

Zbigniew Frankowski, Piotr Gałkowski, Jan Mitręga

STRUKTURA POBORU WÓD PODZIEMNYCH W POLSCE

Informator
PAŃSTWOWEJ SŁUŻBY HYDROGEOLOGICZNEJ

Państwowy Instytut Geologiczny
Warszawa 2009

Redaktorzy wydawnictwa: *Maria Modłkowska, Janina Małecka*

Projekt okładki: *Wojciech Markiewicz*

Zdjęcie na okładce: *Artur Rysak*

Akceptował do druku 18.03.2009 r.

Dyrektor ds. państwowej służby hydrogeologicznej

dr *Lesław SKRZYPCZYK*

© Copyright by Państwowy Instytut Geologiczny, Warszawa 2009

ISBN 978-83-7538-450-5

Druk i oprawa: Argraf sp. z o.o.
03-301 Warszawa, ul. Jagiellońska 76, tel. 0 22 811 51 11
www.argraf.pl

SPIS TREŚCI

1. Wprowadzenie	5
2. Definicje	7
3. Cel i zakres badań struktury poboru wód podziemnych	9
3.1. Cel badań	9
3.2. Zakres badań	12
4. Baza danych	18
5. Pobór rejestrowany wód podziemnych	21
5.1. Pobór rejestrowany wód podziemnych na podstawie danych GUS	21
5.2. Pobór rejestrowany wód podziemnych w jednostkach administracyjnych kraju ..	26
5.3. Pobór rejestrowany wód podziemnych w dużych ujęciach i wodociągach lokalnych	39
5.4. Pobór rejestrowany wód podziemnych i stopień wykorzystania zasobów dostępnych w JCWPd.	43
5.5. Pobór rejestrowany wód podziemnych i stopień wykorzystania zasobów dostępnych w dorzeczach, regionach wodnych i obszarach bilansowych	77
5.6. Pobór rejestrowany wód podziemnych w rejonach wodno-gospodarczych	87
5.7. Inne formy poboru rejestrowanego	88
6. Struktura użytkowania wód podziemnych w ramach poboru rejestrowanego	104
6.1. Użytkowanie ujęć wód podziemnych na obszarze kraju	105
6.2. Pobór rejestrowany wód podziemnych w sektorach użytkowania wód podziemnych w kraju	106
6.3. Struktura użytkowania wód podziemnych w województwach	110
7. Oszacowanie poboru nieopomiarowanego wód podziemnych	133
7.1. Struktura poboru nieopomiarowanego wód podziemnych	133
7.2. Pobór nieopomiarowany w ramach szczególnego korzystania z wód podziemnych – straty wody w sieci wodociągowej	133
7.3. Pobór nieopomiarowany w ramach zwykłego korzystania z wód podziemnych ..	134
7.4. Pobór nieopomiarowany w ramach pozaprawnego korzystania z wód podziemnych	139
8. Ocena poboru całkowitego wód podziemnych	140

9. Pobór całkowity wód podziemnych w kontekście oceny ich stanu ilościowego	142
9.1. Ocena stopnia wykorzystania dostępnych zasobów wód podziemnych przy uwzględnieniu poboru całkowitego	142
9.2. Pobór wód podziemnych i zasoby dostępne jako system dynamiczny	143
9.3. Pobór całkowity a uwarunkowania ekonomiczne i ochrona wód podziemnych . . .	147
10. Podsumowanie	153
Literatura	159

1. WPROWADZENIE

Potrzeba przeprowadzenia badań struktury i wielkości poboru całkowitego wód podziemnych w skali całego kraju wynikała z wymogów Prawa wodnego (2001 z późn. zm.), dostosowanego do Ramowej Dyrektywy Wodnej (RDW) (2000/60/WE) Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. (preambuła, pkt 37; preambuła pkt 41; ponadto: art. 4, pkt 1bii; aneks II, cz. 2, pkt 2.1; aneks II, cz. 2, pkt 2.3; aneks III, pkt a; aneks V, rozdz. 2, pkt 1). Celem publikacji jest syntetyczne przedstawienie wyników badań przeprowadzonych w latach 2005–2007. Realizacja tych badań, zleconych przez Ministerstwo Środowiska, nawiązywała do harmonogramu wdrażania Ramowej Dyrektywy Wodnej (2000/60/WE) w Polsce oraz podstawy jej ustanowienia – procesu cyklicznego doskonalenia gospodarki wodnej w kontekście ochrony środowiska i zasobów wodnych. Dotychczas zrealizowano w Polsce dwa przedsięwzięcia o charakterze oceny poboru wód podziemnych (Paczyński i in., 1976, 1995; Przytuła, 2006).

W ramach określenia bilansu **całkowitego poboru** wód podziemnych przedmiotem badań były: **pobór rejestrowany** i **pobór nieopomiarowany**. W bilansie uwzględniono wody zwykłe, z włączeniem odwodnień górniczych (w tym zrzuty wód zmineralizowanych), odwodnień budowlanych, nawodnień oraz melioracji, a także wody termalne, lecznicze i solanki.

W realizacji badań współpracowały z Państwowym Instytutem Geologicznym firmy branży hydrogeologicznej: HYDROCONSULT Sp. z o.o., Przedsiębiorstwo Geologiczne POLGEOL S.A., Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA S.A., Biuro Poszukiwań i Ochrony Wód Hydroeko Andrzej Rodzoch, Krakowskie Przedsiębiorstwo Geologiczne ProGeo Sp. z o.o. oraz firma ankietarska ARC Rynek i Opinia Sp. z o.o., a także firma informacyjna Intergraph.

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

Pełny zakres informacji z inwentaryzacji poboru został wprowadzony do bazy danych państwowej służby hydrogeologicznej oraz zaopatrzony w moduł informatyczny do ich obsługi.

Dane potrzebne do określenia poboru rejestrowanego zebrano na drodze ankietyzacji i wizji lokalnej u użytkownika/właściciela działającego w trybie szczególnie korzystania z wód oraz organów administracji gromadzących te dane.

Badania przedstawione w niniejszej publikacji mają charakter podstawowy. Wskazują margines niepewności i możliwości sporządzania prognoz. Dla określenia poboru całkowitego zastosowano najdokładniejszą dostępną metodę zbierania danych o poborze rejestrowanym wód podziemnych i jego odbiorcach, jaką niewątpliwie jest ankietyzacja wraz z wizją lokalną u właścicieli i użytkowników ujęć oraz urzędów odpowiedzialnych za gospodarkę wodną. Do oceny poboru nieopomiarowanego zarówno w ramach zwykłego korzystania z wód podziemnych, jak

i pozaprawnego, wykorzystano wszystkie dostępne aktualnie dane krajowe na temat zagospodarowania, demografii oraz inwentarza. Do tej pory informacja krajowa (dane Głównego Urzędu Statystycznego) dysponowała jedynie częścią danych o poborze rejestrowanym wód podziemnych.

„Opracowanie metodyki identyfikacji i ustalenie struktury poboru wód podziemnych dla potrzeb oceny stanu ilościowego wód podziemnych kraju” (Frankowski i in., 2007), źródło dla niniejszej publikacji, zostało zatwierdzone decyzją Komisji Dokumentacji Hydrogeologicznej (KDH) przy Ministrze Środowiska, a zakres oraz wyniki zrealizowanego zadania spotkały się z pozytywnym przyjęciem w środowisku specjalistów hydrogeologów. Wyniki pracy były prezentowane na XVII Sympozjum Naukowo-Technicznym w Częstochowie (Frankowski i in., 2008). Uzyskane, na podstawie tych badań i szacunków, dane na temat struktury i wielkości poboru wód podziemnych w kraju, zostały wykorzystane dla określenia stanu ilościowego jednolitych części wód podziemnych w ramach kluczowego dla tych zagadnień raportu o stanie (chemicznym i ilościowym) tych jednostek dla obszarów dorzeczy zgodnie z wymogami RDW (Hordejuk i in., 2008).

Autorzy składają serdeczne podziękowania Panu Profesorowi Bohdanowi Kozerskiemu za wiele cennych uwag i wskazówek w przygotowaniu niniejszej publikacji.

2. DEFINICJE

Dla jednoznacznej interpretacji stosowanych w publikacji pojęć przedstawiono ich definicje:

Pobór wód podziemnych – czynność pobierania i ilość wód odbieranych ze studni, ujęcia, kopalni, wykopu budowlanego itp. (Słownik hydrogeologiczny, 2002). Wymienione instalacje przeznaczone do odbioru i przesyłania wód mają dodatkową definicję osadzoną w uregulowaniach prawnych – urządzenia wodne (Prawo wodne, 2001 z późn. zm., art. 9, ust. 1, pkt 19).

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/d), na podstawie charakterystyki wydajności sprzętu czerpalnego lub przesyłowego (przepływu) oraz czasu jego pracy (Prawo wodne, 2001 z późn. zm., w szczególności art. 36, 37, 46, 113a, 122, 128). Pobór rejestrowany określa wydobytą objętość wód przed wtłoczeniem jej do sieci wodociągowej lub przerzutem oraz zużyciem przez odbiorców. W kontekście formalnego statusu informacji, pobór rejestrowany może być potocznie określanej podażą na rynku zaopatrzenia w wodę.

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, lub ilości czerpanej wody na podstawie zwolnienia z obowiązku rejestrowania wielkości poboru (nie podlega rejestracji na podstawie regulacji prawnych) oraz użytkowania wód podziemnych w sposób pozaprawny (ujęcia wykonane bez odpowiednich zezwoleń wodnoprawnych). Wielkość poboru nieopomiarowanego, który prawnie nie podlega obowiązkowi rejestracji (zwykle korzystanie z wód, kryterium: do 5 m³/d dla potrzeb bytowych gospodarstwa, a nie działalności gospodarczej), może być oceniona jedynie na drodze szacunkowych obliczeń (np. analogii opartej na wielkości poboru rejestrowanego lub na podstawie przeciętnych norm zużycia wody; Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody, art. 27.1). W kontekście formalnego statusu informacji, pobór nieopomiarowany w ramach zwykłego korzystania z wód oraz pozaprawnego czerpania wód może być potocznie utożsamiany, zwłaszcza w prognozach, z popytem (zapotrzebowaniem) na rynku zaopatrzenia w wodę (patrz: popyt normatywny). Pobór nieopomiarowany nie jest synonimem obiegowego, niewłaściwego pojęcia strat sieciowych (patrz: straty wody w sieci wodociągowej).

Straty wody w sieci wodociągowej – całkowite straty wody, określane na podstawie bilansu rocznego, stanowiące różnicę między objętością wody wydobytej a ilością wody zużytej przez zewidencjonowanych odbiorców (objętością wody sprzedanej odbiorcom). Na całkowite straty wody składają się straty rzeczywiste i pozorne oraz woda zużywana na potrzeby własne systemu wodociągowo-kanalizacyjnego. Wielkość strat najczęściej wyrażana jest wskaźnikiem strat całkowitych w formie procentowej w stosunku do ilości wody wydobytej w ujęciu.

Popyt normatywny – łączna ilość wody wykorzystywanej przez poszczególnych użytkowników określona na podstawie wskaźników średniego zużycia wody (Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody). Popyt normatywny jest wielkością względną, zależną od przyjętych norm stanowiących poziom odniesienia i dotyczy bieżącej sytuacji związanej z zaopatrzeniem w wodę. Zapotrzebowanie na wodę jest projekcją popytu, jaki się może pojawić w przyszłości, określoną warunkami scenariusza rozwoju gospodarczego i społecznego.

Pobór całkowity (rzeczywisty) – sumaryczny pobór wód podziemnych, uwzględniający ilość wód czerpanych w ramach poboru rejestrowanego oraz pobór nieopomiarowany w części dotyczącej zwykłego i pozaprawnego wykorzystywania wód. Z uwagi na strukturę poboru nieopomiarowanego, pobór całkowity nie może być określony precyzyjnie, a jedynie oszacowany ze wskazaniem marginesu niepewności.

Struktura poboru – bilans ilości czerpanych wód w zdefiniowanym okresie (roku lub dłuższym przedziale czasu), który może być dostosowany do określonego przeznaczenia, uwzględniający: 1) odbiorców wody (użytkowników), 2) sposób użytkowania (szczególny, zwykły i pozaprawny), 3) dynamikę zmian poboru w kontekście krótko- i długotrwałych skutków – okresowe zmiany warunków hydrologicznych i hydrogeologicznych oraz zmiany globalne (patrz: ocena stanu ilościowego oraz zasoby dostępne).

Ocena stanu ilościowego wód podziemnych – identyfikacja skutków korzystania z wód w kontekście ustalonych zasobów dostępnych (Ramowa Dyrektywa Wodna, 2000/60/WE, art. 2, definicje 19, 26, 28 oraz zał. V, tab. 2.1.2; Prawo wodne, 2001 z późn. zm., art. 38, 113a, 115, ust. 1). Szersze omówienie definicji znajduje się w rozdziale 9.

Zasoby dostępne (możliwe do wykorzystania, ZDW) – ilość wody (określana jako zasoby dyspozycyjne lub prognostyczne, zależnie od stopnia udokumentowania) możliwa do trwałego wykorzystania gospodarczego bez naruszenia zasad ochrony środowiska i potrzeb przyszłych pokoleń w zakresie korzystania z zasobów wodnych (zrównoważonego rozwoju). Rezerwa wielkości zasobów dostępnych jest określana z marginesem niepewności co do wielkości poboru i przepływów nienaruszalnych w rzekach, zarówno w kontekście obecnych warunków hydrologicznych, jak i przewidywanych w ramach zmian globalnych. W odniesieniu do dostępnych zasobów wód podziemnych, interpretacją na potrzeby niniejszej publikacji objęto zasoby udokumentowane jako zasoby dyspozycyjne i perspektywiczne. Zasoby dyspozycyjne wód podziemnych obszaru bilansowego określa się w ramach dokumentacji hydrogeologicznej zgodnie z Rozporządzeniem Ministra Środowiska z dnia 3 października 2005 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać dokumentacje hydrogeologiczne i geologiczno-inżynierskie, jako zasoby wód podziemnych możliwe do zagospodarowania w określonych warunkach środowiskowych i hydrogeologicznych, bez wskazywania lokalizacji i warunków techniczno-ekonomicznych ujęć. Stan udokumentowania tych zasobów zgodnie z obowiązującą od 1994 r. Ustawą Prawo geologiczne i górnicze odpowiada, według danych państwowej służby hydrogeologicznej, obszarowi 44,1% powierzchni kraju. Dla pozostałej części obszarów, jeszcze nieobjętych stopniem udokumentowania zasobów dyspozycyjnych, podstawą interpretacji przy ocenach m.in. stanu ilościowego są zasoby perspektywiczne wód podziemnych. Definiuje się je (posiedzenie zespołu roboczego KDH w dniu 21 lipca 2001 r.) jako szacunkowe zasoby wód podziemnych (określone w sposób uproszczony i tymczasowo) użytkowych pięt/poziomów wodonośnych, możliwe do zagospodarowania z uwzględnieniem zachowania określonego stanu ekosystemów od nich zależnych (Herbich i in., 2007).

3. CEL I ZAKRES BADAŃ STRUKTURY POBORU WÓD PODZIEMNYCH

3.1. Cel badań

Celem badań było określenie struktury i wielkości całkowitego poboru wód podziemnych zwykłych w kraju w kontekście potrzeb oceny stanu ilościowego tych wód. Inwentaryzowanie poboru wody oraz bilansowanie jego aktualnej wartości i porównywanie jej z dostępnymi zasobami wód podziemnych jest jednym ze strategicznych zadań gospodarki wodnej kraju, mającym na celu osiągnięcie zrównoważonej gospodarki zasobami wodnymi (Prawo wodne, 2001 z późn. zm.). Uregulowania Prawa wodnego w stosunku do tych kwestii wynikają w szerszym kontekście z potrzeby dostosowania do Ramowej Dyrektywy Wodnej (2000/60/WE) oraz Dyrektywy Wód Podziemnych (2006/118/WE).

Zrównoważona gospodarka zasobami wodnymi artykułuje następujące ogólnie sformułowane priorytety dla programu działania (Prawo wodne, 2001 z późn. zm., art. 2): 1) zapewnienie ilości i jakości wody, 2) ochrona przed nadmierną eksploatacją, 3) utrzymanie ekosystemów zależnych od wody, 4) zaopatrzenie w wodę rolnictwa i przemysłu. Priorytety te uwzględniają równocześnie kryterium trwałości poboru wód w kontekście stałości zaopatrzenia. W odniesieniu do wód podziemnych dodatkowo wyszczególnia się podstawowe cele ich wykorzystania (Prawo wodne, 2001 z późn. zm., art. 32):

- zaopatrzenie ludności w wodę do spożycia i na potrzeby socjalno-bytowe,
- produkcja artykułów żywnościowych oraz farmaceutycznych.

Racjonalnemu gospodarowaniu wodami służą instrumenty zarządzania zasobami wodnymi (*ibidem*, art. 2, ust. 2):

- planowanie gospodarowania wodą,
- opłaty i należności w gospodarce wodnej.

Znajdują one odzwierciedlenie w konieczności sporządzania stosownych dokumentacji planistycznych, których elementami są m.in.: identyfikacja oddziaływania zmian poziomów wód podziemnych (*ibidem*, art. 113, ust. 2) oraz sprecyzowanie warunków korzystania z wód regionu wodnego (*ibidem*, art. 115, ust. 1), które w nawiązaniu do poboru wód podziemnych uwzględniają wprowadzanie ograniczenia korzystania z wód, w tym także poboru wód podziemnych, dla osiągnięcia ustalonych celów środowiskowych.

Wymienione strategiczne priorytety w działaniach gospodarki wodnej mają na celu ochronę systemu wód (*ibidem*, art. 38, ust. 2), która uwzględnia uniknięcie niekorzystnych zmian w jednolitych częściach wód powierzchniowych, a w stosunku do wód podziemnych w szczególności zapewnia: 1) równowagę między poborem a zasilaniem wód podziemnych, 2) zachowanie lub osiągnięcie dobrego stanu ilościowego.

