

Częstochowa 19 kwietnia 2012
XIX symposium naukowo-techniczne
**GOSPODAROWANIE WODAMI PODZIEMNYMI
W AKTUALNYCH UWARUNKOWANIACH**

Zadania systemu przetwarzania danych państwowej służby hydrogeologicznej -rozpoznawanie, bilansowanie i ochrona wód podziemnych

*Agnieszka Felter, Szymon Forst, Piotr Gałkowski,
Piotr Herbich, Anna Mikołajczyk, Józef Mikołajków,
Grzegorz Mordzonek, Elżbieta Przytuła, Dorota Węglarz*

Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

www.psh.gov.pl

Bazy danych PSH

- **Centralny Bank Danych Hydrogeologicznych (CBDH),**
- **Baza danych Monitoring Wód Podziemnych (MWP),**
- **Baza danych GIS Mapy hydrogeologicznej Polski (MhP),**
- **Baza danych Głównych Zbiorników Wód Podziemnych (GZWP),**
- **Baza danych zasobów dyspozycyjnych,**
- **Baza poboru wód podziemnych (POBORY)**
- **Baza danych wód podziemnych zaliczanych do kopalin (MINERALNE)**

Centralny Bank Danych Hydrogeologicznych (CBDH),

METRYKA BAZY

Nazwa bazy:	CBDH
Administratorzy:	Szymon Forst oraz adm. RBDH
Lokalizacja w PSH:	Systemy Analiz i Prognoz Hydrogeol
Adres internetowy:	https://spdps.sh.pgi.gov.pl/PSHv7/Psh.html
Podstawa prawna prowadzenia	ustawa Prawo wodne

Zakres gromadzonych informacji w Banku HYDRO

Źródła informacji CBDH Bank HYDRO

- Informacje o obiektach hydrogeologicznych oraz ujęciach wód podziemnych pochodzą z **dokumentacji hydrogeologicznych ustalających zasoby eksploatacyjne ujęcia oraz kart rejestracyjnych studni.**

Dokumentacje hydrogeologiczne przechowywane są

- W **archiwach urzędów** wojewódzkich (marszałkowskich) i powiatowych,
- W **Centralnym Archiwum Geologicznym** Państwowego Instytutu Geologicznego, stanowiącym podstawowe źródło informacji dla Banku HYDRO.

Zasoby informacyjne zgromadzone w bazach regionalnych (RBDH) łącznie 136 128 obiektów

wg stanu na 31.03.2011 r.

Przykłady udostępnień danych z Banku HYDRO

Instytut Geologiczny
01-670 Warszawa
ul. Rakowiecka 4
tel. (+48-22) 649 53 51, fax (+48-22) 649 53 42
www.pigi.gov.pl

WODOCIĄG KLESZCZELE III D.DREWEXPOL 2

Numer obiektu: 4590016
Stan obiektu: Nieczynny
Numer archiwalny: 6134
Autor dokumentacji: Żylińska J.
Data rek./ren.:
Przeznaczenie obiektu: Eksploatacja

Powiat: hajnowski
Gmina: Kleszczele
Ulica: Stacja Kolejowa
Numer domu: 8
Nazwa arkusza mapy: Czeremcha

X: 792726.54 Y: 530466.91
X: 4657485.78 Y: 5828436.36
A: 23°19'14.04" φ: 52°33'39.82"
B: 23°19'20.59" L: 52°33'40.63"

09-2004 Rodzaj: C Sposób pomiaru wsp.: GPS
alkowita obiektu [m]: 40.5 Głębokość ostateczna obiektu [m]: 39.0
Obrypka: Żwirowa > 2 mm Średnica ziaren (mm): 2.0 - 3.0

Głębokość od [m]	Głębokość do [m]	Średnica [mm]
0.0	20.3	299
20.3	34.9	299
34.9	39.0	299

Teoretyczna	Max. pom.	Studnia zatw.	Ujęcie zatw.
70.00 m ³ /godz	64.60 m ³ /godz	70.00 m ³ /godz	70.0 m ³ /godz
	4.10	4.40	4.40

m Wydajność jednostkowa q: 15.76 m³/h*1m²s
ndz Współczynnik filtracji k: 0.0002800 m/s

