

Monitoring stanu chemicznego jednolitych części wód podziemnych

Wizytacja stacji hydrogeologicznych
sieci obserwacyjno-badawczej wód podziemnych
22–24 kwietnia 2015 r.

KZGW
Krajowy Zarząd
Gospodarki Wodnej

MINISTERSTWO
ŚRODOWISKA

NFOŚiGW

Główny
Inspektorat
Ochrony
Środowiska

Monitoring stanu chemicznego wód podziemnych

Kluczowym elementem wdrażania polityki wodnej w kraju jest ciągle monitoring, analiza i ocena stanu wód podziemnych przez kraje członkowskie w celu ochrony i sukcesywnej poprawy zasobów wodnych Polski i Europy. W celu spełnienia powyższych wymogów dotyczących oceny stanu jakości wód podziemnych, Ramowa Dyrektywa Wodna nałożyła na Państwa Członkowskie obowiązek prowadzenia monitoringu stanu chemicznego wód podziemnych, którego szczegółowy cel, zakres oraz częstotliwość określa Rozporządzenie Ministra Środowiska z dn. 15 listopada 2011 r. w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U. Nr 258 poz. 1550, z późniejszymi zmianami). Zgodnie z tym rozporządzeniem wyróżnia się trzy rodzaje monitoringu stanu chemicznego wód podziemnych, tj. monitoring diagnostyczny, operacyjny i badawczy. Różnica pomiędzy poszczególnymi rodzajami monitoringu wynika z różnicy celów dla nich określonych, a mianowicie:

- **Monitoring diagnostyczny** jednolitych części wód podziemnych prowadzony jest w celu dokonania oceny wpływu oddziaływań wynikających z działalności człowieka oraz długoterminowych zmian wynikających zarówno z warunków naturalnych, jak i oddziaływań antropogenicznych. Monitoring diagnostyczny prowadzi się w Polsce raz w danym roku z częstotliwością co najmniej co 3 lata – dla wód podziemnych o zwierciadle swobodnym i co najmniej co 6 lat – dla wód podziemnych o zwierciadle napiętym. Służy on ogólnej ocenie stanu jakości wód na terytorium kraju. Najbliższy monitoring diagnostyczny zaplanowano na rok 2016 r.
- **Monitoring operacyjny** jednolitych części wód podziemnych prowadzony jest w celu dokonania oceny stanu chemicznego wszystkich JCWPd uznanych za zagrożone niespełnieniem określonych dla nich celów środowiskowych oraz stwierdzenia obecności długoterminowych tendencji wzrostowych stężenia wszelkich zanieczyszczeń pochodzenia antropogenicznego. Monitoringiem operacyjnym objęte są te JCWPd, które zarówno w procesie wstępnej oceny stanu chemicznego (wykonanej w 2005 r.) jak i kolejnych zostały uznane za zagrożone nieosiągnięciem dobrego stanu w 2015 r. lub stwierdzono w nich słaby stan chemicznym lub/i ilościowym. Zgodnie z harmonogramem Państwowego Monitoringu Środowiska 2013–2015, monitoring operacyjny przeprowadzony został w 2013 i 2014 r., a kolejna tura planowana jest na rok 2015.
- **Monitoring badawczy** jednolitych części wód podziemnych może być ustanowiony w odniesieniu do pojedynczej JCWPd lub jej fragmentu w celu wyjaśnienia przyczyn nieosiągnięcia określonych dla niej celów środowiskowych, których wyjaśnienie nie jest możliwe na podstawie danych oraz informacji uzyskanych w wyniku pomiarów i badań prowadzonych w ramach monitoringu diagnostycznego i operacyjnego. Ponadto, monitoring badawczy wprowadza się w celu wyjaśnienia przyczyn niespełnienia celów środowiskowych przez daną JCWPd jeśli z monitoringu diagnostycznego wynika, że wyznaczone cele środowiskowe nie zostaną osiągnięte, i gdy nie rozpoczęto realizacji monitoringu operacyjnego stanu chemicznego dla tej JCWPd. Monitoring badawczy wprowadza się również w sytuacji przypadkowego zanieczyszczenia JCWPd w celu zidentyfikowania zasięgu przestrzennego oraz poziomu stężeń zanieczyszczeń.

W odniesieniu do sposobu klasyfikacji jakości wód podziemnych w Polsce, Europejskie wymogi dotyczące oceny stanu jednolitych części wód podziemnych zostały transponowane do prawodawstwa krajowego poprzez Rozporządzenie Ministra Środowiska z dnia 23 lipca 2008 r. w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. Nr 143, poz. 896).

Ogólne informacje o sieci

Badania w ramach monitoringu stanu chemicznego, prowadzone są w sieci pomiarowej liczącej ok. 1000 punktów (w tym: studnie wiercone, piezometry), spełniających kryteria zgodne z wymaganiami Ramowej Dyrektywy Wodnej. Sieć podlega weryfikacji oraz poszerzaniu o:

- nowe punkty wybrane spośród istniejących otworów hydrogeologicznych (ze szczególnym uwzględnieniem czynnych ujęć wody pitnej),
- punkty pomiarowe wykonane jako nowe.