Obowiązujące zasady prawne oraz wynikające z nich procedury i działania administracyjne przekładają się na pakiet działań podstawowych (*ibidem*, art. 113a, ust. 2). Działania podstawowe przyjmują za swój cel umożliwienie:

- wdrożenia stosownych przepisów prawa Unii Europejskiej,
- wdrożenia zasady zwrotu kosztów usług wodnych,
- zaspokajania obecnych i przyszłych potrzeb w zakresie zaopatrzenia ludności w wodę pitną,
- działania na rzecz kontroli poboru wody.

Kontrola i systematyczna ocena wielkości poboru wód podziemnych mają także zapobiegać marnotrawstwu wody i jej zasobów, co znajduje stosowne odzwierciedlenie w zapisie Prawa wodnego (2001 z późn. zm., art. 31, ust. 2). Zakres tych działań może być realizowany w obrębie porządku prawnego, który ustala zasady dla zwykłego i szczególnego korzystania z wód (*ibidem*, art. 36 i 37).

Wiedza o całkowitym poborze wód podziemnych oraz strukturze ich użytkowania jest jednym z podstawowych elementów fundamentu polityki racjonalnego użytkowania zasobów tych wód, planowania zarządzaniem oraz ochroną systemu wodnego. Opracowania statystyczne GUS wykonywane są w formie zestawień, stanowiących oficjalną krajową informację o wielkości poboru wód podziemnych oraz ich użytkowaniu przez różne działy gospodarki narodowej. Informacje te opatrzone są formalnymi zastrzeżeniami, mówiącymi o niepełnym zakresie prezentowanych danych liczbowych w przypadku przeznaczenia wód dla przemysłu. Upowszechniane dane stanowią informację tylko o poborze rejestrowanym. W zakresie zaopatrzenia ludności nie uwzględnia się poboru nieopomiarowanego.

Ocena całkowitego poboru wód podziemnych oraz identyfikacja jego struktury jest trudna i złożona. Powodują to uwarunkowania prawne, upoważniające do odmiennego korzystania z wód na obszarach miejskich i wiejskich, jak również ograniczony i mało precyzyjny rynek szczegółowych informacji o poborze i jego użytkownikach. Tryb korzystania z wody rzutuje na rejestrację ilości pobieranej wody. Złożoność oceny poboru całkowitego przedstawiono na figurze 1.

Złożoność problematyki uwidacznia również fakt, że w obrębie poboru rejestrowanego znacząco się silnie straty wody w sieci wodociągowej, czyli tej części poboru, która nie została sprzedana lub/i została pobrana przez niezidentyfikowanych odbiorców (szara strefa). W Polsce straty te są dotychczas kojarzone głównie z ucieczką wody spowodowaną nieszczelnością rurociągów. Według krajowych źródeł informacji, a także jej przekazu do instytucji międzynarodowych (Bank Światowy; Europe's environment. The fourth assessment, 2007), straty w sieci wodociągowej są szacowane na 20–40% poboru. Taka argumentacja powstawania strat nie musi być do końca prawdziwa, ale niewątpliwie wielkość ta w istotny sposób rzutuje na właściwe ustalenie struktury poboru wody podziemnej.

W świetle danych z Narodowego Spisu Ludności (Rocznik Statystyczny RP, 2004) Polska liczy ok. 38 mln ludności, z czego na obszarach miejskich mieszka ok. 23,6 mln, a na obszarach wiejskich ok. 14,5 mln. Jednakże w kontekście zagospodarowania i użytkowania wody na obszarach miejskich i wiejskich proporcje pozostają w odwrotnym stosunku do liczby mieszkańców, z uwagi na fakt, że gospodarstwa wiejskie stanowią formę przedsiębiorstw, w których woda jest wykorzystywana tak dla domu, jak i dla stanowisk pracy, oraz gdzie liczba użytkowników (wliczając inwentarz) jest istotnie większa (ok. 45 mln równoważnych użytkowników).

Wykorzystanie wodociągów dla zaspokojenia potrzeb wodnych jest w ujęciu regionalnym bardzo zróżnicowane. W nawiązaniu do poprzedniego podziału administracyjnego kraju, zaopatrzenie w wodę systemami wodociągowymi osiąga nawet 98% (np. woj. katowickie), choć

Fig. 1. Diagram: metodyka oceny poboru wód podziemnych w skali kraju w kontekście oceny stanu ilościowego wód podziemnych i udokumentowania ich dobrego stanu (1 – zakres dostępnych informacji, 2 – wymagania prawne, 3 – przeznaczenie informacji)

w niektórych województwach stanowi zaledwie 20% lub nawet mniej (np. woj. krośnieńskie, siedleckie, ostrołęckie). Pobór z ujęć wodociągowych podlega rejestracji. Tam, gdzie pokrycie zapotrzebowania nie następuje z sieci wodociągowych, a wodę czerpie się z ujęć przydomowych, pobór nie podlega rejestracji.

3.2. Zakres badań

Według przyjętej klasyfikacji poboru wód podziemnych, przedmiotem badań były: pobór rejestrowany i nieopomiarowany w odniesieniu do całego terytorium Polski. Identyfikacja całkowitego poboru wód podziemnych wymagała więc określenia wszystkich użytkowników wód podziemnych działających:

- w trybie pozwolenia wodnoprawnego i zgłaszania rejestrowanej wielkości poboru (szczególne korzystanie z wód – pobór rejestrowany),
- w trybie zwykłego korzystania z wód – niewymagającego rejestracji (pobór nieopomiarowany),

a także oszacowania skali nieopomiarowanego pozaprawnego poboru wód podziemnych.

Przedmiotem bilansu całkowitego poboru wód podziemnych były wody zwykłe z uwzględnieniem odwodnień górniczych (w tym zrzuty wód zmineralizowanych jako ścieków), budowlanych, nawodnień oraz melioracji. Uwzględniono także wody termalne, lecznicze i solanki. Nie prowadzono okresowych kontrolnych odczytów wodomierzy oraz nie zakładano urządzeń do pomiarów wydobycia wody podziemnej z ujęć. Inwentaryzacją nie objęto ujęć wykonanych niezgodnie z obowiązującymi przepisami prawnymi oraz ujęć infiltracyjnych, które są zarządzane w ramach gospodarowania wodami powierzchniowymi.

Podstawą oceny poboru wód podziemnych przedstawionej w niniejszym opracowaniu, zwłaszcza w odniesieniu do identyfikacji użytkowników wód podziemnych, trybu korzystania z wód i kryteriów ilościowych, są następujące wymagania Prawa wodnego (2001 z późn. zm.) dla wód zwykłych:

- zapewnienie ilości i jakości wody oraz ochrona przed nadmierną eksploatacją, przy zaopatrzeniu w wodę ludności, rolnictwa i przemysłu, w tym trwałości zaopatrzenia (*ibidem*, art. 2 z uwzględnieniem art. 32 – podstawowe cele wykorzystania wód podziemnych, art. 36 – obszar wyłączony spod kontroli rejestracji poboru, art. 113a – obszar i cel działań podstawowych na rzecz warunków dla zrównoważonego korzystania z wód);
- w zakresie stosunku do poboru rejestrowanego (*ibidem*, art. 31);
- w zakresie stosunku do poboru całkowitego (*ibidem*, art. 32, 36, 37, 122);
- w zakresie oddziaływania na środowisko (*ibidem*, art. 38, 113, 115);
- w zakresie ochrony wód instrumentami ekonomicznymi (*ibidem*, art. 2, 113a);
- w zakresie agregacji wyników (*ibidem*, art. 38, 113);
- w zakresie prognozowania (*ibidem*, art. 113).

W zakres prac wchodziły badania metodyczne w zlewni pilotażowej, a następnie, wykonane na ich podstawie, badania struktury poboru wód podziemnych na obszarze całego kraju.

Badania metodyczne obejmowały ustalenie najlepszego sposobu określenia wielkości poboru i oceny jego struktury na podstawie inwentaryzacji poboru rejestrowanego i użytkowania wód przez odbiorców w skali zlewni pilotażowej oraz analizy ogólnokrajowych danych statystycznych. Do badań testowych wybrano zlewnię Proсны oraz międzyrzecze Proсны i Warty (Dą-

browski i in., 2005; Frankowski i in., 2005). Wyniki badań pokazały, że najpełniejsza informacja pierwotna wiąże się z bazami danych użytkowników i administratorów lub właścicieli ujęć. Są one w większości w formie elektronicznej, ale brak jednolitości w strukturach elektronicznych tych baz. Najczęściej informują o poborze wody z ujęcia, ogólnej sprzedaży wody, sprzedaży wody dla poszczególnych części miejscowości, sprzedaży dla pojedynczych użytkowników, choć czasem tylko o sprzedaży, a nie o poborze. Użytkownicy dysponują również informacjami dotyczącymi zasięgu terytorialnego sieci wodociągowej, strat wody, zużycia wody przez odbiorców indywidualnych, przemysł i inne instytucje (np. urzędy, szkoły, ośrodki zdrowia). W takiej formie wszyscy eksploatacyjni wodociągów są zobowiązani do sporządzenia kwartalnego sprawozdania (M-06), przekazywanego do GUS, zawierającego dane o całej gospodarce wodno-ściekowej. Wyniki badań pilotażowych pokazały, że w rejonach objętych badaniami zaopatrzenie ludności i rolnictwa w wodę zajmuje dominującą pozycję w bilansie sprzedaży wynoszącą 80–100%. Równocześnie badania dowiodły, że istnieją poważne różnice między zarejestrowanym poborem wody z ujęć a ilością wody sprzedanej. Różnicę tę stanowią straty wody w sieci wodociągowej. Komponentami całkowitych strat są: 1) straty technologiczne, rozumiane jako potrzeby własne stacji uzdatniania, które wynoszą od ułamka do 10% (Chrzastowski i in., 2005; Dąbrowski i in., 2005; Maciejewski, Walczykiewicz, 2005), oraz 2) inne przyczyny, jak nieszczelność rurociągów i pozaprawny – pozostający poza kontrolą dostawy i ewidencją odbiorcy – pobór wód podziemnych. Charakterystycznym atrybutem strat jest brak korelacji z wielkością ewidencjonowanego poboru.

W ramach informacji powielanej, urzędy marszałkowskie nie mają danych z lat 2000–2001, gdyż w tym okresie opłaty wnoszone były do urzędów wojewódzkich. Bazy danych w tych urzędach z lat 2002–2004 obejmują jedynie część informacji (Dąbrowski i in., 2005). Baza danych urzędów marszałkowskich zawiera informacje na temat poboru wody, zbierane na podstawie raportów składanych przez jednostki/firmy wnoszące opłaty za korzystanie ze środowiska. W bazie nie ewidencjonuje się użytkowników pobierających wodę podziemną, niewnoszących opłaty za korzystanie ze środowiska, np. osoby fizyczne czy użytkownicy, u których pobór nie przekroczył wielkości, za którą wnosi się opłatę.

Regionalne Zarządy Gospodarki Wodnej (RZGW) dysponują bazami danych pozwoleń wodnoprawnych w obszarach działalności. Nie są to bazy jednolite we wszystkich RZGW, jednak w każdym przypadku występują w formie elektronicznej. Informacje w nich zawarte pochodzą z decyzji administracyjnych.

Obszary działania Państwowej Inspekcji Sanitarnej (PIS) dostosowane są do podziału administracyjnego (kraj, województwo, powiat). Podstawowym kontaktem dla uzyskania informacji jest inspektor wojewódzki, a zakres potrzebnych danych uzupełniają stacje powiatowe. Obecnie baza danych PIS zawiera informacje na temat podmiotów zaopatrujących w wodę do spożycia.

Inne zbadane źródła informacji o poborze wód podziemnych charakteryzują się różnym stopniem kompletności danych. Generalnie jednak są one mało przydatne dla określenia struktury poboru. Dotyczy to zarówno Mapy hydrogeologicznej Polski w skali 1:50 000, jak i danych Banku HYDRO, gdyż nie zawierają danych o poborach wody z ujęć.

Doświadczenia zebrane podczas realizacji badań metodycznych pozwoliły na sformułowanie wniosku, że żadna z wymienionych instytucji oraz jednostek administracji państwowej (gminy, starostwa, województwa) nie dysponuje pełną listą podmiotów posiadających ujęcia wód podziemnych, stanu tych ujęć oraz wielkości poborów. Dane nie zawsze są przechowywane w formie elektronicznej, stąd niekiedy dotarcie do nich jest czasochłonne. Informacje o zużyciu

wody przez tego samego użytkownika różnią się zależnie od ich źródła: czy była to ankieta na podstawie informacji uzyskanych w Zakładzie Wodociągów i Kanalizacji (ZWİK), dane Urzędu Marszałkowskiego czy GUS.

Pobór nieopomiarowany w badaniach pilotażowych określono jako różnicę między popytem normatywnym i sprzedażą wody w układzie gminnym. Popyt normatywny jest to pobór wody dla zaspokojenia potrzeb użytkowników, określony na podstawie wskaźników średniego zużycia wody według załącznika do Rozporządzenia Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody. Dla przeprowadzenia tej szacunkowej analizy wykorzystano dane statystyczne o infrastrukturze i zagospodarowaniu obszaru gminy.

Badania pilotażowe pokazały, że większy pobór nieopomiarowany występuje w gminach o charakterze rolniczym. Ogólnie na obszarze badań pobór nieopomiarowany, wyrażony procentowo w stosunku do ilości wody sprzedanej, mieści się w przedziale od kilku do ponad 80%. W gminach, na terenie których prowadzona jest intensywna hodowla bydła, trzody chlewnej lub drobiu, wielkość poboru nieopomiarowanego jest znacznie większa niż w gminach o gospodarce tradycyjnej. Gminy miejskie odgrywają znacznie mniejszą rolę w kształtowaniu się poboru nieopomiarowanego wód podziemnych.

Podsumowując, przeprowadzone badania metodyczne pokazały, że najlepszym sposobem uzyskiwania danych o poborze rejestrowanym jest ankietyzacja użytkowników wraz z wizją lokalną. W przypadku oceny poboru nieopomiarowanego konieczne jest zebranie jak najdokładniejszych danych statystycznych krajowych i z ankiet w trakcie inwentaryzacji.

Badania struktury poboru wód podziemnych na obszarze całego kraju. Na podstawie wyników badań metodycznych przeprowadzono na obszarze całego kraju szczegółową inwentaryzację poboru rejestrowanego oraz wskaźników niezbędnych dla ustalenia ilości wód podziemnych czerpanych w ramach korzystania zwykłego i pozaprawnego (Lidzbarski i in., 2005; Dąbrowski i in., 2006; Nowicki i in., 2007a; Pasierowska i in., 2007). Po weryfikacji danych wyjściowych, będących w zasobach banku HYDRO, wytypowano ujęcia do badań ankietarskich na terenie kraju.

Badania terenowe przeprowadziło ok. 300 ankierów, którzy zostali przeszkoleni przez doświadczonych hydrogeologów z przedsiębiorstw geologicznych oraz specjalistów w ankietyzacji urzędów administracji oraz podmiotów prywatnych. Jako narzędzia badawcze przygotowano zestaw formularzy – ankiet, opracowanych przez specjalistów, dostosowanych do typu użytkownika ujęcia oraz uwzględniających sposób przechowywania i przetwarzania informacji o gospodarce wodnej.

Ankietyzację dla regionów wodnych przeprowadziły współpracujące przedsiębiorstwa hydrogeologiczne oraz firma ankierka (wymienione w rozdz. 1), a w Regionie Wodnym Dolnej Wisły i północnej części Regionu Wodnego Środkowej Wisły – Oddział Geologii Morza PiG. Analizę wyników badań oraz ocenę całkowitego poboru wód podziemnych i jego struktury w skali kraju przeprowadzono w Zakładzie Hydrogeologii i Geologii Inżynierskiej PiG w Warszawie (Frankowski i in., 2007).

Prace terenowe związane z inwentaryzacją poboru rejestrowanego wód podziemnych wymagały bezpośredniego dotarcia do źródła danych na badanym obszarze. Zgodnie z wynikami badań metodycznych przyjęto założenie, że wszystkie informacje zbierane w ramach prac – oprócz danych demograficznych, o zagospodarowaniu itd. – muszą pochodzić od właścicieli i użytkowników ujęć wód podziemnych, oczyszczalni oraz od urzędów zajmujących się gospodarką wodną. Określono następujące źródła danych:

- dla ujęć wodociągowych – urzędy gmin i zakłady komunalne bądź inne podmioty zajmujące się eksploatacją wodociągu,
- dla ujęć indywidualnych – właściciele lub użytkownicy ujęcia (firmy, instytucje, osoby fizyczne),
- dla oczyszczalni ścieków – urzędy gmin i zakłady komunalne bądź inne podmioty zajmujące się eksploatacją oczyszczalni.

Po etapie inwentaryzacji poboru przeprowadzono weryfikację danych oraz zbierano nowe informacje w RZGW, urzędach powiatowych, wojewódzkich (księgi wodne i kataster wodny) oraz w GUS.

W pracach terenowych specjalnie przeszkolona grupa pracowników (tzw. Help Desk) zajmowała się pomocą i rozwiązywaniem bieżących problemów zgłaszanych przez ankietów pracujących w terenie, a także wyjaśnianiem wątpliwości i weryfikacją danych o ujęciach zgłaszanych przez firmy geologiczne na etapie walidacji danych.

Przy realizacji prac terenowych w gromadzenie i przetwarzanie danych byli zaangażowani również pracownicy Państwowego Instytutu Geologicznego w Warszawie oraz Oddziału Geologii Morza PIG w Gdańsku.

Na etapie poprzedzającym badania terenowe grupa teleankieterów ustalała nazwiska i dane teled adresowe osób odpowiedzialnych za gospodarkę wodną w każdej gminie znajdującej się na terenie objętym badaniem. Dodatkowo ustalano czy na terenie gminy znajdują się: zakłady gospodarki komunalnej, oczyszczalnie i ujęcia wód podziemnych.

