

OPRACOWANIE METODYKI IDENTYFIKACJI I USTALENIE STRUKTURY POBORU WÓD PODZIEMNYCH DLA POTRZEB OCENY STANU ILOŚCIOWEGO WÓD PODZIEMNYCH KRAJU ¹

Określenie wielkości **poboru całkowitego**² wód podziemnych stanowi wymóg Prawa Wodnego dostosowanego do Dyrektywy 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. (Preambuła, punkt 37; Preambuła, pkt 41, ponadto: Art. 4.pkt. 1b ii; Aneks II. Część 2, punkt 2.1.; Aneks II. Część 2, punkt 2.3.; Aneks III, punkt a; Aneks V, Rozdział 2, punkt 1). Realizacja tego zadania nawiązywała do harmonogramu wdrażania Dyrektywy 2000/60/WE w naszym Kraju oraz podstawy jej ustanowienia - procesu cyklicznego doskonalenia gospodarki wodnej w kontekście ochrony środowiska i zasobów wodnych.

Podstawa realizacji: *umowa pomiędzy Ministerstwem Środowiska, Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej a Państwowym Instytutem Geologicznym (umowa nr 584/2004/Wn-07/FG-hg-tx/D z dnia 14.12.2004 r.).*

INFORMACJE OGÓLNE

Przedmiotem badań były: **pobór rejestrowany**³ wód podziemnych i **pobór nieopomiarowany**⁴ wód podziemnych. W bilansie całkowitego poboru wód podziemnych uwzględniono wody zwykłe z włączeniem odwodnień górniczych (w tym zrzuty wód zmineralizowanych jako ścieków), odwodnień budowlanych, nawodnień oraz melioracji. Uwzględniono także wody termalne, lecznicze i solanki.

Praca została wykonana w dwóch następujących po sobie etapach w okresie 36 miesięcy. W jej realizacji współpracowały z Państwowym Instytutem Geologicznym firmy branży hydrogeologicznej: HYDROCONSULT, Przedsiębiorstwo Geologiczne POLGEOLOG, Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA, Biuro Poszukiwań i Ochrony Wód Hydroeko Andrzej Rodzoch, Krakowskie Przedsiębiorstwo Geologiczne ProGeo oraz firma ankieterska ARC Rynek i Opinia, a także firma informatyczna Intergraph.

Dane zostały zreinterpretowane w podziale na: jednostki administracyjne i sektory użytkowania wód podziemnych, dorzecza, regiony wodne, obszary bilansowe, rejony wodno-gospodarcze, jednolite części wód podziemnych (JCWPd). Uwzględniono zmienność sezonową oraz okresowy pobór wód podziemnych.

Pełen zakres informacji z inwentaryzacji poboru został wprowadzony do baz danych PSH oraz zaopatrzonego w moduł informatyczny do ich obsługi.

SYNTEZA WYNIKÓW BADAŃ

Dane potrzebne dla określenia wielkości poboru rejestrowanego pozyskiwano na drodze ankietyzacji i wizji lokalnej u użytkownika/właściciela działającego w trybie szczególnego korzystania z wód oraz organów administracji gromadzących te dane. Na podstawie przeprowadzonej ankietyzacji uzyskano dane o 11 200 ujęciach wód podziemnych, o 140 odwodnieniach kopalnianych i 78 dużych odwodnieniach budowlanych, a także zebrano dane o 1793 oczyszczalniach komunalnych i przemysłowych oraz na temat melioracji (475 ankiet). Uwzględniono dane Głównego Urzędu

¹ Według pracy zrealizowanej w Państwowym Instytucie Geologicznym w Warszawie, pod kierunkiem dr Zbigniewa Frankowskiego (PIG-PSH, Warszawa, grudzień 2007).

² **Pobór całkowity (rzeczywisty)** – sumaryczna wielkość poboru wód podziemnych, uwzględniająca ilość wód czerpanych w ramach poboru rejestrowanego oraz poboru nieopomiarowanego w części dotyczącej zwykłego korzystania z wód i poza prawnego wykorzystywania wód. Z uwagi na strukturę poboru nieopomiarowanego, wielkość poboru całkowitego nie może być precyzyjnie określona, a jedynie oszacowana ze wskazaniem marginesu niepewności.

³ **Pobór rejestrowany** – całkowita ilość wód odbieranych urządzeniami wodnymi w ramach szczególnego korzystania z wód, podlegająca bezpośredniej rejestracji przyrządami mierniczymi (wodomierzami, przelewem, itp.) lub pośrednio (kryterium prawne: eksploatacja powyżej 100 m³/dobę)

⁴ **Pobór nieopomiarowany** – sumaryczna ilość wód czerpanych urządzeniami wodnymi w ramach szczególnego i zwykłego korzystania z wód, dla której brak jest ewidencji wykorzystywanej ilości wody przez konkretnego użytkownika

Statystycznego (GUS), Urzędów Marszałkowskich, Wyższego Urzędu Górniczego (WUG) oraz państwowej służby hydrogeologicznej (PSH).