981	Nr Analizy: 201	Nr Obj: 4590016
γ/dm ³	pH 7.8	Utlenialność 4.400 mg/dm ³
m ³	Mięgkość 3 mgSiO ₂ /dm ³	Zasadowość 3.50 mval/dm ³
	Azot azotynowy (N, NO ₂) 0.004 mg/dm ³	
	Azotyny (NO ₂)	
	Azot azotanowy (N, NO ₃) 0.800 mg/dm ³	
	Azotany (NO ₃)	
	Chlorki (Cl) 5.400 mg/dm ³	
	Siarczany (SO ₄) 51.400 mg/dm ³	
	Miano Coli	

Strona 1 / 1

Typ wody wg dokumentacji: Temperatura [°C]: od 13 do 13

Baza danych Monitoring Wód Podziemnych MWP

Administratorzy:	Anna Mikołajczyk, Jolanta Cabalska; ds. monitoringu chemicznego w MWP: Dorota Palak, Anna Rojek; ds. monitoringów granicznych w MWP: Michał Galczak; ds. pomiarów automatycznych w MWP: Agnieszka Brzezińska
Lokalizacja w PSH:	Program Monitoring Wód Podziemnych
Adres internetowy:	https://spdpsch.pgi.gov.pl/PSHv7/Psh.html
Podstawa prawna:	ustawa Prawo wodne

Rozmieszczenie punktów monitoringu ilościowego obrazuje mapka z Rocznika Hydrogeologicznego 2011 (dostępny na stronie internetowej www.psh.gov.pl)

Baza danych Monitoring Wód Podziemnych

Aktualnie baza zawiera
(03.2012):

- 865 punktów monitoringu ilościowego
- 1317 punktów monitoringu chemicznego (punkty z analizami w latach 2007-2011, realizowane w ramach Państwowego Monitoringu Środowiska oraz w ramach PSH)
- 41 punktów monitoringów lokalnych
- 187 punktów monitoringów granicznych

Formy udostępniania danych z bazy MWP

Wykresy wahań zwierciadła wód podziemnych w Częstochowie. Punkty obserwacyjno-badawcze o numerach II/131/1 i II/1346/1.

Baza danych Mapy hydrogeologicznej Polski w skali 1:50 000 (MHP GIS)

Administratorzy:	Grzegorz Mordzonek
Prowadzenie projektu	Główny koordynator MhP Piotr Herbich
Lokalizacja w PSH:	Program Zasoby i Ochrona Wód Podziemnych
Adres internetowy:	http://www.psh.gov.pl/ http://epsh.pgi.gov.pl/epsh
Podstawa prawna:	Prawo wodne

BAZA CIĄGŁA MhP GIS GUPW od roku 2006

- Środowisko pracy – Geomedia Professional
- Utworzenie nowej struktury bazy (układ 1992)
- Konwersja baz arkuszowych (MGE/Microstation → Geomedia/Access)
- Utworzenie schematu wymiany danych (zmiana struktury)
- Import baz arkuszowych do bazy ciągłe

Udostępnianie

- wydruki ploterowe
- cyfrowe eksporty

Harmonogram realizacji PPW

Główny użytkowy
poziom wodonośny
GUPW
1996 - 2004 1069 arkuszy

Pierwszy poziom wodonośny
Występowanie i hydrodynamika
PPW-WH
Od 2005 r 685 arkuszy

Pierwszy poziom wodonośny
Wrażliwość i jakość
PPW-WJ
Od 2007 r. 390 arkuszy

Zawartość bazy MhP GIS

BAZA DANYCH MHP

Warstwy informacyjne ciągłe przestrzennie

głębokość występowania GUPW

wydajność potencjalna GUPW

miąższość GUPW

stopień zagrożenia GUPW

BAZA DANYCH GIS GŁÓWNYCH ZBIORNIKÓW WÓD PODZIEMNYCH

Nazwa bazy:	GZWP
Administratorzy:	Dorota Węglarz, Zbigniew Kordalski, Rafał Serafin
Lokalizacja w PSH:	Program Zasoby i Ochrona Wód Podziemnych
Adres internetowy:	http://www.psh.gov.pl http://epsh.pgi.gov.pl/epsh
Podstawa prawna	Prawo wodne

