej Narwi, gdzie notowano stan w strefie wody średniej. Stan wody Odry układał się na ogół na pograniczu wody średniej i niskiej, a Warty, poza

górnym biegiem, w strefie wody niskiej. Na większości pozostałych dopływów Odry stan wody układał się w strefie wody niskiej lub na pograniczu wody niskiej i średniej, rzadziej w strefie wody średniej.

Na początku września, po wysokich opadach, odnotowano w dorzeczu Odry znaczące wzrosty stanu wody do strefy wody wysokiej, z lokalnymi przekroczeniami stanu ostrzegawczego, sporadycznie alarmowego. W tym czasie w dorzeczu Wisły notowano na ogół jedynie lokalne wzrosty stanu wody. Ostatniego dnia września stan wody większości rzek układał się najczęściej w strefie wody średniej, lokalnie niskiej lub na pograniczu tych stref.

Na początku *października* stan wody większości rzek Polski układał się na ogół w strefie wody średniej lub niskiej. Stan wody na Wiśle i na Odrze poniżej Baryczy układał się w strefie wody średniej. W strefie wody niskiej układał się stan wody na Bugu, na prawie całej Narwi (jedynie górny odcinek układał się w strefie wody średniej) i na Sanie. Stan wody na Odrze powyżej Baryczy i na Warcie układał się w strefie wody średniej lub na pograniczu wody średniej i niskiej.

W październiku, podobnie jak w poprzednich miesiącach, sytuacja hydrologiczna była ustabilizowana. Na początku miesiąca, po wysokich opadach, w dorzeczach Wisły i Odry, głównie na południu Polski, odnotowano znaczące wzrosty stanu wody, sięgające strefy wody wysokiej. Na Wiśle i Odrze przemieszczały się nieduże fale wezbraniowe o kulminacji w górnej strefie wody średniej. Na początku trzeciej dekady miesiąca odnotowano kolejne wysokie opady, które wystąpiły głównie 22 października, a po nich wzrosty stanu wody sięgające strefy wody wysokiej, z lokalnymi przekroczeniami stanu ostrzegawczego, miejscowo również alarmowego. Od 23 października, ponownie na Wiśle i Odrze przemieszczały się fale wezbraniowe, tym razem o kulminacji w strefie wody wysokiej, z lokalnymi przekroczeniami stanu ostrzegawczego, miejscowo alarmowego.

Odptyw rzeczny

Odptyw rzeczny w *sierpniu*, w dorzeczu Wisły na ogół przekraczał wartości średnie wieloletnie, a w dorzeczu Odry był od nich niższy. Całkowity odptyw rzeczny od początku roku hydrologicznego, tj. od 1 listopada 2013 do 31 sierpnia 2014, w dorzeczu Wisły był zróżnicowany i kształtował się (średnio) w pobliżu normy, a w dorzeczu Odry układał się wyraźnie poniżej normy.

We *wrzeźniu* odptyw Wisły i Odry był zbliżony do wartości średniej wieloletniej, ale w poszczególnych przekrojach rzek obu dorzeczy często różnił się znacznie od średniego wieloletniego odptywu całkowitego (SSQ) nawet o kilkadziesiąt procent. W dorzeczu Wisły

odpływ wynosił od 66,7% normy w Przemyślu na Sanie do 150% w Sulejowie na Pilicy, a w dorzeczu Odry kształtował się od 76,3% normy w Nowym Dreżdenku na Noteci do 193% w Miedoni na Odrze. W rzekach Przymorza odpływ stanowił 86,6% normy w Resku na Redzie, 71,1% normy w Słupsku na Słupi i 61,9% normy w Sępopolu na Łynie. Całkowity odpływ rzeczny od początku roku hydrologicznego do 30 września 2014 r., w dorzeczu Wisły był zróżnicowany i kształtował się (średnio) w pobliżu normy, a w dorzeczu Odry układał się wyraźnie poniżej normy. W dorzeczu Wisły odpływ ten zawierał się w granicach od 82,7% normy w Przemyślu na Sanie do 124% w Krośnie na Wieprzu, a w dorzeczu Odry od 66,7% normy w Skorogoszczy na Nysie Kłodzkiej do 80,4% w Sieradzu na Warcie. W rzekach Przymorza odpływ wynosił dla Regi 79,9%, dla Słupi 76,4%, a dla Łyny 78,6% normy.