Większość punktów pomiarowych ujmuje płytki poziom wodonośny występujące przeważnie w obrębie czwartorzędowego piętra wodonośnego rozprzestrzenionego najpowszechniej na terenie kraju, a pozostałe punkty pomiarowe ujmują głębsze poziomy wodonośny, występujące w starszych strukturach hydrogeologicznych.

Ponad 70% monitoringowych punktów pomiarowych stanowią stacje hydrogeologiczne wchodzące w skład sieci obserwacyjno-badawczej wód podziemnych, prowadzonej przez Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy w ramach realizacji zadań państwowej służby hydrogeologicznej. Właścicielami pozostałych punktów pomiarowych są zakłady komunalne i gminy (w przypadku ujęć wody pitnej) oraz firmy/osoby prywatne.

Wyniki oznaczeń wskaźników fizyczno-chemicznych w próbkach pobranych z punktów pomiarowych są podstawowym źródłem danych wykorzystywanych do wyznaczenia klas jakości wód podziemnych i do oceny stanu chemicznego jednolitych części wód podziemnych.

Wszystkie dane źródłowe są sprawdzane pod względem poprawności wykonania analiz chemicznych próbek wód, poprzez obliczenie błędów analizy na podstawie bilansu jonowego. I na tej podstawie do dalszych analiz brane są oznaczenia, w których obliczony względny błąd analizy nie przekraczał 10%.

Wyznaczanie klas jakości wód podziemnych w punktach pomiarowych

Oceny punktowe jakości wód podziemnych opracowywane są zgodnie z RMŚ z dnia 23 lipca 2008 w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. nr 143, poz. 896). Rozporządzenie to wprowadza wartości graniczne dla pięciu klas jakości wód podziemnych, przy czym klasy jakości od I do III stanowią wody o dobrym stanie chemicznym, natomiast wody klas IV i V stanowią wody o słabym stanie chemicznym, których jakość jest wynikiem oddziaływania presji antropogenicznej. Klasy jakości wyznaczane są dla poszczególnych analiz z każdej serii pomiarowej i dla średnich wartości stężeń badanych elementów fizyczno-chemicznych uzyskanych z rocznych wyników badań monitoringowych w punkcie pomiarowym. RMŚ z dnia 23 lipca 2008 (Dz. U. nr 143, poz. 896) zezwala na przekroczenie wartości granicznej przy określaniu klasy jakości dla niektórych parametrów, które mogą pojawiać się w wodach podziemnych ze względów geogenicznych. Wynik klasyfikacji jakości

Rysunek 1. Klasa jakości wód podziemnych w punktach pomiarowych stanu chemicznego (stan na 2012 r.)

wód podziemnych w punkcie jest więc oparty zarówno na porównaniu wartości stężeń badanych wskaźników z wartościami granicznymi oraz na doświadczeniu i wiedzy osoby analizującej wyniki (metoda ekspercka). Zmianę klasyfikacji jakości w punkcie stosuje się w przypadku wszystkich punktów pomiarowych, w których odnotowano stężenia poszczególnych wskaźników w granicach stężeń właściwych dla poszczególnych klas jakości, od II do V. Każdy z punktów jest analizowany indywidualnie, ze zwróceniem uwagi zarówno na rodzaj jak i na liczbę wskaźników fizyczno-chemicznych badanej próbki odnotowanych w poszczególnych klasach jakości I–V. Przy określaniu klasy jakości w punkcie bierze się również pod uwagę oceny klasy jakości w badanym punkcie z lat ubiegłych. W miarę możliwości, w celu określenia prawdopodobnego, geogenicznego pochodzenia wskaźników, wyznaczając końcową klasę jakości korzysta się z profili geologicznych punktów pomiarowych.

Metodyka oceny stanu jednolitych części wód podziemnych

Metodyka oceny stanu wód podziemnych składa się z oceny stanu chemicznego i ilościowego. Obie oceny są w stosunku do siebie równorzędne, zaś ostateczna ocena stanu wód podziemnych w JCWPd przyjmuje gorszy wynik z tych dwóch ocen. W ramach oceny wykonuje się 5 testów klasyfikacyjnych określających stan chemiczny wód podziemnych i 4 testy

określające stan ilościowy. Testy przeprowadza się w odniesieniu do wszystkich JCWPd. Powinny być wykonane niezależnie od siebie, a jako wartość końcową mogą przyjąć wynik „dobry” lub „słaby”. Ocena stanu JCWPd wykonywana jest na podstawie wyników monitoringu wód podziemnych i przeprowadzana jest z uwzględnieniem budowy geologicznej, warunków krążenia i siły oddziaływania presji.