Dla każdej gminy przygotowany został komplet dokumentów:

- karta gminy, na której znajdowały się telefony i adresy kontaktowe osób odpowiedzialnych za gospodarkę wodną;
- zweryfikowana przez firmy geologiczne lista ujęć z banku HYDRO, zawierająca numer ujęcia oraz wszelkie dane umożliwiające identyfikację i lokalizację ujęcia.

Etap realizacji poprzedziło również wysłanie do wszystkich osób odpowiedzialnych za ujęcia wód podziemnych faksów z pismem zapowiadającym realizację badań.

Na etapie realizacyjnym pierwszym krokiem był kontakt telefoniczny z gminą, w celu umówienia się na spotkanie z pracownikami odpowiedzialnymi za gospodarkę wodną. Kolejnym krokiem była wizyta w urzędzie gminy, podczas której ankieteryzy weryfikowali listę ujęć oraz zdobywali informacje umożliwiające odnalezienie właścicieli lub użytkowników ujęć indywidualnych. Następnie ankieteryzy docierali do zidentyfikowanych grup podmiotów (właściciele ujęć wodociągowych, oczyszczalni ścieków oraz ujęć indywidualnych) w celu pozyskania informacji niezbędnych do przeprowadzenia analiz będących przedmiotem niniejszego opracowania. Zgromadzone dane były kodowane on-line na uprzednio przygotowanym formularzu elektronicznym. Podlegały wstępnej weryfikacji i były akceptowane lub odsyłane w teren do dalszego wyjaśnienia. Schemat działania ankietów oraz gromadzenia i przetwarzania danych w sposób syntetyczny pokazano na figurze 2.

W trakcie badań ankieteryzy dotarli łącznie do około 7500 urzędników w gminach, pracowników zakładów wodociągowych oraz właścicieli ujęć indywidualnych. Wszystkie ankiety były na bieżąco wprowadzane do bazy danych.

Następnym etapem było zebranie informacji archiwalnych o poborze wód podziemnych z lat 1980–2006 w dużych reprezentatywnych ujęciach zaopatrzenia zbiorowego lub przemysłu (ujęcia o poborze w roku 2005 powyżej 800 tys. m³/rok), a także z lat 1990–2006 w poszczególnych ujęciach eksploatowanych przez zakłady.

Fig. 2. Schemat prowadzenia badań terenowych oraz gromadzenia i przetwarzania danych

Jednocześnie z badaniami ankierskimi użytkowników/właścicieli ujęć zbierano inne dostępne dane krajowe. Informacje dotyczące struktury rejestrowanego poboru wody z lat 1980–2005 w skali województw i całego kraju uzyskano z dostępnych materiałów GUS, natomiast informacje o poborze na podstawie danych o opłatach za korzystanie ze środowiska – z baz danych urzędów marszałkowskich.

Dane potrzebne do oceny poboru nieopomiarowanego, tj. określenia liczby równoważnych użytkowników i ich zapotrzebowania na wodę, dane demograficzne, dane o zagospodarowaniu terenu oraz liczbie i rodzaju inwentarza pochodziły z:

- materiałów GUS udostępnianych w postaci elektronicznej (Bank Danych Regionalnych) oraz cyklicznych publikacji (Ochrona Środowiska, 2005),
- informacji z Powszechnego Spisu Rolnego i Narodowego Spisu Ludności,
- opracowań i zestawień Agencji Restrukturyzacji i Modernizacji Rolnictwa (w tym system IACS).

Na podstawie ankietyzacji uzyskano dane o poborze wód podziemnych w 11 200 ujęciach. Zebrano również dane o 1793 oczyszczalniach komunalnych i przemysłowych, 140 odwodnieniach kopalnianych, 78 dużych odwodnieniach budowlanych oraz o przeprowadzonych melioracjach. Dane o poborze rejestrowanym wód podziemnych zebrane podczas ankietyzacji zostały wprowadzone do bazy danych państwowej służby hydrogeologicznej, a jej oprogramowanie rozbudowano o moduł umożliwiający zarządzanie tymi danymi oraz ich analizę.

Na podstawie danych o poborze, uzyskanych z ankietyzacji użytkowników i właścicieli ujęć, przeanalizowano i obliczono pobór rejestrowany wód podziemnych w podziale na jednostki administracyjne kraju, obszary dorzeczy, regiony wodne, obszary bilansowe i rejonów wodno-gospodarcze. Dla obszaru kraju oraz dla jednolitych części wód podziemnych (JCWPd) pobór rejestrowany określono w podziale na poszczególne poziomy wodonośne. Dane opracowano statystycznie wraz z określeniem stopnia wykorzystania zasobów w odniesieniu do poboru rejestrowanego. Wykorzystując zebrane materiały oszacowano wielkość odwodnień kopalnianych, budowlanych i melioracji oraz określono pobór wód leczniczych, termalnych i solanek na podstawie danych PIG.

Pobór rejestrowany wód podziemnych obliczono także na podstawie danych GUS, dotyczących głównie wielkości sprzedaży wody, oraz według informacji o opłatach za korzystanie ze środowiska z urzędów marszałkowskich. Do obliczeń wielkości odwodnienia kopalni wykorzystano również dane z Wyższego Urzędu Górniczego (WUG). Uwzględniano także informacje z publikacji w czasopismach branżowych.

Na podstawie bazy danych, z wykorzystaniem narzędzi systemu informacji geograficznej (GIS), przeprowadzono analizę danych o użytkowaniu i właścicielach ujęć. Dla okresu 2000–2005 opracowano strukturę poboru rejestrowanego wód podziemnych dla wybranych kategorii użytkowania w odniesieniu do wielkości poboru, a także przestrzennym – liczebność i lokalizacja skategoryzowanych ujęć w jednostkach administracyjnych.

Ocenę wielkości poboru nieopomiarowanego wód podziemnych przeprowadzono metodami obliczeń szacunkowych z wykorzystaniem danych na temat: wskaźników średniego zużycia wody przez równoważnych użytkowników, prawnych kryteriów dla zwykłego korzystania z wód podziemnych, prawnie określonych norm zużycia wody na podlewanie sadów i upraw, stopnia pokrycia zapotrzebowania z wód powierzchniowych oraz w ramach poboru rejestrowanego. Uwzględniono aktualne dane demograficzne, o zagospodarowaniu terenu oraz liczebności inwentarza. Informacje te uzupełniano danymi z ankiet i wywiadów z terenu gminy: stan demograficzny, zagospodarowanie obszaru, aktywność rolnicza oraz zwodociągowanie i skanalizowanie jednostki administracyjnej. Pobór nieopomiarowany oszacowano wykorzystując metodykę opartą na zapotrzebowaniu normatywnym równoważnych użytkowników i dokonując walidacji kilku metod obliczeniowych. Robocze szacunki poboru nieopomiarowanego wykonano dla powiatu, a sumaryczne dla województwa. Oceniono możliwe przyczyny napotkanych problemów. Oszacowano również skalę pozaprawnego poboru wód podziemnych.

Uzyskane w wyniku badań i analiz dane pozwoliły na ocenę całkowitego poboru wód podziemnych w kraju oraz oszacowanie na tej podstawie stopnia wykorzystania zasobów dostępnych.

4. BAZA DANYCH

Efektom prac terenowych/ankieterskich w ramach inwentaryzacji poboru wód podziemnych na podstawie wizji lokalnej użytkownika była weryfikacja poprawności zebranych danych, ocena ewentualnej niekompletności oraz ostateczne ich wprowadzenie do bazy danych Excel.

Każdemu ujęciu wód podziemnych został nadany numer (z uwagi na fakt, że niektórych ujęć nie udało się przypisać jednoznacznie konkretnemu ujęciu z banku HYDRO). Jeżeli ujęcie zostało zidentyfikowane w banku HYDRO, to wówczas jego numer w banku HYDRO był jednym z parametrów opisujących dane ujęcie.

Zasadnicze bloki informacji bazy danych dotyczyły:

- Informacji o ujęciu:
 - numer ujęcia,
 - dokładna lokalizacja w podziale administracyjnym,
 - lokalizacja w układzie współrzędnych PUWG 1992,
 - dane właściciela,
 - dane użytkownika ujęcia.
- Informacji związanych z zasobami eksploatacyjnymi:
 - numer decyzji/postanowienia zatwierdzającego zasoby,
 - data wydania decyzji/postanowienia,
 - organ wydający decyzję/postanowienie,
 - wiek utworów wodonośnych,
 - liczba studni w ujęciu,
 - zatwierdzone zasoby i depresja.
- Informacji związanych z pozwoleniem wodnoprawnym:
 - numer dokumentu,
 - data wydania i ważności,
 - organ wydający,
 - dane o sezonowości poboru,
 - wielkość dopuszczalnego poboru.
- Informacji o wielkości poboru rejestrowanego i sprzedaży wód podziemnych z lat 2000–2005.
- Klasyfikacji ujęcia pod kątem przynależności do:
 - jednolitej części wód podziemnych,
 - regionu wodnego,
 - obszaru bilansowego.

Po wprowadzeniu kompletu danych baza ta posłużyła zespołowi specjalistów Państwowego Instytutu Geologicznego oraz przedsiębiorstw współpracujących do dalszych obliczeń i analiz cząstkowych, dotyczących m.in. wielkości i analizy poboru rejestrowanego wód podziemnych w jednostkach administracyjnych kraju, obszarach bilansowych, regionach wodnych, obszarach dorzeczy, jednolitych częściach wód podziemnych oraz regionach wodno-gospodarczych, a także do określenia stopnia wykorzystania dostępnych zasobów wód podziemnych (w odniesieniu do poboru rejestrowanego) – patrz rozdział 5.

Istniejąca na serwerze Państwowego Instytutu Geologicznego Platforma Integracyjna PSH została rozbudowana o nową bazę danych o poborze. Wymagało to również stworzenia dodatkowej aplikacji do obsługi danych o poborze, która funkcjonowałaby w nawiązaniu do istniejącego oprogramowania obsługującego pozostałe bazy danych Platformy PSH. Idea funkcjonowania tej Platformy opiera się bowiem na komunikacji między tymi bazami i możliwości analizy danych zaczerpniętych z jej rozmaitych zasobów. Dane o poborze wzbogaciły możliwość tych analiz o kolejne zagadnienia merytorycznie związane z problematyką poboru wód podziemnych, zwłaszcza w odniesieniu do danych zawartych w zasobach baz Państwowego Instytutu Geologicznego, związanych z działalnością państwowej służby hydrogeologicznej – Bank HYDRO, MhP, SOH oraz MONBADA.

W celu rozbudowy Platformy PSH danymi o poborze, wykonano następujące działania:

1. Weryfikacja oraz uzupełnienie danych o poborze w formie pliku Excel, zgodnie ze wskazaniami autorów tych danych. Chodziło przede wszystkim o dostosowanie struktury danych wejściowych do standardów, na których opiera się funkcjonowanie Platformy.

2. Zbudowanie aplikacji „Importu Poboru w wersji 1.0” umożliwiło wprowadzenie danych o poborze do bazy Oracle PIG. Aplikacja jako część Platformy Integracyjnej PSH została zainstalowana na komputerach w Państwowym Instytucie Geologicznym. Zgodnie z wymaganiami, aplikacja pozwala na powtarzalny import nowych danych o poborze z pliku Excel. Dane zostały zaimportowane ze źródłowego pliku Excel.

3. Rozbudowanie oprogramowania CBDH z wersji 3.0 do wersji 3.1 tak, aby było zdolne operować z uwzględnieniem danych o poborze. Baza danych o poborach została utworzona w nowym schemacie „Pobory”, istniejącej instancji Bazy Danych PSH. Rozbudowane oprogramowanie jako część Platformy Integracyjnej PSH zostało zainstalowane na komputerach PIG korzystających z Platformy. Zgodnie ze standardami istniejącymi w obrębie Platformy, nowa funkcjonalność pozwala na szereg operacji i analiz. Poniżej scharakteryzowano główne elementy nowej funkcjonalności:

- **dodawanie, edycja i usuwanie danych** o poborach za pomocą dedykowanej formatki. Jest to istotne, ponieważ dane o poborze będą nieustannie aktualizowane: indywidualnie dla poszczególnych ujęć bądź większymi pakietami danych za pomocą aplikacji importu.
- **generowanie raportów**; stworzono kilka standardowych raportów dla zagadnień związanych z poborem. Istnieje także możliwość zestawiania własnych raportów zawierających odpowiedzi na indywidualne pytania skierowane do bazy przez użytkownika. Gotowe raporty dotyczą:

Raport 1 – zestawienie ujęć wraz z danymi o zatwierdzonych zasobach eksploatacyjnych, wielkości dopuszczalnego poboru, zgodnie z pozwoleniem wodnoprawnym, oraz zarejestrowanego dla danego roku poboru i sprzedaży;

Raport 2 – szczegółowe dane na temat wszystkich pozwoleń wodnoprawnych i decyzji zasobowych wydanych dla danego ujęcia;

Raport 3 – zestawienie ujęć wraz z danymi lokalizującymi ujęcie i użytkownika ujęcia oraz pobór z danego roku i wiek poziomu wodonośnego;

Raport 4 – zestawienie ujęć wraz z danymi lokalizującymi ujęcie i właściciela ujęcia oraz pobór z danego roku i wiek poziomu wodonośnego;

Raport 5 – szczegółowe dane o poborze w pełnym, dostępnym okresie (2000–2005) dla wybranej grupy ujęć wraz z wiekiem warstwy wodonośnej;

Raport 6 – sumaryczne zestawienie poborów wód podziemnych z poszczególnych poziomów wodonośnych dla każdego województwa;

Raport 7 – sumaryczne zestawienie poborów wód podziemnych z poszczególnych poziomów wodonośnych dla każdego powiatu.

- **praca w środowisku GIS (GeoMedia Professional).** Podstawowym narzędziem dla zagadnień hydrogeologicznych są analizy przestrzenne. Dane o poborze wizualizowane na mapie będą mogły być odnoszone do innych danych GIS udostępnianych przez Platformę. Umożliwi to m.in. aktualizację analiz wielkości poboru w obrębie określonej jednolitej części wód podziemnych lub na tle innych jednostek hydrogeologicznych: istniejących, których granice zostaną zweryfikowane, lub nowych, które zostaną dopiero wydzielone. Jest to ważne także w odniesieniu do granic jednostek administracyjnych. Atrybut wprowadzony tabelarycznie może zostać zweryfikowany przestrzennie i na odwrót. Również dane wynikowe mogą zostać przetworzone dalej jako warstwa na mapie. Operowanie danymi o poborze w środowisku GIS Platformy pozwoli także na analizy z wykorzystaniem danych, które zostaną wczytane, np. z bazy MhP czy Banku HYDRO.

5. POBÓR REJESTROWANY WÓD PODZIEMNYCH

Wyniki badań wielkości poboru rejestrowanego (w ramach szczególnego korzystania z wód) wód podziemnych dla całego kraju oraz dla jednostek administracyjnych przedstawiono na podstawie dostępnych danych krajowych Głównego Urzędu Statystycznego (rozdz. 5.1) oraz danych z okresu 2000–2005 z ankietyzacji użytkowników i właścicieli ujęć oraz urzędów odpowiedzialnych za gospodarkę wodną w poszczególnych jednostkach (rozdz. 5.2). Przeanalizowano również pobór w ankietyzowanych dużych ujęciach wód podziemnych i w wodociągach lokalnych w kraju, z uwzględnieniem danych archiwalnych o poborze rocznym i miesięcznym (rozdz. 5.3). Na podstawie danych ankieterskich określono wielkość poboru rejestrowanego w okresie 2000–2005 w: jednolitych częściach wód podziemnych (JCWPd) (rozdz. 5.4), obszarach dorzeczy, regionach wodnych i obszarach bilansowych (rozdz. 5.5) oraz rejonach wodno-gospodarczych (rozdz. 5.6). W rozdziale 5.7 przedstawiono charakterystykę i znane wielkości wykorzystania wód podziemnych przez inne formy poboru: odwodnienia kopalń, melioracje i nawodnienia, odwodnienia budowlane oraz pobór wód leczniczych, termalnych i solanek.

5.1. Pobór rejestrowany wód podziemnych na podstawie danych GUS

Przy realizacji tej części tematu wykorzystano głównie z dostępnych materiałów Głównego Urzędu Statystycznego (m.in. Ochrona Środowiska, 2005 oraz dane z internetu), a także uzupełniająco z publikacji wydawanych przez poszczególne województwa (Nowicki i in., 2007a).

5.1.1. Struktura użytkowania wody w latach 1980–2005

Dane GUS dotyczące struktury użytkowania wody (zaopatrzenie ludności, przemysł, rolnictwo i leśnictwo) są dostępne w układzie wojewódzkim w mniejszym lub większym stopniu od roku 1980.

W roku 1998 uchwalono ustawę zmieniającą od 1 stycznia 1999 r. podział administracyjny kraju. W miejsce 49 województw powstało 16 oraz przywrócono pośrednią jednostkę administracyjną między województwem a gminą – powiat. Dlatego dane GUS prezentowane w przedziale 1980–2005 w układzie województw przedstawiono w dwóch tabelach: jedna dotyczy lat 1980–1997 dla 49 województw i druga lat 1999–2005 dla 16 województw. Dane GUS są prezentowane w internetowym Banku Danych Regionalnych (BDR) w układzie gmin, powiatów, województw, regionów i kraju.

W danych z roku 1980 brak jest rozdzielenia na wody podziemne i powierzchniowe w kategorii *eksploatacja sieci wodociągowych*. W zestawieniach z lat 1981–1982 w żadnej kategorii nie są one również prezentowane osobno. W latach 1983–1998 w kategorii *pobór wód przez przemysł* wydzielona jest, obok wód powierzchniowych i podziemnych, podgrupa *wody kopalniane*. Wydobycie wód z odwodnienia kopalń wynosi w tym okresie ok. 320 mln m³. W kolejnych latach zaprzestano prezentowania wprost podgrupy *wody kopalniane*, jednak w kategorii *pobór wód przez przemysł* wartość *razem* różni się od sumy poboru wód powierzchniowych i podziemnych (jak się można domyślać różnica określa wielkość poboru wody z odwodnienia kopalń). Licząc w ten sposób pobory wód związane z odwodnieniem kopalń widać, że wydobycie na poziomie 300–320 mln m³ w latach 80. spadło do 94 mln m³, przy czym bardzo wyraźna tendencja spadkowa występuje od roku 1997 (fig. 3). Pobory wód podziemnych z ujęć własnych przemysłu od roku 1987 bardzo szybko obniżają się: od 627 do 219 mln m³ w roku 2005. Na wykresie (fig. 4) widać bardzo wyraźną korelację między zmianami poboru wody na potrzeby przemysłu a zmianami poboru z odwodnienia kopalń. Współczynnik R² dla liniowego trendu tej korelacji wynosi 0,8874.