W *październiku* odpływ Wisły i Odry kształtował się w pobliżu średniej wieloletniej (Tczew 95,9%, Gozdowice 105%). W poszczególnych profilach w dorzeczu Wisły i Odry odpływ na ogół przekraczał wartości średnie wieloletnie. W dorzeczu Odry przekroczenia te przeważnie były bardziej wyraźne, niż w dorzeczu Wisły.

W dorzeczu Wisły odpływ wynosił od 61,1% normy w Ostrołęce na Narwi do 173% w Nowym Sączu na Dunajcu, a w dorzeczu Odry kształtował się od 83,3% normy w Nowym Dreżdenku na Noteci do 167% w Miedoni na Odrze. W rzekach Przymorza odpływ stanowił 86,9% normy w Resku na Redzie, 70,4% normy w Słupsku na Słupi i 52,1% normy w Sępopolu na Łynie.

Całkowity odpływ rzeczny od początku roku hydrologicznego do 31 października 2014 w dorzeczu Wisły był zróżnicowany i kształtował się (średnio) w pobliżu normy, a w dorzeczu Odry układał się wyraźnie poniżej normy. W dorzeczu Wisły odpływ ten zawierał się w granicach od 82,3% normy w Przemyślu na Sanie do 125% w Nowym Sączu na Dunajcu, a w dorzeczu Odry od 69,6% normy w Skorogoszczy na Nysie Kłodzkiej do 81,6% w Sieradzu na Warcie. W rzekach Przymorza odpływ wynosił dla Regi 80,4%, dla Słupi 75,9%, a dla Łyny 76,8% normy.

Charakterystyka bieżącej sytuacji hydrogeologicznej

Komunikat 4a/2014 przedstawia analizę położenia zwierciadła wody podziemnej dla wód systemu wodonośnego o zwierciadle swobodnym, napiętym i napiętym o niezmiennym antropogenicznie charakterze oraz dla źródeł, uwzględniając:

- średnią, obliczoną z najniższych rocznych, głębokość zwierciadła wody podziemnej dla okresu wielolecia (SNG),
- stan niski ostrzegawczy (SNO), tj. głębokość położenia zwierciadła wody uzasadniającą wydanie ostrzeżeń i ograniczeń w korzystaniu z wód podziemnych,
- średnią wartość głębokości zwierciadła wody podziemnej z ostatniego miesiąca analizowanego kwartału (AG).

Informacje o bieżącej sytuacji hydrogeologicznej przedstawiono na diagramach (Rys. 7-16) oraz mapach (Rys. 17-19).

1. Wody o zwierciadle swobodnym

W IV kwartale roku hydrologicznego 2014 na obszarze niemal całego kraju odnotowano zjawisko dalszego obniżania się położenia swobodnego zwierciadła wód podziemnych. Sytuację taką stwierdzono w 115 obserwowanych punktach pomiarowych co stanowi 65% ogólnej liczby reprezentatywnych punktów wykorzystanych do analizy. W przypadku 70 punktów pomiarowych odnotowane obniżanie poziomu wód podziemnych stanowiło kontynuację procesu zaobserwowanego w kwartale poprzednim. Wzrost położenia zwierciadła wody w stosunku do stanu z kwartału poprzedniego zaobserwowano w 61 punktach pomiarowych (ok. 34% analizowanych punktów), natomiast w jednym punkcie nie zaobserwowano zmian średniego położenia zwierciadła wody w porównaniu z kwartałem poprzednim. (Rys. 7, 8).

Rys. 7. Rozkład zmian położenia zwierciadła wód podziemnych w IV kwartale roku hydrologicznego 2014 w stosunku do III kwartału roku hydrologicznego 2014.

Rys. 8. Zmiany poziomu wód podziemnych o zwierciadle swobodnym.

Analizę zmian położenia swobodnego zwierciadła wody w odniesieniu do granicy stanu niskiego ostrzegawczego wykonano na podstawie wyników pomiarów przeprowadzonych w 120 reprezentatywnych punktach pomiarowych na terenie kraju. Mimo trwającego od kilku miesięcy obniżania poziomu wód podziemnych w przeważającej większości przypadków