GZWP

-
 z opracowaną dokumentacją hydrogeologiczną
- 210 numer gzwz z opracowaną dokumentacją hydrogeologiczną
-
 bez opracowanej dokumentacji hydrogeologicznej
- 312 numer gzwz bez opracowanej dokumentacji hydrogeologicznej

Historia dokumentowania GZWP

- **1990** „Mapa Obszarów Głównych Zbiorników Wód Podziemnych (GZWP) w Polsce wymagających szczególnej ochrony” w skali 1:500 000 (Kleczkowski red. 1990).
- **2006** – Waloryzacja i program dalszych prac nad GZWP (Skrzypczyk i in. 2006)
- **2009** - Metodyka dokumentowania GZWP (Herbich i in. 2009),
- **Do roku 2008** opracowano 60 dokumentacji warunków hydrogeologicznych GZWP.

Aktualnie realizowany program dokumentowania GZWP

etap I 2009 – 2011

wykonanie dokumentacji 29 GZWP oraz reambulacja istniejących dokumentacji 15 GZWP

etap II 2011-2013:

prace nad udokumentowaniem 33 GZWP,

etap III 2013-2015:

prace nad udokumentowaniem 39 GZWP.

Wykorzystanie danych bazy GZWP

- realizacja zadań państwowej służby hydrogeologicznej,
- projektowanie ujęć wód podziemnych i ich stref ochronnych,
- sporządzanie programów ochrony wód podziemnych, ochrona środowiska,
- dokumentowanie głównych zbiorników wód podziemnych i ich obszarów ochronnych,
- projektowanie i realizowanie badań hydrogeologicznych regionalnych i lokalnych,
- opiniowanie pozwoleń wodnoprawnych na użytkowanie wód,
- opracowanie planów gospodarki wodnej i warunków korzystania z wód,
- planowanie inwestycji w zakresie gospodarki wodnej,
- planowanie przestrzenne w kraju (kierunki zagospodarowania obszaru kraju),
- wydawanie decyzji związanych z lokalizacją przedsięwzięć uciążliwych dla środowiska.

BAZA DANYCH ZASOBÓW DYSPOZYCYJNYCH ZWYKŁYCH WÓD PODZIEMNYCH

Nazwa bazy:
ZASOBY DYSPOZYCYJNE

Administratorzy:
Grzegorz Mordzonek

Lokalizacja organizacyjna w PSH:
**Program Zasoby i Ochrona Wód
Podziemnych**

Adres internetowy:
<http://www.psh.gov.pl/>
<http://epsh.pgi.gov.pl/epsh>

Podstawa prawna prowadzenia
bazy: **ustawa Prawo wodne**

**Prowadzenie i
aktualizacja
zasobów
informacyjnych
bazy danych
zasobów
dyspozycyjnych
wód podziemnych
- stałe zadanie PSH**

**Geometria podstawowa:
rejony wodnogospodarcze**

Obszary bilansowe

Regiony wodne

RZGW

**Łączenie atrybutowe: obszary bilansowe,
regiony wodne, dorzecza, obszary RZGW, inne**

BAZA DANYCH ZASOBÓW DYSPOZYCYJNYCH ZWYKŁYCH WÓD PODZIEMNYCH - od 2006 r.

ZAWARTOŚĆ BAZY:

- podział obszaru Polski na rejony wodnogospodarcze (PIG, 2007) – klasa obiektów zawierająca 650 wydzieleń obszarowych
- obszary objęte dokumentacjami hydrogeologicznymi z ustaleniem zasobów dyspozycyjnych w użytkowych piętach wodonośnych oraz w zbiornikach wód wgłębnych (80 obiektów)
- obszary objęte projektami prac geologicznych dla ustalenia zasobów dyspozycyjnych w użytkowych piętach wodonośnych oraz w zbiornikach wód wgłębnych (21 obiektów)

PRACE AKTUALNIE PROWADZONE:

- systematyczna aktualizacja stanu rozpoznania dostępnych dla zagospodarowania zasobów wód podziemnych;
- aktualizacja wysokości zasobów odnawialnych, dyspozycyjnych i perspektywicznych. prace modernizacyjne bazy danych
- prace nad aplikacjami wspomagającymi, których funkcjonalność pozwoli na:
 - pozyskiwanie i analizowanie danych
 - import i eksport danych
 - generowanie predefiniowanych wydruków i raportów

Podstawowe źródło informacji bazy- dokumentacje zasobów dyspozycyjnych wód podziemnych

Dotychczas udokumentowano 50,4% powierzchni kraju

BAZA DANYCH ZASOBÓW DYSPOZYCYJNYCH ZWYKŁYCH WÓD PODZIEMNYCH

UDOSTĘPNIANIE:

- w postaci plików *.mdb (format Geomedia);
- w postaci plików *.jpg i *.pdf, jako gotowych kompozycji;
- w formacie shapefile.

WYKORZYSTANIE DANYCH:

- do sporządzania informacji na temat aktualnego stanu udokumentowania zasobów;
- do sporządzania informacji na temat ilości zasobów dyspozycyjnych i perspektywicznych;
- na potrzeby planowania prac dotyczących rozpoznawania zasobów i przeprowadzania bilansów wodnogospodarczych;
- do oceny stanu ilościowego wód podziemnych w jednolitych częściach wód podziemnych (JCWPd);

Kompozycje tematyczne - przykłady

Objaśnienia

— dział wodny

Dostępne do zagospodarowania zasoby wód podziemnych [m³/d]

- < 250 000
- 250 000 - 500 000
- 500 000 - 750 000

Stopień wykorzystania zasobów Wód podziemnych dostępnych do wykorzystania

Mapa obszarów udokumentowania zasobów dyspozycyjnych wód podziemnych wraz z zasięgami przydzielonych koncesji na poszukiwanie gazu

BAZA POBORY

Baza danych GIS POBORY zawiera informacje o wartości corocznie rejestrowanego poboru wód podziemnych z ujęć na terenie kraju

**Baza prowadzona jest przez Państwową Służbę Hydrogeologiczną w Państwowym Instytucie Geologicznym – PIB
Administrator bazy : Piotr Gałkowski**

Kontakt: 22 45 92 351

<http://www.psh.gov.pl/>

<https://spdpsb.pgi.gov.pl/PSHv7/Psh.html>

Podstawa prawna:

- Ustawa Prawo Wodne**
- Rozporządzenia MŚ z 11.2008 r. w sprawie procedur standardowych PSHM i PSH**

Główne źródło danych:

Urzędy marszałkowskie (wartości poboru zgłoszone przez użytkowników dla wnoszenia opłat za korzystanie ze środowiska)

Przetwarzanie danych

- Inwentaryzacja danych o poborze i pozwoleniach wodnoprawnych
- Wprowadzenie danych do bazy ujęć pobranej z Banku HYDRO CBDH
- Ocena kompletności danych i zgodności z GUS-em
- Uzupełnianie danych m.in. o odwodnieniach górniczych
- Utworzenie danych przestrzennych GIS i zasilenie Bazy POBORY

Zakres dotychczas opracowanych danych:

- Dane z lat 2000 - 2005 (projekt pilotażowy).
- Dane coroczne 2008 – 2010 o poborze dla > 18 tys. ujęć.
- Pozwolenia wodno-prawne użytkowników ujęć.
- Zestawienia poboru w jednostkach bilansowych.
- Roczny pobór wód podziemnych z ujęć 1,6 km³
odwodnień górniczych - 1 km³

Dane z bazy użytkowników zewnętrzny może przeglądać i selekcjonować za pomocą formularzy i mapy poprzez aplikację internetową SPD PSH

<https://spdpsh.pgi.gov.pl/PSHv7/Psh.html>

Po selekcji i przy nadanych uprawnieniach dane mogą być wyeksportowane do plików w formacie Excel i Shape w celu wykorzystania do analiz w dowolnym oprogramowaniu GIS