Na figurze 5 przedstawiono wykresy zmian poboru wód podziemnych przez jednostki obsługujące wodociągi. Bardzo wyraźny jest spadek poboru w latach 1990–1997 i następnie od roku 1999 dla nowego podziału administracyjnego Polski w granicach ok. 1,4–1,5 mln m³. Pobór wód podziemnych w roku 1997 przed reformą administracyjną wynosił 1,28 mln m³. Najbardziej prawdopodobną przyczyną takiej nieciągłości nie jest rzeczywista zmiana poboru, ale inna metoda jej liczenia.

Zgodnie z metodą przyjętą przez GUS, pozycja *nawodnienia w rolnictwie i leśnictwie* dotyczy poboru wód przez jednostki organizacyjne rolnictwa i leśnictwa zużywające wodę na potrzeby nawadniania gruntów rolnych i leśnych o powierzchni powyżej 20 ha oraz na potrzeby eksploatacji stawów rybnych o powierzchni od 10 ha. W zestawieniach tych nie stosuje się rozróżnienia wód powierzchniowych i podziemnych.

Fig. 3. Zmiany poboru wód podziemnych z ujęć własnych przemysłu oraz odwodnienia kopalniane w latach 1980–2005

Fig. 4. Zależność poboru wód podziemnych przez przemysł i poboru z odwodnienia kopalń w latach 1980–2005

Fig. 5. Zmiany poboru wód podziemnych na potrzeby wodociągów oraz rolnictwa i leśnictwa w latach 1980–2005

5.1.2. Użytkowanie wody przez przemysł w latach 1980–2005

Dane na temat użytkowania wody w poszczególnych gałęziach przemysłu dostępne są jedynie dla całego kraju. W latach 1980–1991 stosowana była klasyfikacja według następujących sektorów przemysłu:

- paliwowo-energetycznego,
- metalurgicznego,
- elektromaszynowego,
- chemicznego,
- mineralnego,
- drzewno-papierniczego,
- lekkiego,
- spożywczego,
- innych.

Od roku 1992 stosowana jest Europejska Klasyfikacja Działalności, w której wyróżniono następujące sekcje:

- górnictwo i kopalnictwo,
- działalność produkcyjna,
- zaopatrywanie w energię elektryczną, gaz i wodę,
- budownictwo,
- handel hurtowy, detaliczny, naprawy pojazdów mechanicznych,
- administracja publiczna i obrona narodowa,
- ochrona zdrowia i opieka socjalna,
- pozostała działalność usługowa, komunalna, socjalna i indywidualna,
- pozostałe sekcje.

Największym użytkownikiem wód podziemnych w latach 1980–1991 był sektor spożywczy – od 156 (1980) do ok. 130 mln m³ (1991), następnie chemiczny i elektromaszynowy, przy czym w przemyśle chemicznym zanotowano wyraźny spadek od 125,6 do 71,1 mln m³/rok, natomiast w przemyśle elektromaszynowym spadek ten był dużo mniejszy – od 94,8 do 71,8 mln m³/rok.

Z analizy danych dotyczących lat 1992–2005 wynika, że nadal największym użytkownikiem wód podziemnych pozostał sektor artykułów spożywczych, napojów i wyrobów tytoniowych. Zmniejszenie poboru przez tę gałąź przemysłu już nie jest tak gwałtowne, a w ostatnich latach nawet następuje powolny wzrost poboru – od 75,5 (2002) do 78,9 mln m³ (2005). Przemysł chemiczny w nowej klasyfikacji został podzielony: jego największa, w sensie poboru wody, część znalazła się w podsekcji produkcja chemikaliów, wyrobów chemicznych i włókien sztucznych. Pobór wód podziemnych przez zakłady należące do tej sekcji również bardzo szybko spadał – od 49 (1992) do 13,2 mln m³ (2002), aby następnie ustabilizować się na poziomie 15,4 mln m³/rok.

5.1.3. Pobór wód podziemnych w latach 1980–2005 ze szczególnym uwzględnieniem okresu 1999–2005

Na podstawie danych GUS dotyczących struktury użytkowania wody w latach 1999–2005 można powiedzieć, że w tym okresie nie nastąpiły znaczne zmiany sumarycznego poboru wód podziemnych i powierzchniowych w kraju. Ogólny pobór tych wód był w tym czasie szacowany od 10 683,5 (2001) do maksymalnie 11 274,5 mln m³ (1999). W latach 2004 i 2005 wielkość ta kształtowała się na poziomie odpowiednio 10 989,1 i 10 940,3 mln m³.

O ile zużycie wszystkich wód na cele produkcyjne pozostawało w latach 1999–2005 na podobnym poziomie, to widoczny jest spadek zużycia wód podziemnych na potrzeby przemysłu. Widać systematyczne obniżanie się poboru, z największymi różnicami w latach 1999–2001. GUS oszacował ten spadek od prawie 300 do ok. 240 mln m³/rok. Jest to kontynuacja stopniowego obniżania się eksploatacji wód podziemnych przez ujęcia własne przemysłu, co widać od 1986 r. Jednakże o ile w latach 1983–1997 stopniowy spadek tej wielkości od ok. 600 do 400 mln m³/rok szedł w parze z taką samą tendencją w ogólnym zużyciu przez ten sektor (wód powierzchniowych i podziemnych razem), to w okresie 1999–2005 jest to wynikiem raczej świadomej tendencji do zmniejszania udziału poboru wód podziemnych w ogólnym zużyciu wody dla celów produkcyjnych, które w okresie 1999–2005 nie obniżyło się, ale oscylowało wokół 7500 mln m³. W roku 2005 pobór wód podziemnych z ujęć własnych przemysłu oszacowano na 219,1 mln m³. Należy jednak zaznaczyć, że analizowane są tu dane dotyczące poboru wody przez ujęcia własne przemysłu, a nie wody podziemnej kupowanej przez przemysł z innych źródeł.

Dane GUS podają łączne zużycie wód w latach 1980–2005 przez rolnictwo i leśnictwo na cele nawodnień bez rozdziału na wody podziemne i powierzchniowe, stąd trudno wnioskować o wielkości zużycia wód podziemnych. Na podstawie sumarycznego poboru wód przez rolnictwo i leśnictwo oraz zakładając, że udział wód podziemnych w tej sumie nie wzrastał, można jedynie przypuszczać, że zużycie wód podziemnych w latach 1983–1997 generalnie malało, a po roku 1999 pozostawało mniej więcej na podobnym poziomie. Ogólny pobór w tym sektorze w okresie 1999–2005 wahał się według danych GUS od 1014,8 (2003) do 1108,3 mln m³ (2002). W roku 2005 został oszacowany na 1100,8 mln m³.

Omawiane dane GUS pokazują stopniowy spadek zużycia wód podziemnych eksploatowanych przez sieci wodociągowe od 1989 do 2005 r., jednakże mało widoczny w okresie 1999–2005, w którym pobór utrzymywał się na poziomie nieco ponad 1400 mln m³/rok. Dane te pokazują również obniżanie się ogólnej ilości eksploatowanej wody przez sieci wodociągowe po roku 1989. Należy zaznaczyć, że wody podziemne od roku 2001 stanowią ok. 2/3 ogółu wód eksploatowanych przez wodociągi; np. w roku 2005 eksploatację wód podziemnych oszacowano na 1421,5 mln m³, przy 683,7 mln m³ wód powierzchniowych. W latach 1983–1995 proporcja wody podziemne/wody powierzchniowe utrzymywała się mniej więcej jak 1:1.

Największy roczny pobór wód podziemnych dla celów eksploatacji sieci wodociągowych, według danych GUS, w latach 1999–2005 przypadał na województwa: wielkopolskie, mazowieckie, łódzkie, dolnośląskie, śląskie i pomorskie. Kształtował on się następująco:

- woj. wielkopolskie 167,2–184,0 mln m³/rok,
- woj. mazowieckie 119,8–139,1 mln m³/rok,
- woj. łódzkie 123,2–136,0 mln m³/rok,
- woj. dolnośląskie 120,0–126,5 mln m³/rok,
- woj. śląskie 117,1–153,1 mln m³/rok,
- woj. pomorskie 109,2–118,9 mln m³/rok.

Charakterystyczne są stałe, wysokie wartości dla województwa wielkopolskiego oraz stopniowy i wyraźny ich spadek dla śląskiego. Poza wymienionymi także wysoki, jednak nieprzekraczający 100 mln m³/rok, pobór oszacowano dla województwa kujawsko-pomorskiego oraz lubelskiego. Najmniejszymi poborami wód podziemnych przez wodociągi, według danych GUS, charakteryzują się w okresie 1999–2005 województwa: podkarpackie, gdzie pobory nie przekraczały 40 mln m³/rok, oraz opolskie, podlaskie, małopolskie, lubuskie – rzadko powyżej 50 mln m³/rok.

Pod względem poboru wód podziemnych z ujęć własnych przemysłu, według danych GUS z okresu 1999–2005, na pierwszym miejscu jest województwo mazowieckie (ponad 30 mln m³/rok), a następnie łódzkie, wielkopolskie i śląskie.

5.2. Pobór rejestrowany wód podziemnych w jednostkach administracyjnych kraju (dane ankietarskie)

Sumy poborów wód podziemnych w latach 2000–2005 ustalone na podstawie wyników badań ankietarskich w podziale na powiaty i województwa przedstawiono w tabeli 1. Z analizy uwag zamieszczonych na ankietach przez zakłady wodociągowe, dotyczących miejscowości i gmin pobierających wodę z danego ujęcia, wynika, że część ujęć zaopatruje w wodę sąsiednie gminy lub ich fragmenty. Również z uwagi na określenie lokalizacji ujęć wód podziemnych przez podanie nazwy miejscowości, w której znajduje się ujęcie, lub miejscowości, w której znajduje się siedziba zakładu wodociągowego, bilansowanie poborów wód podziemnych w skali gminy nie wydaje się właściwe (Nowicki i in., 2007a).

W opracowaniu Z. Frankowskiego i in. (2007) przedstawiono analizy poboru i sprzedaży wody podziemnej w okresie 2000–2005 dla każdego województwa i powiatu. Zamieszczono tam również statystyki analizowanych wielkości w rozbiciu na ujęcia wodociągowe i inne ujęcia dla każdej z powyższych jednostek administracji państwowej.

Analizując dane można zauważyć, że sumy poborów z lat 2000–2002 dla niektórych województw (np. wielkopolskie) są dużo niższe niż z lat 2004–2005. Najprawdopodobniej wynika to z tego, że znacznie trudniej można otrzymać dane archiwalne niż bieżące. Część zakładów wodociągowych zmieniło właściciela i brak informacji o poborach z okresu przed zmianą; częściowo przyczyna leży w sposobie przechowywania danych archiwalnych.

Biorąc pod uwagę wielkość poboru wód podziemnych, określoną dla roku 2005 na podstawie badań ankietarskich, można przedstawić następujące spostrzeżenia:

- największy roczny pobór dla celów eksploatacji sieci wodociągowych dotyczył województw:

– łódzkiego	171,3 mln m ³ ,
– wielkopolskiego	162,8 mln m ³ ,
– mazowieckiego	141,3 mln m ³ ,
– śląskiego	117,1 mln m ³ ,
– pomorskiego	113,2 mln m ³ (podano wartość z 2004 r. z powodu niekompletnych danych z 2005 r.; komentarz w dalszej części rozdziału);
- oprócz wymienionych województw, również wysokie, jednak nieprzekraczające 100 mln m³, wartości poboru ustalono dla województwa kujawsko-pomorskiego (97,5 mln m³) oraz dolnośląskiego (89,5 mln m³);
- najmniejszym poborem charakteryzowały się województwa: podkarpackie (36,4 mln m³) oraz opolskie, podlaskie, świętokrzyskie i lubuskie (do 50 mln m³).

Uwzględniając to, że sumy poborów z lat 2000–2002 dla niektórych województw (np. wielkopolskiego) są znacznie niższe niż z lat 2004–2005, można stwierdzić, że pobór wód podziemnych w województwach w okresie 2000–2004 był bardzo podobny jak w roku 2005.

Pobór wód podziemnych dla całego kraju, określony na podstawie badań ankietarskich, wyniósł w 2004 r. 1382,3 mln m³, a w 2005 r. – 1380,1 mln m³. Sumaryczny roczny pobór wód

Tabela 1

Zestawienie poborów wód podziemnych w podziale administracyjnym Polski na podstawie badań ankietarskich

Wojewódz- two	Powiat	Pobór wód podziemnych (tys. m ³)					
		2000	2001	2002	2003	2004	2005
1	2	3	4	5	6	7	8
Dolnośląskie	bolesławiecki	4527,449	4331,970	4869,918	5531,443	5701,303	5213,635
	dzierżoniowski	1088,881	1123,493	1197,090	3215,960	3294,165	2974,616
	głogowski	4494,864	4693,718	4564,600	4703,011	4420,867	4568,266
	górowski	1384,032	1794,834	1650,231	1723,960	1664,311	1757,679
	jaworski	2070,960	1967,904	2079,985	2103,923	2074,264	2150,600
	jeleniogórski	1331,815	1501,670	1419,893	1542,893	1396,362	1854,908
	kamiennogórski	8469,416	10 391,289	7441,937	7857,655	6880,891	6325,940
	kłodzki	4268,672	3644,110	3478,966	3638,310	3440,730	3315,334
	legnicki	751,200	728,500	838,800	1019,300	995,300	998,888
	lubański	2654,811	2511,167	2488,504	2691,323	2619,294	2414,785
	lubiński	6119,549	6388,765	6300,742	6276,257	5479,612	5562,585
	lwówecki	1565,262	1817,773	1915,313	1911,398	1695,749	2100,216
	m. Jelenia Góra	257,000	234,293	218,984	153,163	189,358	203,227
	m. Legnica	–	2,400	2,600	2,533	2,500	2,600
	milicki	1176,240	1579,182	2048,701	2129,807	2036,885	1957,185
	oleśnicki	4705,123	5101,027	5249,525	5390,116	5412,448	5188,345
	oławski	2248,600	2824,400	3034,000	2917,200	2678,400	2787,300
	polkowicki	4739,143	4752,071	4304,297	4327,318	4160,816	4706,556
	strzeliński	1598,114	2552,093	2315,541	2258,520	2242,384	2465,366
	średzki	1697,195	1655,049	1658,884	1863,329	1898,477	1908,559
	świdnicki	8888,150	8327,542	8403,812	8062,163	8306,545	8087,552
	trzebnicki	1812,129	1810,489	1884,150	2252,131	2602,088	3187,783
	Wałbrzych	91,000	94,000	69,000	94,000	85,100	65,300
	wałbrzyski	4630,441	5470,770	4526,234	5558,451	4833,611	5113,290
	wołowski	2707,867	2478,800	2420,560	2709,832	2358,475	2548,168
	m. Wrocław	48,735	48,241	50,513	79,117	67,253	46,477
	wrocławski	1943,436	3057,184	3409,240	3664,371	4121,572	5534,376
	ząbkowicki	631,727	582,672	572,303	662,281	781,205	781,654
	zgorzelecki	4671,549	4508,456	4136,787	4264,282	4180,926	4035,888
	złotoryjski	1858,795	1901,927	1830,637	1731,164	1643,048	1634,717
suma		82 432,155	87 875,790	84 381,747	90 335,211	87 263,939	89 491,795
Kujawsko- pomorskie	aleksandrowski	2026,700	1279,985	1559,826	1786,161	1670,820	1770,641
	brodnicki	3112,200	3253,900	3327,900	3509,020	3519,110	3707,380
	bydgoski	4744,513	4863,983	5859,875	6189,442	6189,582	6711,739
	chełmiński	1140,650	962,710	1095,970	1316,700	1312,460	1354,780
	golubsko- dobrzyński	1555,700	1535,400	1565,400	1607,000	1560,600	1748,400