(75% wszystkich analizowanych punktów pomiarowych) średnia głębokość położenia zwierciadła wody podziemnej w opisywanym kwartale znalazła się powyżej granicy odpowiadającej średniej głębokości położenia zwierciadła wody podziemnej, obliczonej z najniższych wartości rocznych dla okresu wielolecia (SNG). W 12,5% punktów pomiarowych poziom wód podziemnych o zwierciadle swobodnym mieścił się w przedziale między średnią z najniższych wartości rocznych dla okresu wielolecia (SNG), a stanem niskim ostrzegawczym (SNO). Najgorsza sytuacja wystąpiła w północnej części kraju, gdzie doszło do obniżenia swobodnego zwierciadła wód podziemnych poniżej granicy stanu niskiego ostrzegawczego (SNO). Sytuacja taka została odnotowana w 15 punktach na terenie województw pomorskiego (6 punktów obserwacyjnych), kujawsko-pomorskiego (4 punkty obserwacyjne), zachodniopomorskiego (3 punkty obserwacyjne) i mazowieckiego (2 punkty obserwacyjne), (Rys. 9, 17).

Rys. 9. Rozkład średnich wartości położenia zwierciadła wód podziemnych w IV kwartale roku hydrologicznego 2014 w stosunku do wyznaczonych poziomów odniesienia (SNG, SNO).

2. Wody o zwierciadle napiętym

Analizę zmian położenia napiętego zwierciadła wody przeprowadzono na podstawie pomiarów wykonanych w wytypowanych do tego celu 165 punktach pomiarowych na obszarze całego kraju. W 21% reprezentatywnych punktów pomiarowych (o 3% mniej niż w kwartale poprzednim) zaobserwowano wzrost położenia zwierciadła wody w stosunku do kwartału poprzedniego. Średnia głębokość położenia zwierciadła wody nie uległa zmianie podczas IV kwartału w przypadku 5 punktów pomiarowych (3% wszystkich analizowanych punktów). Obniżenie się poziomu zwierciadła wody zaobserwowano natomiast w 125

punktach co odpowiada około 76% wszystkich obserwowanych punktów pomiarowych z tej kategorii (Rys. 10, 11).

Rys. 10. Rozkład zmian położenia zwierciadła wód podziemnych w IV kwartale roku hydrologicznego 2014 w stosunku do III kwartału roku hydrologicznego 2014.

Rys. 11. Zmiany poziomu wód podziemnych o zwierciadle napiętym.

3. Wody o zwierciadle napiętym na obszarze występowania wód o niezmiennym antropogenicznie charakterze

Analizę zmian położenia zwierciadła wody w obrębie systemu wodonośnego o zwierciadle napiętym na obszarze występowania wód o antropogenicznie niezmiennym charakterze w IV kwartale roku hydrologicznego 2014 wykonano na podstawie 52 reprezentatywnych studni z obszaru całego kraju. W omawianym kwartale podobnie jak w kwartale poprzednim zaznaczało się głównie zjawisko obniżania się poziomu wód. Sytuację taką odnotowano w przypadku 42 obserwowanych studni (80,8% punktów pomiarowych z tej kategorii). W przypadku 8 (15,4%) reprezentatywnych studni zaobserwowane zostało podniesienie się poziomu zwierciadła wody, natomiast w przypadku dwóch studni (3,8%) nie odnotowano zmiany położenia zwierciadła wody w odniesieniu do kwartału poprzedniego (Rys. 12, 13).

Rys. 12. Rozkład zmian położenia zwierciadła wód podziemnych w IV kwartale roku hydrologicznego 2014 w stosunku do położenia zwierciadła wód w III kwartale roku hydrologicznego 2014.

Rys. 13. Zmiany poziomu nieprzekształconych antropogenicznie wód podziemnych o zwierciadle napiętym.

4. Źródła

Analiza zmian wydajności źródeł została przeprowadzona w oparciu o 15 wytypowanych w tym celu źródeł zlokalizowanych na obszarze województw: małopolskiego, dolnośląskiego, opolskiego, śląskiego i podkarpackiego. W przypadku 5 spośród obserwowanych źródeł (33,3%) odnotowano wzrost średniej wydajności w analizowanym kwartale w porównaniu z kwartałem poprzednim (Rys. 14, 15). W przypadku dziesięciu spośród obserwowanych źródeł w analizowanym okresie nastąpiło zmniejszenie wydajności w odniesieniu do poprzedniego kwartału hydrologicznego roku 2014.

Rys. 14. Rozkład zmian wydajności źródeł w IV kwartale roku hydrologicznego 2014 w stosunku do wydajności w III kwartale roku hydrologicznego 2014.