Ocena stanu jednolitej części wód podziemnych w rozumieniu RDW i DWP jest wynikiem kontroli stanu środowiska wodnego wykonywaną w określonych odstępach czasu w punktach badawczych (chemizm i położenie zwierciadła wód podziemnych) lub w obszarze całej JCWPd (zasoby i pobór wód podziemnych). Nastawiona jest głównie na zidentyfikowanie wielkoobszarowych zagrożeń i ich wpływu na środowisko wodne (ocena skutków) z pominięciem oddziaływań o zasięgu lokalnym, nie mających znaczenia w skali całej JCWPd. Mając na uwadze kryteria oceny dobrego stanu wód podziemnych przedstawione w załączniku V do RDW, polega ona na analizie odnoszącej się do każdego z kryteriów osobno, sprawdzając, czy zostało ono spełnione czy nie. Ponadto ukierunkowana jest na ocenę wpływu stanu wód podziemnych na poszczególne komponenty środowiska (np. ekosystemy wodne lub lądowe bezpośrednio od nich zależne), odbiorców (ujęcia dla zaopatrzenia ludności w wodę do spożycia) oraz siłę i rodzaj presji gospodarki wywieranej na wody podziemne (np. przez rolnictwo czy ujęcia lub systemy odwodnieniowe). Wykonanie oceny jest w dużym stopniu uzależnione od wiarygodności i reprezentatywności nie tylko monitoringu wód podziemnych lecz również monitoringu komponentów środowiska dla których woda stanowi podstawę ich funkcjonowania.

Końcowa ocena stanu JCWPd jest rezultatem agregacji wyników wszystkich testów klasyfikacyjnych. Warunkiem koniecznym do uznania dobrego stanu badanej JCWPd jest brak stwierdzenia słabej oceny stanu we wszystkich testach klasyfikacyjnych. Oprócz testów klasyfikacyjnych wykonuje się również dwie analizy wspierające, dotyczące długoterminowych zmian wartości badanych wskaźników. Są to analiza tendencji zmian stężeń wskaźników fizyczno-chemicznych oraz analiza położenia zwierciadła wody.

Rysunek 2. Procedura oceny stanu jednolitych części wód podziemnych

Ocena stanu chemicznego i ilościowego JCWPd w 2012 r.

Dobry stan chemiczny stwierdzono w 145 JCWPd z czego 82 znajduje się w dorzeczu Wisły (95,1% powierzchni dorzecza), 56 w dorzeczu Odry (86,0% powierzchni dorzecza), po 3 w dorzeczu Pregoly, Niemna i Łąby (100,0% powierzchni dorzeczy), 2 w dorzeczu Dunaju (100,00% powierzchni dorzecza) i po jednej w dorzeczu Dniestru, Jarftu, Świeżej i Ucker (100,0% powierzchni dorzeczy). Słaby stan chemiczny w dorzeczu Wisły stwierdzono w 8 JCWPd, stanowią one 4,9% powierzchni dorzecza, W dorzeczu Odry słaby stan chemiczny stwierdzono w 8 JCWPd i stanowią one 14,0% powierzchni dorzecza. W pozostałych dorzeczach nie stwierdzono stanu słabego w żadnej JCWPd.

Dobry stan ilościowy stwierdzono w 145 JCWPd z czego 81 znajduje się w dorzeczu Wisły (97,3% powierzchni dorzecza), 57 w dorzeczu Odry (93,6% powierzchni dorzecza), po 3 w dorzeczu Pregoly, Niemna i Łąby (100,0% powierzchni dorzeczy), 2 w dorzeczu Dunaju (100,00% powierzchni dorzecza) i po jednej w dorzeczu Dniestru, Jarftu, Świeżej i Ucker (100,0% powierzchni dorzeczy). Słaby stan ilościowy w dorzeczu Wisły stwierdzono w 9 JCWPd, stanowią one 2,7% powierzchni dorzecza. W dorzeczu Odry słaby stan ilościowy stwierdzono w 7 JCWPd i stanowią one 6,4% powierzchni dorzecza. W pozostałych dorzeczach nie stwierdzono stanu słabego w żadnej JCWPd.

Polskie fragmenty dorzeczy Jarftu i Świeżej są częścią JCWPd nr 20 a dorzecza Ucker JCWPd nr 3. W każdym z przeprowadzonych testów klasyfikacyjnych stan chemiczny i ilościowy tych części określono jako dobry. Zatem można przyjąć, że dorzecza te pozostają w dobrym stanie chemicznym i ilościowym.

Podsumowując wyniki testów klasyfikacyjnych stan dobry określono w 134 JCWPd.

Rysunek 3. Ogólna ocena stanu JCWPd wg danych z 2012 r.
(czerwony – stan słaby; zielony – stan dobry)

Opracowanie: **Dorota Palak-Mazur**

Program Zagrożenie i Ochrona Wód Podziemnych

e-mail: dorota.palak@pgi.gov.pl

Wykorzystano materiały opracowane w ramach realizacji zadań zleconych przez
Główny Inspektorat Ochrony Środowiska