cd. tabeli 1

1	2	3	4	5	6	7	8
Kujawsko- -pomorskie	grudziądzki	358,700	763,300	1399,760	1300,120	1262,420	1196,950
	inowrocławski	7230,586	6100,913	6491,574	7812,439	7444,962	9736,483
	lipnowski	697,138	786,802	2201,553	2702,333	2848,195	3239,166
	m. Bydgoszcz	9846,536	8090,359	6609,718	12 623,871	13 441,194	13 127,640
	m. Chełmno	1199,500	1129,600	1198,900	1138,900	1087,800	1134,100
	m. Grudziądz	7769,000	7412,000	7160,000	6930,000	6263,000	5981,000
	m. Toruń	8223,700	7603,800	7576,900	7262,300	6448,300	7523,700
	m. Włocławek	11 762,800	10 562,180	10 085,386	9957,399	8945,840	8883,830
	mogileński	727,670	1669,105	2122,883	2347,549	2254,239	2322,553
	nakielski	1048,400	1047,500	992,600	1256,432	3742,321	4124,215
	radziejowski	1222,070	1528,137	1939,058	1965,969	2069,614	2059,935
	rypiński	1117,800	1260,901	1650,800	1771,000	1647,000	1827,700
	sępoleński	223,500	198,500	564,246	612,702	702,964	575,046
	świecki	2855,740	2755,900	2836,040	3476,650	3407,491	3964,672
	toruński	5828,600	3725,600	4783,900	4220,290	4563,090	4781,162
	tucholski	1644,300	1525,500	1635,200	1787,900	1916,180	2197,900
	wąbrzeski	1010,463	1040,600	1433,500	1675,600	1650,700	1684,900
	włocławski	3070,930	2651,508	3448,156	4298,824	4170,288	4483,395
	żniński	1795,485	1733,121	2351,367	2603,832	2405,772	3382,458
	suma	80 212,681	73 481,304	79 890,512	90 152,433	90 523,942	97 519,745
Lubelskie	białski	4151,927	4445,001	4598,428	5920,949	5676,336	5954,135
	Biała Podlaska	1,786	2,232	73,874	68,574	287,557	265,543
	biłgorajski	3508,729	3471,588	3497,510	3548,567	3733,105	3738,398
	chełmski	7150,390	6780,160	6771,510	6546,380	6736,750	6393,200
	hrubieszowski	1673,005	1711,048	1672,232	2079,760	1892,403	2068,763
	janowski	1269,093	1300,790	1241,422	1303,859	1237,231	1266,496
	krasnostawski	1871,076	1857,172	2048,864	2375,105	2555,544	2672,422
	kraśnicki	4494,682	4433,455	4594,501	4318,861	4058,022	4257,204
	lubartowski	2893,093	3158,157	3241,689	3360,529	3562,703	3288,618
	lubelski	8033,926	8997,361	9504,444	9838,044	9678,639	9786,945
	łęczyński	1903,006	1796,145	1976,710	2046,450	2156,652	2210,912
	łukowski	3351,275	4424,204	4328,885	4309,996	4592,446	5046,223
	m. Lublin	33 059,142	33 043,562	33 244,625	33 336,925	33 339,508	33 275,903
	m. Zamość	3904,700	3870,250	3980,228	4214,796	4277,896	4042,694
	opolski (lubelski)	2566,946	2616,373	2790,703	2763,805	2676,951	2711,902
	parczewski	735,542	752,296	805,560	1026,878	983,365	1257,441
	puławski	9414,386	8110,076	7991,510	9173,385	9614,469	9764,809
	radzyński	1245,844	1123,060	1468,066	1808,881	2023,035	2049,658
	rycki	2497,775	2189,204	2597,348	2658,049	2501,972	2771,848
	świdnicki (lubelski)	4175,052	4081,438	3942,478	3940,665	3429,879	3424,820

cd. tabeli 1

1	2	3	4	5	6	7	8
Lubelskie	tomaszowski (lubelski)	823,980	2683,133	2681,349	3334,224	3050,940	3072,344
	włodawski	1131,927	1112,012	1296,687	1293,392	1211,472	1295,815
	zamojski	1175,191	1307,749	1483,853	1491,524	1592,968	1696,914
	suma	101 032,472	103 266,466	105 832,476	110 759,598	110 869,844	112 313,007
Lubuskie	gorzowski	2985,038	2743,675	3340,385	4334,106	4464,612	4800,331
	krośnieński	2616,466	2488,688	2422,770	2506,985	2584,764	2551,654
	m. Gorzów Wielkopolski	6106,219	5967,899	5981,262	6077,608	5862,672	5924,713
	m. Zielona Góra	4872,350	5017,770	4648,580	4180,440	4877,960	4612,020
	międzyrzecki	3575,688	3405,860	3358,744	3312,521	3196,401	3238,768
	nowosolski	3351,181	3595,113	3536,462	3711,009	3588,239	3658,195
	ślubicki	982,591	948,682	1087,154	1155,306	1105,742	1453,860
	strzelecko-drezdenecki	983,825	1388,788	1347,896	1481,932	1337,863	1488,338
	sulęciński	1056,900	1021,400	1169,000	1288,500	1587,423	1417,877
	świebodziński	1673,885	1946,139	2090,529	2204,220	2262,576	2475,147
	wschowski	2069,566	1920,699	2043,077	2156,801	2200,210	2374,752
	zielonogórski	2815,615	2715,973	3007,332	3189,400	3058,756	2995,208
	żagański	4211,875	3818,630	4165,033	4463,405	4249,346	4075,037
	żarski	3361,654	3273,421	3316,990	4270,572	4459,081	4844,701
	suma	40 662,853	40 252,737	41 515,214	44 332,805	44 835,644	45 910,601
Łódzkie	bełchatowski	5304,411	5250,517	5639,606	3328,362	5869,614	6495,649
	brzeziński	1261,320	1210,359	1484,930	1610,260	1485,367	1538,693
	kutnowski	6195,393	6141,776	6015,533	6799,849	6774,465	7692,774
	łaski	2029,891	2125,769	2598,358	2820,668	2472,318	2666,025
	łęczycki	2530,431	2794,032	2820,798	3571,364	3259,717	3720,994
	łowicki	3169,521	2892,689	3395,808	3410,446	4546,860	5048,114
	łódzki wschodni	2106,491	2027,691	3289,984	3455,634	3568,519	3699,381
	m. Łódź	20 138,153	21 720,016	22 121,232	21 454,422	21 379,546	22 419,854
	opoczyński	2738,971	2904,127	3418,797	3584,094	3504,348	3424,676
	pabianicki	6295,021	6401,403	6615,002	6589,010	5763,450	5517,985
	pajęczański	2618,956	2521,021	2964,209	2952,967	2856,554	2823,515
	piotrkowski	2434,492	3212,576	4306,298	8742,729	16 654,763	18 569,386
	Piotrków Trybunalski	4625,600	4562,100	4420,500	4018,700	4409,500	4092,700
	poddębicki	1316,699	1305,796	1622,170	1794,310	1965,002	1994,219
	radomszczański	5500,791	5316,807	6108,023	7147,257	6652,247	6533,381
	rawski	4649,350	4798,861	4809,240	5121,066	4859,093	5120,797
	sieradzki	6453,479	5132,220	5998,461	6529,353	6009,035	5932,956
	Skiernewice	11 832,996	18 508,550	18 323,400	23 174,887	18 855,975	19 745,851
	skiernewicki	869,538	655,392	926,457	1273,622	1267,433	1355,824

cd. tabeli 1

1	2	3	4	5	6	7	8
Łódzkie	tomaszowski (mazowiecki)	30 907,626	27 967,310	27 054,602	29 963,118	28 534,397	25 548,408
	wieluński	1702,288	4389,403	4470,770	4221,852	4419,348	2448,335
	wieruszowski	1146,035	1516,670	2123,799	2278,926	2292,265	1990,805
	zduńskowolski	3125,320	2784,900	3198,100	3086,123	2972,281	3025,364
	zgierski	9892,559	9326,452	10 077,615	10 623,502	9461,063	9919,524
	suma	138 845,332	145 466,437	153 803,693	167 552,522	169 833,160	171 325,209
Małopolskie	bocheński	290,085	317,520	313,165	297,345	292,470	297,163
	brzeski	275,854	283,825	284,403	338,414	342,545	341,412
	chrzanowski	10 464,100	14 314,400	14 648,300	12 587,500	13 189,000	10 352,689
	dąbrowski	724,500	676,700	820,100	908,400	851,700	868,800
	gorlicki	129,344	120,807	98,939	104,541	102,330	126,394
	jasielski	–	–	–	42,100	50,800	52,000
	krakowski	5068,199	5711,722	6059,902	5989,363	6434,427	6897,766
	limanowski	118,021	95,177	104,759	1142,290	1330,404	1125,143
	m. Kraków	894,383	650,705	635,543	574,806	751,558	654,161
	m. Nowy Sącz	612,007	543,492	428,102	407,164	399,372	415,350
	m. Tarnów	5625,887	5208,275	5026,188	3822,599	4785,256	4865,644
	miechowski	894,598	1296,939	1265,157	1372,620	1359,807	1294,722
	myślenicki	208,069	218,170	228,075	255,680	267,874	571,941
	nowosądecki	799,864	870,922	890,935	948,943	1043,933	1088,548
	nowotarski	1307,916	1136,761	1192,946	1642,978	2401,917	2278,063
	olkuski	9649,430	9285,316	9335,560	9514,148	8656,540	9020,105
	oświęcimski	5329,311	5483,170	5559,863	5102,669	5578,188	5279,670
	proszowicki	507,600	493,900	535,200	552,600	600,000	582,000
	suski	32,762	180,605	187,216	212,557	216,850	289,250
	tarnowski	8213,417	7884,938	7797,894	8451,082	7156,664	7171,244
tatrzański	155,028	205,200	438,739	452,280	972,610	967,772	
wadowicki	1450,561	1312,872	1413,850	1411,883	1565,371	1554,219	
wielicki	2186,621	1689,187	1581,130	1986,322	2429,267	2380,554	
suma	54 937,557	57 980,603	58 845,965	58 118,284	60 778,883	58 474,610	
Mazowieckie	białobrzezski	1138,817	1087,750	1234,014	1249,076	1306,472	1262,928
	ciechanowski	4156,140	3730,043	4116,483	4376,869	4585,234	4561,583
	garwoliński	2586,856	2599,821	3250,532	3505,839	3593,259	3878,491
	gostyniński	1149,938	1440,838	1793,066	2383,299	2441,729	2584,058
	grodziski	2782,400	2751,992	3080,126	3173,950	3035,129	3716,587
	grójecki	1287,223	1332,477	1711,229	1953,040	1900,787	2348,584
	kozienicki	3404,252	3526,179	3512,807	3919,591	3637,664	3158,902
	legionowski	2290,263	2250,437	2209,441	2285,990	2136,693	2599,338
	lipski	723,700	578,830	522,730	562,560	567,375	777,624
	łośicki	1415,103	1300,303	1803,012	1821,728	1762,755	1901,571

cd. tabeli 1

1	2	3	4	5	6	7	8
Mazowieckie	m. Ostrołęka	3144,200	3230,600	3386,277	3004,823	2926,474	3129,213
	m. Płock	1242,760	367,112	879,698	895,344	1018,234	903,443
	m. Radom	16 292,670	15 291,049	15 234,020	15 330,957	14 697,338	14 459,946
	m. Siedlce	840,924	850,174	808,537	785,234	776,996	737,861
	m. Warszawa	904,081	872,933	1402,656	1299,971	1306,339	1458,572
	makowski	954,370	1008,241	1129,719	1151,546	1264,351	1390,287
	miński	1219,109	1466,982	1788,738	2429,464	2365,403	3128,970
	mławski	1932,866	1639,842	1678,188	2008,602	1841,690	2167,754
	nowodworski	1123,000	1135,000	1085,000	1098,600	1818,341	2168,268
	ostrołęcki	555,330	596,044	790,589	1296,998	1525,654	1830,521
	ostrowski	2851,445	3085,108	3385,034	3550,408	3565,944	3963,338
	otwocki	3818,590	3860,317	4458,685	4707,287	4568,439	4738,240
	piaseczyński	3816,812	3847,667	5350,344	4731,449	5107,646	7985,315
	płocki	5844,210	5826,058	7801,135	7491,419	7723,818	7561,737
	płoński	2764,020	2805,245	2919,903	3127,996	3455,517	3514,059
	pruskowski	541,308	541,533	1605,518	1638,743	1568,366	3375,146
	przasnyski	1219,800	1284,700	1547,600	1610,000	1571,000	1744,970
	przysuski	1714,863	1545,371	1543,300	1760,885	1987,437	2041,557
	pułtuski	1676,522	1613,259	2064,684	1912,243	1995,400	2111,358
	radomski	3422,502	3456,220	4290,051	4559,436	4438,412	5025,202
	siedlecki	5623,604	5849,460	6212,554	6394,951	6411,874	6552,405
	sierpecki	2226,558	2048,003	2034,710	2084,745	2595,939	4512,804
	sochaczewski	3602,914	3387,664	3215,060	5102,415	5290,217	5262,582
	sokołowski	2471,358	2615,282	2586,652	2817,827	2965,025	2984,214
	sztybowiecki	1042,137	1021,410	1009,712	1056,907	1039,106	1137,219
	warszawski zachodni	1084,437	1592,504	2798,708	3235,293	3383,388	3582,071
	węgrowski	1626,649	1802,858	1990,834	2203,451	2120,018	2282,097
	wołomiński	3635,275	3544,338	3525,325	3887,156	4706,966	5018,265
	wyszkowski	2295,400	2133,212	2450,695	2515,889	2527,546	2572,117
	zwoleński	880,800	930,200	1023,060	1152,570	1266,974	1309,223
żuromiński	1633,321	1674,295	1662,793	1668,328	1761,154	2042,196	
żyrardowski	2924,774	2967,435	3250,772	2874,854	3132,186	3882,672	
suma	105 861,301	104 488,786	118 143,991	124 617,733	127 690,289	141 363,288	
Opolskie	brzeski	4656,628	4255,322	4396,478	4284,564	4261,808	4326,633
	głubczycki	3098,551	2906,977	2815,552	3024,100	3016,000	2512,440
	kędzierzyńsko-kozielski	7059,040	6539,479	6364,914	7132,731	6038,916	6665,938
	kluczborski	2504,800	2262,800	2167,400	2191,600	2082,000	2027,200
	krapkowicki	5026,122	4511,812	4307,933	4588,424	4618,502	4684,901
	m. Opole	1950,705	2093,033	2289,114	2125,881	2092,358	2192,135

cd. tabeli 1

1	2	3	4	5	6	7	8
Opolskie	namysłowski	153,000	428,681	434,958	458,405	438,777	456,623
	nyski	3683,142	3451,095	3376,462	3343,897	3475,726	3564,174
	oleski	1182,580	1239,464	1167,507	1240,411	1203,027	1460,783
	opolski	14 700,567	13 574,747	12 963,068	13 080,944	12 170,878	11 845,527
	prudnicki	3331,131	3243,373	3464,474	3412,170	3176,575	3182,087
	strzelecki	1180,980	1107,400	1143,000	1150,500	1092,300	1187,800
	suma	48 527,246	45 614,183	44 890,860	46 033,627	43 666,867	44 106,241
Podkarpackie	bieszczadzki	14,175	16,933	17,416	19,679	30,861	23,445
	brzozowski	0,453	136,229	111,233	97,233	60,086	45,078
	dębicki	2631,639	2353,779	2187,312	2793,995	2790,477	2947,003
	jarosławski	1466,610	1620,121	1821,492	2020,256	1940,774	1956,163
	jasielski	73,105	126,367	106,780	98,409	113,326	108,989
	kolbuszowski	405,212	475,104	485,418	539,466	469,300	500,587
	krośnieński	286,584	175,881	191,159	147,721	126,727	145,919
	leski	30,413	21,000	533,000	712,000	1279,000	473,800
	leżajski	1544,400	1444,000	1580,300	1612,700	2118,000	1637,700
	lubaczowski	1612,127	1696,659	2105,350	2329,188	2193,344	2150,468
	łańcucki	1793,869	1769,459	2116,010	2126,775	2130,789	2114,419
	m. Rzeszów	56,000	51,000	48,000	40,000	39,000	47,000
	mielecki	2684,571	2731,411	2871,201	2940,527	3053,801	3211,164
	nizański	1075,660	1140,989	1145,977	1275,286	1370,516	1432,002
	przemyski	729,739	860,081	954,743	1056,073	1109,677	1189,639
	Przemysł	805,050	715,180	588,080	525,180	444,520	488,590
	przeworski	1635,877	1600,610	1599,569	1627,614	1548,797	1511,094
	ropczycko- sędziszowski	1283,252	1278,239	1395,423	1684,168	1865,963	1970,338
	rzeszowski	3114,608	3231,912	3543,950	3609,556	3794,178	3897,979
	sanocki	25,416	25,424	25,031	26,012	254,498	25,289
stalowowolski	6251,287	6360,137	6079,433	5726,891	5513,728	5318,598	
strzyżowski	648,664	677,452	632,276	632,708	586,202	580,175	
tarnobrzeski	4355,700	4561,800	4352,500	5112,291	4782,983	4662,112	
suma	32 524,411	33 069,767	34 491,653	36 753,728	37 616,547	36 437,551	
Podlaskie	augustowski	2333,416	2243,624	2611,206	2917,514	2809,941	3308,719
	białostocki	13 209,011	10 142,382	11 564,092	12 478,854	12 931,541	12 678,836
	bielski	1570,839	1550,762	1404,574	1651,120	1542,689	1703,668
	grajewski	1252,800	1188,500	1424,260	1615,580	1543,910	1671,576
	hajnowski	1442,900	1395,300	1854,845	1775,610	1621,914	1742,195
	kolneński	656,735	656,005	744,775	938,762	952,683	1016,500
	łomżyński	1426,648	1415,878	1927,394	2097,258	1859,124	2299,290
	m. Białystok	–	–	33,000	30,000	28,000	24,000
	m. Łomża	3468,353	3296,600	3293,327	3341,330	3073,180	3066,520