Rys. 15. Zmiany wydajności źródeł.

Pomiary wydajności reprezentatywnych źródeł w Karpatach i Sudetach wykazały również, że w 80% punktów pomiarowych wydajności w opisywanym kwartale znalazły się powyżej granicy średniej z najniższych rocznych dla okresu wielolecia (SNQ). W dwóch źródłach (13% wszystkich badanych źródeł) odnotowane zostały wydajności niższe od SNQ,

ale nadal znajdujące się powyżej granicy stanu niskiego ostrzegawczego wyznaczonego dla tych punktów. W przypadku jednego źródła znajdującego się w województwie dolnośląskim odnotowano spadek wydajności poniżej granicy stanu niskiego ostrzegawczego (SNO), (Rys. 16).

Rys. 16. Rozkład średnich wartości wydajności źródeł w IV kwartale roku hydrologicznego 2014 w stosunku do wyznaczonych poziomów odniesienia (SNQ, i SNO).

Część I

Zmiany położenia zwierciadła wody podziemnej w systemie wodonośnym o zwierciadle swobodnym i źródłach

W IV kwartale roku hydrologicznego 2014 na przeważającym obszarze kraju nastąpiło obniżenie poziomu wód podziemnych i wydajności źródeł w stosunku do stanu z poprzedniego kwartału. Zjawisko takie zostało odnotowane w 65% punktów obserwacyjnych i dotyczyło 115 studni ujmujących pierwszy poziom wodonośny o zwierciadle swobodnym i 10 źródeł. W przypadku 34% punktów obserwacyjnych (61 studni i 5 źródeł) w minionym kwartale hydrologicznym odnotowano wzrost położenia zwierciadła wody i wydajności źródeł. Sytuacja taka dotyczyła przede wszystkim południowej części województwa mazowieckiego, świętokrzyskiego, małopolskiego, śląskiego i opolskiego. W przypadku jednej studni średnie położenie zwierciadła wody w IV kwartale było na takim samym poziomie jak w kwartale poprzednim.

Poziom swobodnego zwierciadła wody podziemnej i wydajności obserwowanych źródeł znajdował się powyżej stanu niskiego ostrzegawczego (SNO) w około 88% analizowanych punktów pomiarowych (w 88% obserwowanych studni i 93% obserwowanych źródeł). W przypadku około 12% analizowanych punktów pomiarowych głębokości położenia zwierciadła wody lub wydajności źródeł miały wartości poniżej granicy SNO. Zjawisko takie zostało odnotowane w przypadku punktów zlokalizowanych w województwach: mazowieckim (2 studnie), kujawsko-pomorskim (4 studnie), pomorskim (6 studni), zachodnio-pomorskim (3 studnie), dolnośląskim (1 źródło) i podkarpackim (1 źródło). Lokalizację wybranych punktów badawczych, na podstawie, których przeprowadzono powyższą analizę, przedstawiono na rysunku 17.

Zmiany położenia zwierciadła wody podziemnej i wydajności źródeł w rozpatrywanym kwartale w stosunku do kwartału poprzedniego:

- Wzrost
- Bez zmian
- Spadek

Strefa zmian położenia zwierciadła wód podziemnych:

- Powyżej poziomu SNO
- Poniżej poziomu SNO

Częstość występowania niżówek hydrologicznych w latach 1951-2000 (źródło: IMGW):

Liczba niżówek

- | | | | |
|--|------|--|-------|
| | <7 | | 16-23 |
| | 8-15 | | >24 |

Region ze średnim odpływem podziemnym z wielolecia 1951 - 1980 (poniżej 100 m³/d/km² w tym zlewnie z odpływem podziemnym o prawdopodobieństwie 5% (raz na 20 lat) mniejszym od 10 - 25 m³/d/km²; na podst. Orsztynowicz, 1988)

Granice powiatów

Granice województw

Granice kraju

Rys. 17. Mapa zmian położenia zwierciadła wody podziemnej w punktach reprezentatywnych monitoringu wód podziemnych w IV kwartale roku hydrologicznego 2014.

Część II

Zmiany zasobów wód podziemnych

W okresie od sierpnia do października przeprowadzono analizę stanu rezerw zmiennych zasobów wód podziemnych w oparciu o wyniki pomiarów położenia zwierciadła wody i wydajności źródeł wykonanych w reprezentatywnych punktach obserwacyjnych sieci monitoringu wód podziemnych.