The screenshot displays the SPD PSH web application interface. On the left, there is a sidebar with a list of 'Identyfikator ujęcia' (Intake identifiers) ranging from 12_00301 to 12_00302. Below this list are buttons for 'Pokaż na mapie' (Show on map) and 'Część opisowa' (Descriptive part). The main area features a map of the region around Częstochowa, with various geographical features and administrative boundaries. A data table titled 'Attributes of IMPORT_POBORY_2008_UJECIA_2' is overlaid on the map, showing columns for 'UJ_IDENT', 'ROK', 'UJ_NAZWA', 'UJ_OI', 'UJ_M', and 'UJ_ADR'. The table contains several rows of data, with the first row highlighted in blue. Below the table, there are options for 'Show: All Selected' and 'Records (1 out of 19192 Selected)'. On the right side of the interface, there is a 'Layers' panel with a tree view showing various reference layers and administrative boundaries. At the bottom, there is a scale bar and a coordinate display showing 'XY92: 505430.65, 348521.07' and 'WGS84: E 19°04'41.80", N 51°00'12.59"'. The scale is set to 1:216672.

Bank Danych Wód Podziemnych Zaliczonych do Kopalin (Bank Wód Mineralnych)

Baza prowadzona jest w ramach
Programu Systemów Analiz i Prognoz Hydrogeologicznych
Państwowego Instytut Geologicznego – Państwowego Instytut
Badawczego

Kontakt: (22) 45 92 310 lub (22) 45 92 280

<http://epsh.pgi.gov.pl/epsh>

wodymineralne@pgi.gov.pl

Administrator: Agnieszka Felter

Podstawa prawna: realizacja zadań państwowej służby geologicznej
zgodnie z art. 162 ustawy z dnia 9 czerwca 2011 r. *Prawo geologiczne i
górnictwo* (Dz. U. Nr 163, poz. 981).

Bank Wód Mineralnych jest relacyjną bazą danych geologicznych i hydrogeologicznych zbudowaną w **systemie Oracle**, w której gromadzone są liczbowe i opisowe informacje o otworach eksploatacyjnych, badawczych i obserwacyjnych, źródłach oraz innego rodzaju obiektach, którymi ujęte zostały **wody lecznicze, termalne i solanki (wody zaliczone do kopalin), a także wody mineralne i swoiste**, które ze względu na swoje właściwości fizyczne lub chemiczne mogą zostać w przyszłości zaliczone do kopalin, zlokalizowanych na obszarze całego kraju.

Zakres informacji przechowywanych w bazie danych obejmuje:

- **lokalizację ujęcia,**
- **pomiarowe i obliczeniowe dane hydrogeologiczne,**
- **podstawowe dane wiertnicze i litostratygraficzne,**
- **dane fizykochemiczne próbek wód podziemnych oraz gazów,**
- **decyzje i inne dokumenty niezbędne do prowadzenia eksploatacji wód.**

Zasoby informacyjne Banku Wód Mineralnych - 1750 obiektów ujmujących wody zaliczone do kopalin oraz wody mineralne i swoiste oraz informacje przestrzenne o 69 obszarach i terenach górniczych złóż wód zaliczonych do kopalin, 28 obszarach zasobowych, obszarach ochrony uzdrowiskowej dla 38 miejscowości, w których ujęto wody lecznicze i które posiadają statut uzdrowiska.

Zakres informacji przechowywanych w Banku Wód Mineralnych

Wykorzystywanie danych bazy:

- projekty robót geologicznych,
- dokumentacje i mapy hydrogeologiczne,
- prace naukowe,
- ekspertyzy dotyczące występowania i wykorzystania wód zaliczonych do kopalin,
- projekty zagospodarowania przestrzennego.

Odbiorcami danych są organy administracji państwowej i samorządowej, wyższe uczelnie i instytut naukowe oraz prywatne przedsiębiorstwa geologiczne, kartograficzne oraz związane z ochroną środowiska.

Formy udostępniania danych:

- bazy źródłowe (format *.mdb; udostępniane wraz z aplikacją do obsługi),
- zestawienia tabelaryczne (formaty *.xls, *.csv, *.pdf),
- mapy dokumentacyjne (wydruki i formaty *.jpg, *.tif i *.pdf),
- komplety karta+profil (wydruki i formaty *.pdf),
- wykresy (wydruki i formaty *.doc, *.pdf, *.jpg)