cd. tabeli 1

1	2	3	4	5	6	7	8
Podlaskie	m. Suwałki	3390,500	3390,500	3008,866	3087,241	3058,429	2903,052
	moniecki	1016,142	1070,672	1697,679	1904,845	1750,244	1764,026
	sejneński	816,297	768,300	796,100	1012,600	907,500	1018,400
	siemiatycki	1372,772	1659,928	1920,534	1937,057	1927,078	2088,622
	sokólski	1460,000	1445,200	2132,700	2260,400	2220,300	2330,200
	suwalski	857,100	844,700	1099,900	1286,000	1299,900	1451,900
	wysoko- mazowiecki	2419,689	2471,312	2685,108	2832,194	2720,395	3249,575
	zambrowski	1373,618	1313,100	1796,854	1941,883	2034,227	2207,891
	suma	38 066,820	34 852,763	39 995,214	43 108,248	42 281,055	44 524,970
Pomorskie	bytowski	1532,876	1510,472	1620,249	1825,073	1836,090	1803,479
	chojnicki	4417,000	3909,400	2471,800	3701,200	3665,620	3937,300
	człuchowski	2356,859	2323,701	2770,526	3005,577	2986,007	2975,553
	gdański	6145,900	5908,600	5030,700	5286,000	6361,400	4267,570
	kartuski	4131,840	4596,250	4475,630	5476,180	5877,020	6055,290
	kościerski	1944,626	1952,500	2073,500	2095,700	2111,800	2197,100
	kwidzyński	4251,470	3672,761	3729,484	4035,214	4173,354	4159,303
	łęborski	2881,390	3252,970	3153,440	3733,573	3938,001	3054,000
	m. Gdańsk	17 291,500	15 763,800	15 983,136	15 611,270	15 615,957	704,210
	m. Gdynia	10 690,900	10 059,100	10 439,400	10 094,400	10 205,000	–
	m. Słupsk	2716,800	2494,810	2328,080	2382,830	2534,020	–
	m. Sopot	3945,000	3896,400	3990,200	3438,000	2306,800	–
	malborski	7360,600	7079,500	6182,800	6340,800	6573,900	7071,300
	nowodworski	869,000	590,500	735,300	993,900	719,300	677,700
	pucki	11 244,140	11 463,550	11 491,560	13 042,230	13 005,910	13 043,700
	słupski	12 540,265	13 340,830	13 034,433	12 731,720	13 093,745	12 845,550
	starogardzki	3800,819	3457,384	3556,815	4475,563	4214,067	4854,970
	sztumski	1222,000	1217,806	1440,400	1407,993	1397,785	1398,198
	tczewski	5354,180	5174,740	4964,920	5056,780	5193,860	4845,530
	wejherowski	6553,836	6692,527	7608,429	7216,220	7366,782	6768,427
suma	111 251,001	108 357,601	107 080,802	111 950,223	113 176,418	80 659,180	
Śląskie	będziński	5654,621	5263,055	4742,177	5456,878	5714,221	4868,232
	bielski	822,120	826,730	827,680	839,910	836,676	180,170
	bieruńsko- łędzki	573,860	551,993	737,181	887,057	949,701	1353,975
	cieszyński	4643,932	4406,543	4576,256	4163,924	3965,051	3814,710
	częstochowski	22 687,751	21 739,745	21 928,599	21 504,277	21 755,935	22 429,999
	Dąbrowa Górnica	8914,650	9559,660	8479,306	7709,411	8418,443	7128,808
	Gliwice	12 007,593	11 181,217	10 939,419	11 126,601	10 348,493	10 165,071
	gliwicki	1776,657	1900,615	2005,269	2150,803	2082,225	1979,183
	Jaworzno	4780,862	5482,452	5092,547	3763,001	3762,233	3465,012

cd. tabeli 1

1	2	3	4	5	6	7	8
Śląskie	kłobucki	4829,838	4213,986	5265,224	6987,098	6232,473	6142,697
	lubliniecki	2021,020	2026,120	1928,600	2134,600	1978,500	2674,900
	mikołowski	388,264	354,057	278,390	305,801	518,923	424,664
	myszkowski	2485,300	3113,800	3106,100	3200,900	3955,201	3309,169
	pszczyński	10,500	226,960	160,705	592,193	671,483	655,739
	raciborski	4981,754	5285,768	5966,842	5841,259	5422,504	5142,718
	rybnicki	1935,618	1652,986	1820,820	1742,225	2013,357	1660,787
	tarnogórski	41 180,701	39 160,969	42 458,228	39 629,444	36 252,233	30 156,980
	wodzisławski	450,500	441,200	466,000	643,750	789,240	53,105
	Zabrze	5300,000	5249,000	5149,000	5115,650	4539,240	4380,440
	zawierciański	2964,350	2862,800	2977,800	2903,449	2797,983	2905,638
	Żory	50,800	142,000	138,000	142,000	76,000	–
	żywiecki	4525,750	3402,550	3450,950	3945,773	4142,696	4233,617
	suma	132 986,441	129 044,206	132 495,093	130 786,004	127 222,811	117 125,614
Święto- krzyskie	buski	2439,788	2303,334	1921,412	1907,351	1905,481	1897,410
	jędrzejowski	2635,567	2529,349	2352,256	2414,515	2327,589	2432,229
	kazimierski	24,148	63,939	65,559	263,668	284,220	283,241
	kielecki	11 820,076	11 674,127	12 087,416	11 925,658	11 783,831	11 725,835
	konecki	3121,090	3211,465	3073,836	3313,495	3332,997	3588,355
	m. Kielce	11 523,500	10 783,176	10 305,900	10 633,700	10 269,700	10 263,000
	opatowski	1744,210	1638,971	1651,520	1528,733	1538,251	1480,827
	ostrowiecki	993,396	1014,398	1046,827	983,557	1311,805	1524,105
	pińczowski	1270,315	1202,563	1269,786	1596,053	1888,737	1892,221
	sandomierski	3290,375	3101,932	3393,595	3583,025	3591,703	3533,491
	skarżyski	4293,977	3902,957	4048,934	3985,474	3803,510	3996,414
	starachowicki	551,144	557,874	592,541	627,386	580,622	580,635
	staszowski	1978,880	2226,409	2261,202	2314,587	2294,967	2270,076
	włoszczowski	790,949	825,117	898,950	946,999	975,883	1134,670
suma	46 477,415	45 035,611	44 969,734	46 024,201	45 889,296	46 602,509	
Warmińsko- -mazurskie	bartoszycki	3434,307	3252,175	3316,588	3409,995	3096,112	3281,070
	braniewski	2247,383	2300,301	2384,879	2158,288	2105,312	2130,835
	działdowski	2205,145	2012,487	2395,993	2520,344	2466,119	2846,120
	elbląski	5446,010	5635,400	5620,450	5819,389	5657,703	5572,101
	ełcki	5255,028	4721,288	4643,197	4541,572	4415,001	4586,846
	giżycki	2753,836	2803,642	2798,032	3143,467	3367,443	3410,725
	goldapski	1250,500	1188,700	1240,000	1281,618	1146,844	1124,050
	iławski	4522,305	3684,508	3569,785	3847,662	3582,249	4089,162
	kętrzyński	3049,290	2989,460	3109,400	3319,970	3359,700	3573,740
	lidzbarski	2727,830	2539,210	2582,830	2462,500	2500,510	2899,710
m. Elbląg	6264,000	6168,000	6523,000	6429,000	5924,000	6003,000	

cd. tabeli 1

1	2	3	4	5	6	7	8
Warmińsko- -mazurskie	m. Olsztyn	6847,777	5954,941	5936,719	5010,647	5191,596	5493,023
	mragowski	2986,782	2794,251	2694,550	2540,692	2756,462	3069,685
	nidzicki	1235,427	155,629	168,642	1002,273	992,562	817,769
	nowomiejski	837,200	998,100	1086,950	1515,950	1597,819	1584,613
	olecki	1226,060	1244,834	1294,880	1311,460	1362,985	1566,795
	olsztyński	9375,390	8825,840	8308,554	9673,176	10 831,310	11 023,785
	ostródzki	5072,707	5085,447	5571,010	5638,994	5554,478	5510,753
	piski	1658,800	1738,750	1761,080	2423,701	2332,878	2333,761
	szczygieński	1833,239	1799,758	1978,826	2018,799	2151,380	2122,990
	węgorzewski	945,600	1051,000	1070,800	1036,000	1006,300	1137,600
suma	71 174,616	66 943,721	68 056,165	71 105,497	71 398,763	74 178,133	
Wielko- polskie	chodzieski	1797,826	1696,636	2028,879	2063,099	2052,887	2152,570
	czarnkowsko- -trzcianecki	2367,992	3095,317	3859,812	4115,867	3821,718	3860,154
	gnieźnieński	7970,004	7845,964	8579,444	8774,954	8711,951	8844,594
	gostyński	2668,895	2519,320	2858,229	3992,144	3590,796	4581,132
	grodziski (wielkopolski)	1741,187	1962,252	2112,402	2188,742	2144,155	3318,515
	jarociński	2646,473	2586,518	2583,576	2654,217	2776,801	2783,877
	kaliski	4405,023	4888,528	5041,389	5238,901	5201,641	5301,831
	Kalisz	8248,663	7596,539	7831,436	8209,874	7973,434	7151,145
	kępiński	1243,914	1104,866	1395,702	1930,973	3092,790	3334,297
	kolski	5516,268	4258,918	5702,762	5730,547	5896,681	6576,804
	Konin	94,727	176,797	220,721	561,698	522,456	105,009
	koniński	4491,796	4733,027	4915,191	5767,593	5561,447	4801,784
	kościański	3193,854	3140,599	3664,633	4765,161	3553,757	3712,219
	krotoszyński	4400,150	4350,378	4426,827	4098,965	4648,846	4779,533
	leszczyński	4578,234	5378,426	5459,526	5308,262	4799,965	5140,310
	Leszno	1324,602	1168,533	1286,717	1375,216	1347,841	1061,718
	m. Poznań	56,241	34,640	30,522	34,218	199,872	197,741
	międzychodzki	840,884	917,990	1004,129	1073,965	1113,119	1177,366
	nowotomyski	3420,293	3270,176	3152,220	3318,195	3447,332	3264,871
	obornicki	309,630	1528,000	1671,000	1719,000	1584,000	1824,000
	ostrowski (wielkopolski)	9098,479	8665,004	8844,960	8976,237	8514,258	8428,766
	ostrzeszowski	2515,190	2511,310	2710,660	2723,250	2548,120	2554,805
	piłski	3886,104	3952,365	3727,906	4304,667	4477,866	3536,196
	pleszewski	2441,685	2636,268	2470,849	2771,546	2463,074	1786,807
	poznański	41 950,094	42 855,651	38 698,625	43 110,624	32 930,901	35 993,186
	rawicki	3584,932	3664,753	3985,125	4386,687	4445,642	4074,125
słupecki	1483,128	1305,516	1499,101	1565,298	1547,696	2232,783	
szamotulski	4041,332	3974,632	4253,425	4590,008	5011,475	5173,843	

cd. tabeli 1

1	2	3	4	5	6	7	8
Wielko- polskie	średzki	1172,485	1192,872	1438,030	1578,628	1476,840	1721,584
	śremski	2848,288	2855,241	2801,025	2975,716	2905,129	3464,138
	turecki	3931,643	3833,482	4569,992	5616,884	4883,129	6588,220
	wągrowiecki	3205,157	3179,831	3601,818	3485,718	3549,837	3588,262
	wolsztyński	513,361	936,224	966,034	1193,306	1156,342	1234,248
	wrzesiński	2887,115	2497,105	2536,645	2663,978	2642,939	4215,214
	złotowski	69,353	1013,497	1266,148	1414,307	3728,210	4204,714
	suma	144 945,002	147 327,174	151 195,460	164 278,445	154 322,946	162 766,361
Zachodnio- pomorskie	białogardzki	2388,000	2314,650	2091,382	2002,675	1965,018	1907,745
	choszczeński	131,200	362,100	406,973	1166,586	1169,983	1157,792
	drawski	2208,230	2893,623	2687,845	2816,299	2606,980	2663,179
	goleniowski	955,164	904,938	2001,216	2502,591	2579,577	2575,122
	gryficki	1037,622	1092,601	1036,878	1234,437	1940,138	2084,543
	gryfiński	5901,932	5489,222	4956,424	5718,211	4950,122	4655,079
	kamieński	1359,750	1308,290	1278,780	1438,970	1490,930	1486,420
	kołobrzesci	6532,500	6260,100	5970,100	5807,200	5444,000	5197,600
	Koszalin	3877,955	3733,430	3754,018	3779,088	3684,762	3664,426
	koszaliński	8693,535	8287,898	7826,202	7591,049	6941,491	7651,777
	łobeski	1253,626	1316,036	1347,140	1333,710	1232,352	1289,972
	myśliborski	1197,515	1158,348	3349,628	3260,817	3094,452	3082,567
	policki	998,676	1391,605	1280,939	1581,422	1794,271	2053,088
	pyrzycki	111,900	1413,400	1340,500	1373,300	1554,600	1615,200
	ślawieński	1773,841	1620,904	1866,220	1755,026	1814,652	2488,638
	stargardzki	831,486	1728,889	1792,245	1937,443	2013,267	1964,024
	szczecinecki	771,440	760,292	728,965	774,535	802,079	864,698
	szczeciński	7573,974	6251,100	5084,700	4848,100	4021,300	4441,800
	świdwiński	812,325	1853,489	1756,085	1686,253	1532,639	1549,811
	świnoujski	3685,358	3517,095	3333,026	3375,076	3210,520	3202,187
walecki	1484,469	1347,229	1524,052	1708,057	1716,552	1669,749	
suma	53 580,498	55 005,239	55 413,318	57 690,845	55 559,685	57 265,417	
Polska		1 283 517,8	1 278 062,4	1 321 001,9	1 393 599,4	1 382 930,1	1 380 064,2

podziemnych na terenie kraju dla lat 2000–2005 na podstawie badań ankietarskich przedstawiono na figurze 6.

5.2.1. Porównanie sumarycznych danych o poborze rejestrowanym wód podziemnych z urzędów marszałkowskich oraz z badań ankietarskich

Dane o poborach wód podziemnych dla roku 2005 otrzymane z opłat za korzystanie ze środowiska oraz z badań ankietarskich dla poszczególnych województw zestawiono w tabeli 2. Porównanie tych wielkości pokazuje, że w niektórych województwach dane z urzędów marszał-

Fig. 6. Sumaryczny roczny pobór wód podziemnych na terenie kraju w latach 2000–2005 na podstawie badań ankierskich

Tabela 2

Zestawienie poborów wód podziemnych w 2005 r. dla województw na podstawie badań ankierskich i danych urzędów marszałkowskich (według Nowickiego i in., 2007a)

Województwo	Ankiety	Urzędy marszałkowskie
Dolnośląskie	89 492	120 821
Kujawsko-pomorskie	97 520	108 527
Lubelskie	112 313	99 223
Lubuskie	45 911	6210
Łódzkie	171 325	155 922
Małopolskie	58 475	40 890**
Mazowieckie	141 363	183 014
Opolskie	44 106	54 374
Podkarpackie	36 438	–
Podlaskie	44 525	56 161
Pomorskie	80 659*	127 731
Śląskie	117 126	127 000
Świętokrzyskie	46 603	55 963
Warmińsko-mazurskie	74 178	78 160
Wielkopolskie	162 766	148 650
Zachodniopomorskie	57 265	89 857
Polska	1 380 064	1 355 650

* bez danych z Sopotu, Gdyni i Gdańska

** ujęcia zarejestrowane w wersji elektronicznej

kowskich wskazują na wyższy pobór niż z badań ankietarskich. Jedną z przyczyn takiego stanu rzeczy mogą być niekompletne informacje przekazywane przez użytkowników dużych ujęć wód podziemnych. Badania ankietarskie nie objęły również części przemysłowych i rolnych użytkowników ujęć wód podziemnych, o których nie było wystarczających informacji w banku HYDRO (w wyniku przekształceń własnościowych nazwy dawnych właścicieli przestały być aktualne, a pracownicy urzędów gminnych często nie potrafili wskazać nowego właściciela lub wręcz mówili o likwidacji ujęcia, mając na myśli likwidację przedsiębiorstwa – właściciela danego ujęcia). Informacje na temat poboru wód podziemnych, jakimi dysponują niektóre urzędy, wskazują na rejestrację jedynie części ujęć. Analizując szczegółowo dane dotyczące „dużych” ujęć (następny rozdział), widać, że w znacznej części wartości uzyskane drogą ankietyzacji i z urzędów marszałkowskich są prawie identyczne. W przypadku użytkowników ujęć o słabiej zorganizowanym obiegu dokumentów wewnętrznych, dane o poborach mogą się różnić nawet znacznie, szczególnie, gdy użytkownik zarządza kilkoma ujęciami.

5.2.2. Porównanie sumarycznych danych o poborze rejestrowanym wód podziemnych GUS oraz z badań ankietarskich

Istotne różnice w poborach (w mln m³) między danymi GUS a ankietarskimi dla roku 2005 widać w przypadku 5 województw:

– dolnośląskiego	120,9	(GUS)	89,5	(bad. ankietarskie),
– lubelskiego	87,9	(GUS)	112,3	(bad. ankietarskie),
– łódzkiego	139,6	(GUS)	171,3	(bad. ankietarskie),
– pomorskiego	111,2	(GUS)	80,6	(bad. ankietarskie),
– zachodniopomorskiego	79,8	(GUS)	57,3	(bad. ankietarskie).

Wyższe wartości poboru po stronie danych GUS mogą świadczyć o niedostępnienu części danych ankietom przez użytkowników (pojedyncze przykłady pokazują, że dane z ankiet dla lat wcześniejszych są bardziej zbliżone do danych GUS) bądź o tym, że w wartości podanej przez GUS kryje się część poboru wód powierzchniowych eksploatowanych przez sieci wodociągowe. Wyższy pobór po stronie danych ankietarskich może natomiast wskazywać na istotne niedoszacowanie danych statystycznych. Różnice w przypadku dwóch województw: małopolskiego (48,3 mln m³ – GUS; **58,5 mln m³** – badania ankietarskie) i świętokrzyskiego (**56,9 mln m³** – GUS; 46,6 mln m³ – badania ankietarskie) sięgają ok. 10 mln m³. Dane dla pozostałych województw są bardzo zbliżone, a nawet identyczne, jak ma to miejsce w przypadku województw: kujawsko-pomorskiego, śląskiego i mazowieckiego.

Przedstawione podobieństwa i różnice pokazują, że określenie poboru wód podziemnych zależy w dużym stopniu od specyfiki województwa, spełniania przez użytkowników standardów przepływu informacji o poborze i sprzedaży, a także od metodyki zbierania i obrabiania danych.

* * *

W podsumowaniu należy stwierdzić, że GUS podaje przeważnie mniejsze wartości poboru wód podziemnych niż urzędy marszałkowskie, gdyż opiera się zazwyczaj na ilości wody sprzedanej, a nie wyprodukowanej (wykazanej jako dostarczona/sprzedana odbiorcom na druku NO-6 wysyłanym do GUS). Dane z urzędów marszałkowskich są natomiast związane z opłatami za korzystanie ze środowiska, a więc bardziej zbliżają się do ilości wody faktycznie wyprodukowanej.