Pomimo stopniowego obniżania się poziomu wód podziemnych na przeważającej części obszaru kraju rezerwy zmiennych zasobów wód podziemnych we wspomnianym okresie utrzymywały się na ogół na bezpiecznym poziomie, przewyższającym 20% w stosunku do najniższej rocznej głębokości zwierciadła wody (wydajności źródeł) zmierzonej w okresie wielolecia (NG). Zjawisko spadku poziomu rezerw poniżej granicy 20% odnotowane zostało w północnej części kraju na obszarze województw pomorskiego, kujawsko-pomorskiego i wschodniej części województwa zachodniopomorskiego i dotyczyło od 8 (w sierpniu) do 13 (w październiku) spośród 135 reprezentatywnych punktów obserwacyjnych sieci monitoringu wód podziemnych, w których wykonywano pomiary (Rys.18).

Punkty reprezentatywne sieci monitoringu wód podziemnych:

- Punkty należące do systemu wodonośnego o zwierciadle swobodnym
- ◇ Źródła

Ocena poziomu rezerw w stosunku do NG:

- Powyżej 20%
- Poniżej 20%
- 0%

Region ze średnim odpływem podziemnym z wielolecia 1951 - 1980 (poniżej 100 m³/d/km² w tym zlewnie z odpływem podziemnym o prawdopodobieństwie 5% (raz na 20 lat) mniejszym od 10 - 25 m³/d/km²; na podst. Orsztynowicz, 1988)

- Granice powiatów
- Granice województw
- Granice kraju

Rys. 18. Mapa wybranych punktów reprezentatywnych sieci monitoringu wód podziemnych prezentująca poziom rezerw zasobów wód podziemnych w październiku 2014 r.

Część III

Występowanie zagrożeń dla wód podziemnych

W większości (87% – 89%), spośród 135 analizowanych punktów pomiarowych, swobodne zwierciadło wód podziemnych lub wydajności źródeł znajdowały się powyżej granicy stanu niskiego ostrzegawczego (SNO), oznaczającego wystąpienie niżówki.

W północnej części kraju niewielkie zasilanie będące wynikiem niskich sum opadów spowodowało dalsze obniżanie się w tym rejonie poziomu zwierciadła wód podziemnych odnotowane już w okresie poprzednim oraz wynikające z tego zwiększenie zasięgu zjawiska niżówki hydrogeologicznej. W sierpniu zjawisko to zostało stwierdzone w 12 punktach obserwacyjnych głównie na obszarze województw zachodniopomorskiego, kujawsko-pomorskiego i pomorskiego. W kolejnych miesiącach zjawisko to jeszcze się pogłębiło - we wrześniu odnotowano obniżenie zwierciadła wody podziemnej poniżej poziomu ostrzegawczego (SNO) w 15, a w październiku w 20 punktach pomiarowych głównie na Pomorzu i na północnej części Mazowsza. Analiza położenia zwierciadła wód podziemnych wykazała, że niżówka ta ma charakter niżówki płytkiej (niewielkie przekroczenie granicy SNO), w związku z czym nie spowoduje konieczności ograniczenia poboru wód z głębszych poziomów wodonośnych, w tym z ujęć komunalnych.

Stan zagrożenia niżówką hydrogeologiczną na terenie kraju przedstawiono na rys.19.

Rys. 19. Mapa reprezentatywnych punktów monitoringu wód podziemnych przedstawiająca wskaźnik zagrożenia niżówką hydrogeologiczną w październiku 2014 r.

Osoby biorące udział w opracowywaniu komunikatu:

Agnieszka Kowalczyk, e-mail: Agnieszka.Kowalczyk@pgi.gov.pl

Zbigniew Nowicki, e-mail: Zbigniew.Nowicki@pgi.gov.pl

Izabela Stępińska-Drygała, e-mail: Izabela.Stepinska-Drygala@pgi.gov.pl

Piotr Wesółowski, e-mail: Piotr.Wesolowski@pgi.gov.pl

PIG-PIB Warszawa, 00-975 Warszawa, ul. Rakowiecka 4, tel. 48-22 459 2000.

Podczas opracowywania komunikatu wykorzystano bazę danych i aplikację Monitoring Wód Podziemnych PSH.

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy
00-975 Warszawa, ul. Rakowiecka 4
<http://www.pgi.gov.pl>

e-mail: komunikaty.prognozy@pgi.gov.pl
<http://www.psh.gov.pl>