W latach 2000-2005 wielkości poboru rejestrowanego wód podziemnych w województwach kształtowały się podobnie.

Z zebranych danych wynika, że w Polsce zdecydowana większość wód podziemnych przeznaczona jest na cele zaopatrzenia ludności (ryc.A). Dla roku 2005 było to blisko 90 % tj. 1 242 mln m³) rejestrowanego poboru wód podziemnych w skali kraju.

Ryc. A Pobór rejestrowany wód podziemnych dla całego kraju określony na podstawie badań ankieterskich

Ocena całkowitego poboru wód podziemnych oraz identyfikacja jego struktury jest złożonym problemem tak z powodu odmiennego korzystania z wód na obszarach miejskich i wiejskich, jak również z uwagi na ograniczony i mało precyzyjny rynek szczegółowych informacji o poborze i jego użytkownikach. Dotyczy to zwłaszcza poboru nieopomiarowanego.

Wyniki obliczeń i szacunków wskazują, że w 2005 roku całkowity pobór wód podziemnych w kraju wynosił od **3,456 km³** do **4,756 km³** (w zależności od wielkości poboru nieopomiarowanego w ramach zwykłego korzystania z wód określonego w przedziale 0,3 – 1,6 km³/rok). W tym od 0,85 km³ do 2,25 km³ mógł stanowić nieopomiarowany pobór wód podziemnych, głównie w sektorze zaopatrzenia ludności i rolnictwa, a około 0,7 km³ stanowił pobór niezarejestrowany w ramach szczególnego korzystania z wód podziemnych (ryc. B).

Otrzymany przedział wielkości poboru całkowitego wód podziemnych może oznaczać potrzebę zaktualizowania progностycznej oceny stanu ilościowego systemu wodnego w Polsce w ramach oceny ryzyka nieosiągnięcia stanu dobrego wód podziemnych do roku 2015 (RDW). Uwzględniając uzyskany przedział wielkości całkowitego poboru wód podziemnych w kraju stopień wykorzystania tych zasobów kształtuje się na poziomie **od 23 do 35 %**.

POBÓR CAŁKOWITY (km³/rok)

W sumie **4,756 km³/rok pobór całkowity**
w tym ok. **1,4 km³/rok pobór rejestrowany**
na zaopatrzenie ludności

niezarejestrowany pobór (nieopomiarowany) pozaprawny -
deszczowanie - 0,55

Ryc. B. Diagram poboru całkowitego wód podziemnych w kraju

PODSUMOWANIE

Opracowanie w zakresie wyników badań określa poziom referencyjny. Wskazuje margines niepewności i możliwości dla sporządzania prognoz. Dla realizacji tematu zastosowano najdokładniejszą dostępną metodę zbierania danych o wielkości poboru rejestrowanego wód podziemnych i odbiorcach usług jaką niewątpliwie jest ankietyzacja wraz z wizją lokalną u właścicieli i użytkowników ujęć oraz urzędów odpowiedzialnych za gospodarkę wodną. Dla oceny poboru nieopomiarowanego w ramach zwykłego korzystania z wód jak i pozaprawnego wykorzystano wszystkie dostępne aktualne krajowe dane na temat zagospodarowania, demografii oraz inwentarza. Do tej pory informacja krajowa (dane GUS) dysponuje jedynie częścią danych o wielkości poboru rejestrowanego wód podziemnych.

„Opracowanie metodyki identyfikacji i ustalenie struktury poboru wód podziemnych dla potrzeb oceny stanu ilościowego wód podziemnych kraju” zostało zatwierdzone decyzją KDH, a zakres oraz wyniki zrealizowanego zadania spotkały się z pozytywnym przyjęciem w środowisku specjalistów-hydrogeologów. Opracowanie, z inicjatywy Ministerstwa Środowiska oraz Narodowego Funduszu Ochrony Środowiska, zostało przekazane urzędowi zajmującym się gospodarką wodną w kraju, a na rok 2008 planowane jest przygotowanie jego formy publikacyjnej. Wyniki pracy były prezentowane na XVII sympozjum naukowo-technicznym w Częstochowie (17-18.04.2008 r.) pt. „Zrównoważone gospodarowanie zasobami wód podziemnych na terenach przekształconych antropogenicznie” w referacie pt. „ Ocena poboru rzeczywistego wód podziemnych w Polsce” (autorzy: Zbigniew Frankowski, Piotr Gałkowski, Jan Mitręga, Lesław Skrzypczyk, Jacek Kapuściński, Krzysztof Nowicki).