5.3. Pobór rejestrowany wód podziemnych w dużych ujęciach i wodociągach lokalnych (dane ankierskie)

Na podstawie danych zgromadzonych w ramach inwentaryzacji poboru, wybrano wszystkie ujęcia zaopatrujące w wodę ludność. Spośród wszystkich ujęć wybrano „duże” ujęcia oraz inne, zarządzane przez tego samego użytkownika. Dla tych ujęć starano się uzyskać dane o poborach rocznych z lat 1980–2006. W sumie wysłano ankiety do 1572 użytkowników zarządzających 5420 ujęciami. Otrzymano wypełnione ankiety od ponad 1300 użytkowników. Dotyczyły one 4517 ujęć wód podziemnych (Nowicki i in., 2007a).

Ankiety wysyłane poszczególnym użytkownikom zawierały informacje o ujęciu i użytkowniku wód, wypełnione na podstawie zasobów informacyjnych posiadanej bazy danych, oraz puste rubryki do wpisania rocznych poborów. W piśmie przewodnim zwracano się do użytkowników o zweryfikowanie wydrukowanych informacji.

W sumie pobory roczne powyżej 800 000 m³ obejmują 258 ujęć. Liczbę „dużych” ujęć w poszczególnych województwach przedstawiono w tabeli 3. Ujęć, dla których udało się zebrać pobory roczne ze wszystkich lat z przedziału 1980–2005, jest 58. Ujęć, dla których dane obejmują co najmniej 20 lat, jest 83, natomiast ujęć, których dane obejmują co najmniej 15 lat, jest 142. Tam, gdzie była możliwość, zbierano dane o poborze za 2006 r.

Zgodnie z przyjętą metodyką ankietyzacji „dużych” ujęć, do ich użytkowników wysłano również ankiety dotyczące pozostałych ujęć, którymi zarządzają. Zebrano informacje o 535 takich ujęciach.

W przypadku „dużych” ujęć ich użytkownikami są przedsiębiorstwa wodno-kanalizacyjne obsługujące duże miasta lub zakłady przemysłowe. W zdecydowanej większości są to firmy

Tabela 3
Zestawienie liczby „dużych” ujęć w poszczególnych województwach

Województwo	Liczba ujęć
Dolnośląskie	23
Kujawsko-pomorskie	14
Lubelskie	20
Lubuskie	13
Łódzkie	25
Małopolskie	11
Mazowieckie	27
Opolskie	13
Podkarpackie	3
Podlaskie	8
Pomorskie	24
Śląskie	25
Świętokrzyskie	8
Warmińsko-mazurskie	18
Wielkopolskie	18
Zachodniopomorskie	8
Suma	258

z długą tradycją. Zmiany własnościowe najczęściej nie powodowały przekazywania ich innym użytkownikom.

Szczegółowe analizy i wykresy zbiorcze poboru dla każdego województwa, na których pokazano poszczególne „duże” ujęcia, porównując pobory z roku 2000 i 2006, a także obrazując ich pobory w całym okresie, dla którego zebrano dane, przedstawiono w pracy Z. Frankowskiego i in. (2007). W większości przypadków widać, że pobór w ujęciach „dużych” był w 2006 r. niższy niż w roku 2000. Także dla większości ujęć w poszczególnych województwach zauważa się raczej spadkowe tendencje poboru. Nie wzrastał on przynajmniej w latach 2000–2005.

Zmiany sumarycznego poboru wód podziemnych w latach 1980–2005, obliczone na bazie danych z 58 ujęć, dla których istnieją ciągłe dane z tego okresu, przedstawiono na figurze 7. Jak można zauważyć, aktualny pobór jest niemal dwukrotnie niższy niż na początku lat 80. Ponieważ z danych GUS wynika, że w skali całego kraju pobór wód podziemnych nie zmniejszył się tak znacznie, można wyciągnąć wniosek o wyraźnym spadku zapotrzebowania na wodę na obszarze większych miast i ośrodków przemysłowych. Dane te mogą świadczyć, że ujęcia te zaopatrywały przemysł, który w ciągu ostatnich 25 lat zmniejszał wykorzystanie wód podziemnych. Wzrósł natomiast z pewnością pobór wód poza tymi ośrodkami przez rozbudowę sieci wodociągowych i podłączenie nowych użytkowników oraz wzrost zapotrzebowania dla rolnictwa.

W podsumowaniu należy stwierdzić, że najwięcej jest ujęć, dla których znajomość poboru nie przekracza 10 lat. Najczęściej wynika to z przekształceń własnościowych ujęć oraz przejmowania ich zarządzania przez duże firmy wodno-kanalizacyjne. W takich okolicznościach do rzadkości należy jednoczesne przejście archiwalnej dokumentacji użytkownika ujęcia. Generalnie dosyć często z powodu zmiany właściciela brakuje nie tylko danych archiwalnych o poborach, ale również informacji o zasobach. Jedynym dokumentem z zakresu gospodarki wodnej, jaki najczęściej przejmuje nowy właściciel lub użytkownik, jest pozwolenie wodnoprawne.

Z przeprowadzonych w roku 2006 badań ankierskich wynika, że właścicielem znacznej części ujęć wodociągowych są przedsiębiorstwa wodno-kanalizacyjne, mające najczęściej status spółek prawa handlowego (Sp. z o.o. lub S.A.). Głównym, jeśli nie jedynym, właścicielem takich firm są gminy lub miasta. Dużą część jednostek zaopatrzenia zbiorowego w wodę stanowią wydzielone jednostki gmin, jako samodzielne zakłady budżetowe, lub zadania te realizuje odpowiedni referat urzędu gminnego.

Fig. 7. Zmiany poboru wód podziemnych w latach 1980–2005 na podstawie danych z 58 ujęć

Z analizy otrzymanych od zakładów wodociągowych danych wynika, że tylko w nielicznych przypadkach zakłady wodociągowe dysponują danymi archiwalnymi z lat 1990–2000. Pełne dane o poborach wód w układzie miesięcznym w latach 1990–2000 (11 lat) zarejestrowano jedynie dla 117 ujęć wód podziemnych, dane miesięczne obejmujące co najmniej 10 lat mają 163 ujęcia, natomiast dane miesięczne obejmujące co najmniej 5 lat ma 731 ujęć. Dla ponad 2600 ujęć nie ma żadnych danych miesięcznych z tego okresu.

Przedstawiono graficznie miesięczne zmiany sumarycznego poboru dla dużych ujęć (analizę przeprowadzono na 117 ujęciach) oraz zmiany średniego poboru miesięcznego dla pełnego okresu 1990–2000 (fig. 8 i 9). Największe pobory wód podziemnych notowane są w miesiącach letnich: lipcu i sierpniu, a najmniejsze w zimowych: styczniu i lutym. Dla okresów analizy: dziesięcioletniego – dla 163 ujęć oraz pięcioletniego – dla 731 ujęć, obraz miesięcznej struktury poboru przedstawia się podobnie jak dla pełnego okresu jedenastoletniego (1990–2000). Na podstawie danych zebranych dla 731 ujęć z pięciolecia 1996–1999 (fig. 10) widać, że łącznie w lipcu i sierpniu pobierano nawet prawie 22 mln m³ wody pitnej, a z uwzględnieniem poboru w czerwcu ponad 30 mln m³.

Zmiany sumarycznego poboru w 114 ujęciach wód podziemnych, dla których znane są miesięczne dane o poborze z lat 1990–2000, przedstawiono na figurze 11. Linia trendu wskazuje bardzo wyraźnie na systematyczny spadek poboru.

Dane archiwalne o poborach wód podziemnych są dostępne w dużych zakładach wodociągowych istniejących od dziesięcioleci (czasami pod różnymi nazwami) w odniesieniu do dużych ujęć zaopatrujących w wodę ośrodki miejskie czy przemysł. Im ujęcie wody jest mniejsze i ma bardziej lokalny charakter, tym trudniej jest uzyskać dane archiwalne o poborze. W przypadku wodociągów wiejskich (gminnych) zmiany własnościowe dokonywały się głównie w latach

Fig. 8. Suma poborów miesięcznych w latach 1990–2000 (dane ze 117 ujęć)

Fig. 9. Średni pobór miesięczny oraz średni pobór dla wybranych miesięcy w latach 1990–2000 (dane ze 117 ujęć)

Fig. 10. Suma poborów miesięcznych w latach 1996–1999 (dane z 731 ujęć)

Fig. 11. Zmiany sumarycznego miesięcznego poboru ze 114 ujęć wód podziemnych w latach 1990–2000 wraz z linią trendu

90., a ostatnio następuje konsolidacja firm zarządzających wodociągami. Również zakłady budżetowe gminy, zarządzające lokalnymi sieciami i ujęciami, przekształcane są w spółki prawa handlowego, nie zawsze przejmując od gminy materiały archiwalne dotyczące poboru wód podziemnych.

Poważnym problemem inwentaryzacyjnym jest identyfikacja ujęcia i w konsekwencji przypisanie mu odpowiedniego numeru z banku HYDRO. Użytkownicy ujęć nie dysponują żadnymi informacjami o numerach swoich ujęć, zarejestrowanych w banku HYDRO. Dodatkowym utrudnieniem jest posługiwanie się nazwą ujęcia z okresu jego budowy. Użytkownik określa swoje ujęcia najczęściej nazwą miejscowości, w której znajduje się Stacja Uzdatniania Wody (SUW), lub w przypadku kilku ujęć w tej samej miejscowości nazwami zwyczajowymi (np. ujęcie Południe) (Nowicki i in., 2007a).

5.4. Pobór rejestrowany wód podziemnych i stopień wykorzystania zasobów dostępnych w jednolitych częściach wód podziemnych (JCWPd)

W celu określenia poboru rejestrowanego w jednolitych częściach wód podziemnych (JCWPd) oraz poglądowego odniesienia tych wielkości do zasobów dostępnych wód podziemnych przygotowano zestawienie wszystkich ujęć wód o znanych poborach z lat 2000–2005, ustalonych na podstawie badań ankietarskich wraz z ich lokalizacją w układzie 1992. Wielkości te zaimportowano do oprogramowania GIS jako dane punktowe z ujęć z przypisanymi wielkościami poboru, a następnie za pomocą narzędzi analitycznych GIS dokonano rozdziału tych punktów (a wraz z nimi wielkości przypisanego punktom poboru wód podziemnych) na 161 jednolitych części reprezentowanych przestrzennie jako warstwa poligonowa. Następnie pobory dla każdej jednolitej części zostały zsumowane, dając wielkość poboru rejestrowanego wód podziemnych.

Sumy poborów wód w poszczególnych latach w JCWPd porównano z wielkościami zasobów dostępnych ZDW, określając stopień wykorzystania dostępnych zasobów wód podziemnych (S_{wz}), interpretowany jako procentowy stosunek zsumowanego poboru rejestrowanego do zasobów dostępnych.

Wykorzystane do podziału obszaru kraju na jednolite części wód podziemnych (fig. 12) informacje o zasobach dyspozycyjnych obszarów (zlewni) bilansowych, ustalonych zgodnie z Ustawą Prawo geologiczne i górnicze (1994), a także informacje o zasobach perspektywicznych wód podziemnych opracowano w ramach działalności państwowej służby hydrogeologicznej (Herbich i in., 2003).

Szczegółowe dane na temat poboru wód podziemnych w jednolitych częściach wód podziemnych z podziałem na wiek utworów wodonośnych (tam, gdzie pozwalały na to materiały; były bowiem przypadki, gdy nie było możliwe ustalenie wieku utworów wodonośnych), które były eksploatowane przez ujęcia w latach 2000–2005, zestawiono w tabeli 4. Przedstawiono w niej również wielkości zasobów możliwych do wykorzystania dla poszczególnych JCWPd wraz ze stopniem wykorzystania zasobów dostępnych S_{wz} dla 2005 r. Należy zaznaczyć, że

Fig. 12. Podział Polski na 161 jednolitych części wód podziemnych (JCWPd)

Tabela 4

Pobór rejestrowany w jednolitych częściach wód podziemnych (JCWPd) w latach 2000–2005 na podstawie badań ankierskich z uwzględnieniem wieku utworów wodonośnych i stopnia wykorzystania zasobów dostępnych w roku 2005

Nr JCWPd	Wiek poziomu wodonośnego	Pobór rejestrowany (tys. m ³)										Zasoby dostępne (tys. m ³ /rok)	Stopień wykorzystania zasobów dostępnych (%)	
		2000	2001	2002	2003	2004	2005	2005	2005					
1	2	3	4	5	6	7	8	9	10					
1	Q	3147,81	2976,43	2796,32	2756,55	2616,84	2522,37							
	Łącznie	3147,81	2976,43	2796,32	2756,55	2616,84	2522,37	2379,31	106,0					
2	Q	574,25	590,97	633,51	809,82	820,92	875,12							
	b.d.	222,00	232,70	236,62	309,20	384,20	344,24							
	Łącznie	796,25	823,67	870,13	1119,02	1205,12	1219,36	19 944,06	6,1					
3	Q	8201,98	7558,14	6290,25	6354,01	5748,57	6430,84							
	Cr	79,70	84,57	75,39	75,51	67,00	64,05							
	Łącznie	8281,68	7642,71	6365,64	6429,52	5815,57	6494,89	46 052,05	14,1					
4	Q	2304,52	1776,32	1734,74	1818,55	1683,80	1511,58							
	b.d.	2277,30	1566,20	1178,50	1838,30	1231,59	1055,04							
	Łącznie	4581,82	3342,52	2913,24	3656,85	2915,39	2566,62	6845,45	37,5					
5	Q	141,60	148,30	124,90	215,40	272,10	281,40							
	b.d.	–	–	–	16,00	29,00	33,00							
	Łącznie	141,60	148,30	124,90	231,40	301,10	314,40	12 775,00	2,5					
6	Q	1162,55	1121,69	2178,41	2307,83	2316,63	2419,47							
	J	196,00	184,00	180,00	206,00	213,00	227,00							
	b.d.	673,70	652,30	666,90	662,71	713,90	709,32							
	Łącznie	2032,25	1957,99	3025,31	3176,54	3243,53	3355,78	49 969,31	6,7					
7	Q	596,86	1341,46	1254,73	1861,76	1946,27	2055,54							
	Tr	–	–	–	25,40	23,30	22,90							
	b.d.	676,19	690,77	817,55	892,31	913,32	711,28							
	Łącznie	1273,05	2032,23	2072,28	2779,47	2882,89	2789,71	93 320,77	3,0					

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
8	Q	523,46	1540,39	1514,39	1727,38	1639,20	1599,08		
	J	695,38	685,65	697,75	737,78	708,07	699,19		
	Cr	7,32	7,00	5,14	6,94	6,85	5,60		
	b.d.	476,19	707,28	611,61	669,20	1243,93	1308,20		
	Łącznie	1702,35	2940,31	2828,89	3141,31	3598,05	3612,05	182 470,80	2,0
9	Q	2451,26	2350,74	2217,98	2106,65	1837,20	1957,95		
	Q-Tr	10 722,70	10 433,13	9995,10	9663,69	9135,56	9717,46		
	Tr	137,40	135,60	119,00	109,10	103,82	76,28		
	b.d.	9216,04	8675,62	8257,37	8207,20	7671,63	7484,19		
	Łącznie	22 527,40	21 595,10	20 589,45	20 086,65	18 748,21	19 235,88	311 369,74	6,2
10	Q	399,51	607,50	631,22	698,27	866,43	900,53		
	Q-Tr	26,20	18,70	19,30	18,70	27,10	23,62		
	Tr	1153,56	1167,83	1378,04	1195,44	1277,20	1490,63		
	Cr	132,20	122,80	121,70	128,20	105,20	110,90		
	J	–	–	9,80	57,10	57,90	59,90		
11	b.d.	472,63	353,24	377,30	398,12	428,40	795,04		
	Łącznie	2184,09	2270,07	2537,36	2495,83	2762,23	3380,62	198 186,08	1,7
	Q	18 322,40	19 227,01	19 144,46	19 665,10	20 395,31	17 093,52		
	Q-Tr	181,85	187,69	169,39	178,83	177,08	106,63		
	Tr	364,80	431,97	520,38	628,45	626,47	511,52		
12	Tr-Cr	1450,25	1368,28	1223,98	1162,59	1127,94	1133,30		
	b.d.	283,77	281,07	295,87	496,01	464,39	313,99		
	Łącznie	20 603,07	21 496,02	21 354,08	22 130,98	22 791,19	19 158,96	262 502,07	7,3
	Q	70,40	85,20	61,50	59,00	83,20	91,66		
	Łącznie	70,40	85,20	61,50	59,00	83,20	91,66	1314,00	7,0

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
13	Q	37 694,83	36 702,12	35 742,98	36 383,25	35 810,78	19 462,36		
	Cr	2408,10	3110,80	3416,50	3465,10	3916,30	4,30		
	Tr+Q	2008,35	2006,89	2073,19	1956,56	1900,85	1928,90		
	Tr+Cr	-	-	-	27,50	38,60	-		
	Tr	5265,18	5072,80	5630,69	7992,78	8237,34	5814,90		
	Łącznie	47 376,46	46 892,61	46 863,36	49 825,19	49 903,87	27 210,46	175 673,13	15,5
14	b.d.	-	-	360,00	412,30	353,00	311,40		
	Łącznie	-	-	360,00	412,30	353,00	311,40	438,00	71,1
15	Cr	2786,90	2393,50	2497,14	2352,27	2416,76	703,81		
	Q	251,70	237,40	77,50	77,70	383,70	125,70		
	Q-Cr	8323,80	7440,20	7574,60	7101,70	6880,70	-		
	Q-Tr	39,50	39,80	37,60	41,50	37,10	-		
	Tr	22,00	22,00	20,00	22,00	41,20	42,20		
	Tr-Cr	2254,90	2033,90	2050,40	1831,30	2117,10	1953,45		
	b.d.	38,70	7,00	7,00	6,90	10,20	7,60		
	Łącznie	13 717,50	12 173,80	12 264,24	11 433,37	11 886,76	2832,76	48 983,00	5,8
Cr	356,90	333,90	269,80	311,00	283,20	305,20			
Q	445,60	243,90	425,50	355,90	113,50	78,80			
Q-Tr	35,80	29,00	16,60	18,40	20,10	23,90			
Tr	-	-	-	70,90	83,00	96,00			
Tr-Cr	-	-	-	87,70	67,90	72,30			
b.d.	83,70	105,90	101,70	105,60	86,70	127,70			
	Łącznie	922,00	712,70	813,60	949,50	654,40	703,90	2190,00	32,1
17	Cr	-	-	-	291,10	277,30	270,70		
	Q	147,10	97,10	88,50	104,90	121,60	82,80		
	Łącznie	147,10	97,10	88,50	396,00	398,90	353,50	803,00	44,0

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
18	Q	3221,00	3336,00	3387,00	3163,50	2737,00	3072,30		
	Q-Cr	4443,20	4479,50	3742,90	3704,70	3605,80	3970,60		
	Q-Tr	-	-	-	8,60	8,90	9,40		
	Tr	-	-	-	-	-	17,60		
	b.d.	3744,41	3616,00	2881,00	2877,50	2881,00	2766,50		
	Łącznie	11 408,61	11 431,50	10 010,90	9754,30	9232,70	9836,40	21 024,00	46,8
19	Q	6500,54	6569,12	7106,94	7470,74	7582,62	7318,26		
	Q-Tr	-	-	324,00	459,00	453,00	460,00		
	Tr	286,43	236,92	236,13	167,12	211,21	220,72		
	b.d.	2150,76	2376,08	2851,65	2901,17	2685,30	2519,92		
	Łącznie	8937,73	9182,12	10 518,72	10 998,03	10 932,14	10 518,90	265 428,00	4,0
20	Q	16 482,17	15 838,88	15 754,61	16 734,43	17 470,41	18 163,57		
	Q-Tr	7266,93	6327,01	5842,83	4979,60	5569,66	6468,75		
	Tr	532,52	402,23	386,40	398,20	339,00	352,10		
	b.d.	2369,07	2135,60	2306,50	2496,22	2364,17	2517,39		
	Łącznie	26 650,69	24 703,72	24 290,34	24 608,45	25 743,24	27 501,81	382 520,00	7,2
21	Q	3306,54	3432,94	3407,63	3639,57	3867,77	3917,03		
	Łącznie	3306,54	3432,94	3407,63	3639,57	3867,77	3917,03	51 385,16	7,6
22	Q	1447,70	1415,30	1534,70	1653,42	1455,54	1567,15		
	Łącznie	1447,70	1415,30	1534,70	1653,42	1455,54	1567,15	29 713,03	5,3
23	Q	4709,91	4649,62	4501,50	4804,22	4696,47	4685,57		
	Łącznie	4709,91	4649,62	4501,50	4804,22	4696,47	4685,57	109 500,00	4,3
24	Q	1497,33	2196,85	3799,34	3833,75	3735,76	4096,23		
	Tr	113,09	113,37	150,59	180,56	179,02	247,84		
	b.d.	0,54	0,54	0,54	8,44	9,12	7,75		
	Łącznie	1610,95	2310,75	3950,47	4022,75	3923,90	4351,82	116 705,10	3,7

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
25	Q	1493,76	2575,39	2883,96	2882,67	2981,55	3099,71		
	b.d.	114,19	268,21	300,88	297,04	341,85	418,56		
	Łącznie	1607,95	2843,60	3184,84	3179,71	3323,40	3518,27	47 350,54	7,4
26	Q	2588,53	2528,83	2920,70	3146,58	3128,12	3220,13		
	Tr	139,26	113,52	122,66	123,62	114,86	115,40		
	b.d.	—	—	—	—	0,50	0,60		
Łącznie	2727,79	2642,35	3043,36	3270,20	3243,48	3336,13	34 271,68	9,7	
27	Q	1181,78	2069,95	2210,54	2759,67	2606,69	2689,05		
	Tr	29,88	26,30	24,60	29,00	31,69	30,78		
	b.d.	1793,58	1741,49	1615,65	1683,19	1592,52	1595,75		
Łącznie	3005,24	3837,74	3850,80	4471,86	4230,90	4315,58	314 414,65	1,4	
28	Q	3601,82	3873,39	3790,69	4355,56	5371,85	4239,88		
	Q-Tr	797,80	825,80	760,30	730,50	1048,60	1162,55		
	Tr	28,32	941,48	940,20	932,10	1564,13	1741,45		
b.d.	926,55	890,34	1334,92	1595,78	1856,67	2027,77			
Łącznie	5354,49	6531,00	6826,10	7613,94	9841,25	9171,64	287 291,50	3,2	
29	Q	580,16	571,11	753,26	1145,47	1149,05	1183,62		
	Tr	1770,60	1478,50	3,80	4,30	3,30	4,10		
	b.d.	76,80	78,55	92,42	50,23	68,88	76,36		
Łącznie	2427,55	2128,17	849,48	1200,00	1221,23	1264,08	39 139,86	3,2	
30	Cr	70,30	77,50	85,50	69,80	74,90	75,43		
	Q	6828,27	6537,24	6894,42	7842,94	7610,65	8442,30		
	Tr	72,30	71,20	73,70	247,20	281,80	315,23		
b.d.	9,70	10,60	11,10	466,90	361,30	468,67			
Łącznie	6980,57	6696,54	7064,72	8626,84	8328,65	9301,63	201 602,73	4,6	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
31	Cr	116,60	97,00	95,90	126,10	119,40	142,38		
	Q	3084,80	2922,60	2939,00	2979,00	2929,20	2885,30		
	Q-Cr	770,80	818,40	657,40	800,30	834,00	1059,41		
	Q-Tr	8320,10	8017,26	7689,20	7469,90	6792,90	6476,15		
	Tr	132,50	129,80	123,50	137,30	123,00	77,46		
	Tr-Cr	83,60	108,20	66,90	71,10	78,00	—		
	b.d.	668,58	562,04	600,12	686,58	592,56	1172,82		
	Łącznie	13 176,98	12 655,30	12 172,02	12 270,28	11 469,06	11 813,52	36 108,54	32,7
	Q	841,20	952,21	899,80	1085,80	1095,62	1121,62		
	Q-Cr	2130,00	1719,00	1796,00	1673,00	1901,20	1816,40		
Q-Tr	658,30	620,40	734,80	681,60	649,30	665,70			
Q-Tr-Cr	4004,30	3311,10	3347,80	3461,60	3699,20	3922,20			
Tr-Cr	254,00	247,00	243,10	248,40	255,10	255,00			
b.d.	5,50	19,00	31,70	29,90	18,80	21,40			
Łącznie	7893,30	6868,71	7053,20	7180,30	7619,22	7802,32	37 878,33	20,6	
Q	2654,53	2630,64	2728,60	3300,52	3259,49	3316,22			
Q-Tr	—	—	—	7,40	4,30	—			
Tr	—	—	—	166,90	158,93	163,01			
b.d.	479,10	549,30	561,70	685,20	736,90	831,60			
Łącznie	3133,63	3179,94	3290,30	4160,02	4159,62	4310,83	214 551,06	2,0	
Q	10 796,23	10 150,45	11 635,44	12 485,48	12 176,32	13 367,73			
Q-Cr	—	—	—	64,20	77,60	86,20			
Q-Tr	—	—	235,80	292,70	280,10	300,11			
b.d.	52,08	54,82	58,16	85,58	74,67	91,16			
Łącznie	10 848,31	10 205,27	11 929,40	12 927,96	12 608,68	13 845,20	234 695,00	5,9	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
35	Q	6156,96	5931,15	5931,27	6595,64	6778,38	6596,90		
	b.d.	45,00	43,00	323,74	556,42	536,19	512,79		
	Łącznie	6201,96	5974,15	6255,01	7152,06	7314,56	7109,69	44 702,07	15,9
36	Q	5299,34	5563,86	5830,29	6427,99	7454,98	7895,75		
	Q-Tr	1139,90	882,60	1104,87	1118,70	988,76	999,08		
	Tr	1295,23	1849,58	2092,82	2100,04	2098,86	2101,13		
	b.d.	467,10	451,20	478,40	510,33	488,40	532,37		
	Łącznie	8201,57	8747,24	9506,37	10 157,06	11 031,00	11 528,33	137 634,20	8,4
37	Q	6823,85	6329,48	7142,37	8215,52	8412,84	9019,52		
	Q-Tr	128,60	117,60	131,10	143,90	166,20	181,60		
	Tr	90,60	70,50	77,40	101,40	91,90	130,90		
	b.d.	37,99	28,41	245,73	281,70	317,50	442,20		
	Łącznie	7081,04	6545,99	7596,60	8742,52	8988,44	9774,22	132 792,68	7,4
38	Q	218,90	279,80	284,00	255,10	195,30	138,30		
	Tr	209,40	207,60	189,80	182,50	172,30	179,30		
	b.d.	-	-	65,49	267,87	297,22	312,33		
	Łącznie	428,30	487,40	539,29	705,47	664,82	629,93	15 032,07	4,2
39	Q	1127,95	1000,61	1594,57	1929,60	1855,16	1885,98		
	b.d.	1038,20	1016,00	990,10	981,70	882,10	924,10		
	Łącznie	2166,15	2016,61	2584,67	2911,30	2737,26	2810,08	26 227,53	10,7
40	Cr	160,00	172,30	188,50	201,40	222,90	240,60		
	Q	21 564,97	19 219,30	20 689,45	21 140,62	21 092,68	21 915,91		
	Tr	46,20	50,80	48,20	100,19	109,32	137,65		
	b.d.	2487,00	2472,70	3812,00	3698,03	3851,98	4159,07		
	Łącznie	24 258,17	21 915,10	24 738,15	25 140,24	25 276,88	26 453,23	167 824,16	15,8

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
41	Q	103,00	102,90	111,42	104,20	113,46	119,39		
	Tr	-	-	-	-	118,80	111,00		
	b.d.	948,90	911,30	933,40	975,30	949,26	906,10		
	Łącznie	1051,90	1014,20	1044,82	1079,50	1181,52	1136,49	70 033,77	1,6
42	Q	2592,80	3707,88	4074,17	4134,98	3964,22	4306,84		
	Q-Tr	2712,40	2062,90	2852,44	2413,45	2683,96	2750,89		
	Tr	5721,10	5859,29	6452,71	6864,94	7059,36	7322,09		
	b.d.	374,40	428,47	678,31	755,74	772,94	773,23		
Łącznie	11 400,70	12 058,54	14 057,63	14 169,11	14 480,48	15 153,05	138 156,15	11,0	
43	Cr	64,57	116,30	218,70	315,78	379,64	459,30		
	J	303,61	261,78	251,75	263,40	234,13	217,36		
	Q	7596,98	7906,52	8262,96	8831,39	9562,91	12 183,84		
	Q-Cr	-	-	-	-	-	16,28		
Łącznie	8162,27	8162,27	8162,27	8162,27	8162,27	8162,27	16,28		
44	Q	9943,20	8162,27	6679,21	12 686,41	13 500,70	13 203,92		
	Tr	1630,19	2025,67	3071,93	4202,93	3836,42	4934,56		
	b.d.	94,45	585,26	757,16	869,60	799,55	1005,56		
	Łącznie	10 008,38	11 184,97	12 878,09	14 825,11	15 162,73	19 174,07	82 541,10	23,2
45	Q	10 616,11	8475,03	8706,61	8837,34	7894,28	8995,19		
	Q-J	580,70	542,60	574,10	637,90	614,90	626,10		
	Tr	-	-	-	-	-	-		
	Łącznie	11 479,81	9304,33	9810,71	10 046,54	9026,58	10 235,99	32 228,13	31,8

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
46	Q	61,60	67,00	83,00	153,00	212,10	262,80		
	Tr	–	–	–	81,50	85,40	97,10		
	b.d.	353,00	435,54	1416,94	1412,93	1291,48	1446,91		
	Łącznie	414,60	502,54	1499,94	1647,43	1588,98	1806,81	11 607,00	15,6
	Cr	978,58	1006,35	1094,42	1068,55	1099,73	1192,65		
47	J	–	–	93,00	125,00	103,00	101,00		
	Q	11 201,31	9912,22	10 393,62	11 289,68	10 680,82	10 914,86		
	Tr	1210,41	1183,76	1276,03	1820,41	1941,75	1979,08		
	b.d.	406,50	370,11	383,08	400,16	378,05	374,65		
	Łącznie	13 796,79	12 472,44	13 240,15	14 703,80	14 203,36	14 562,24	28 324,00	51,4
	Cr	1917,20	1697,40	1386,70	1197,00	1020,00	1075,00		
48	Q	17 978,75	17 105,77	19 790,06	20 453,30	21 787,82	24 162,47		
	Tr	271,57	238,80	212,83	587,83	740,00	792,64		
	Tr-Cr	818,44	68,07	591,84	569,42	534,84	395,24		
	b.d.	3109,73	2176,84	2333,88	3092,85	3345,09	3644,53		
	Łącznie	24 095,69	21 286,88	24 315,32	25 900,39	27 427,75	30 069,88	188 633,54	15,9
	Q	776,13	758,80	795,81	788,69	864,31	932,00		
	Łącznie	776,13	758,80	795,81	788,69	864,31	932,00	14 671,63	6,4
50	Q	2707,93	2753,95	3337,24	3567,22	3890,54	4140,02		
	b.d.	1911,02	2005,60	2194,57	2373,99	2401,03	2390,49		
	Łącznie	4618,95	4759,55	5531,80	5941,21	6291,57	6530,51	507 715,00	1,3
	Cr	–	–	–	181,32	166,98	185,50		
51	Q	5412,55	5200,10	5640,00	5868,68	5183,70	5733,11		
	b.d.	5951,51	5924,31	6512,93	6094,51	6283,14	6751,62		
	Łącznie	11 364,06	11 124,41	12 152,92	12 144,50	11 633,81	12 670,22	180 648,23	7,0

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
52	Q	7650,28	7520,46	7885,60	8193,03	9046,08	10214,66		
	Tr	8,10	13,01	11,44	14,30	14,16	17,23		
	b.d.	22,00	88,00	94,50	637,99	725,71	993,44		
	Łącznie	7680,38	7621,47	7991,53	8845,31	9785,95	11225,32	92 281,33	12,2
53	Q	255,72	306,49	365,59	438,58	474,46	456,13		
	b.d.	–	–	0,30	0,30	0,30	0,32		
	Łącznie	255,72	306,49	365,89	438,88	474,76	456,45	11 068,63	4,1
	Q	13 958,04	14 924,49	16 144,76	16 777,07	17 097,36	17 639,67		
54	Q-Tr	484,00	618,00	587,00	569,31	596,57	598,61		
	Tr	3233,68	3022,17	3122,64	3277,47	2981,96	3058,59		
	b.d.	1996,33	2169,63	2756,14	2844,62	2650,57	3276,43		
	Łącznie	19 672,04	20 734,28	22 610,53	23 468,47	23 326,46	24 573,31	219 209,78	11,2
55	Q	15 773,98	12 730,90	14 712,93	15 712,96	15 957,69	15 890,34		
	Tr	73,44	57,04	101,34	97,76	88,06	107,17		
	b.d.	1381,09	1365,55	1292,74	1466,63	1490,50	1629,11		
	Łącznie	17 228,51	14 153,49	16 107,01	17 277,35	17 536,24	17 626,62	277 106,46	6,4
56	Q	126,30	137,30	141,70	156,80	151,10	157,20		
	b.d.	2,00	2,00	2,00	2,00	2,00	2,20		
	Łącznie	128,30	139,30	143,70	158,80	153,10	159,40	109 500,00	0,1
	b.d.	1190,60	1135,70	1180,40	1099,70	1032,80	1064,40		
57	Łącznie	1190,60	1135,70	1180,40	1099,70	1032,80	1064,40	5840,00	18,2
	Q	–	–	30,49	32,02	31,00	34,96		
58	Łącznie	–	–	30,49	32,02	31,00	34,96	3642,70	1,0

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
59	Q	804,30	804,10	979,21	1037,48	929,72	1089,81		
	Q-Tr	5,30	7,20	8,90	7,70	57,80	184,90		
	b.d.	84,59	85,58	84,55	102,60	92,89	119,70		
	Łącznie	894,19	896,88	1072,66	1147,78	1080,41	1394,41	98 287,20	1,4
60	Q	427,13	449,85	586,19	621,79	899,05	1099,58		
	Tr	11,90	25,40	24,30	30,00	25,80	23,40		
	b.d.	1154,30	1292,70	1321,50	1418,10	1328,53	1364,83		
	Łącznie	1593,33	1767,95	1931,99	2069,89	2253,39	2487,81	36 093,03	6,9
61	Q	5046,70	5108,07	5156,99	5301,88	5350,33	6168,93		
	Tr	4,30	7,80	6,27	5,44	6,36	7,67		
	b.d.	667,40	381,20	383,40	389,90	396,84	444,00		
	Łącznie	5718,40	5497,07	5546,66	5697,22	5753,53	6620,60	78 922,33	8,4
62	Q	6962,23	9181,26	9190,26	10 062,79	10 274,65	10 956,44		
	Q-Tr	14,00	14,00	15,50	222,50	227,00	349,93		
	Tr	1831,60	1655,18	1915,51	2015,21	2118,08	2561,89		
	b.d.	3666,86	3637,23	4444,99	4666,58	5092,50	4842,88		
Łącznie	12 474,69	14 487,67	15 566,27	16 967,09	17 712,23	18 711,14	163 028,06	11,5	
63	Cr	-	-	-	-	-	16,30		
	Q	3408,66	3812,85	3888,98	4033,42	3836,12	3711,43		
	Q-Tr	-	-	-	-	-	-		
	Q-Tr-Cr	690,30	658,30	643,20	634,90	659,70	681,20		
Tr	2769,15	2494,84	2506,63	2459,00	2595,07	2885,25			
b.d.	222,56	84,90	197,80	133,90	98,30	556,36			
Łącznie	7090,68	7050,89	7236,61	7261,22	7189,19	7850,53	43 728,62	18,0	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10	
64	Cr	3132,73	2861,04	3327,42	3830,10	3682,77	3988,85			
	J	265,25	205,48	321,70	329,13	356,25	410,94			
	Q	2832,09	2356,12	2730,98	2623,70	2788,54	3014,15			
	Q-Cr	742,62	652,22	592,37	724,58	796,83	828,96			
	Tr	1019,59	932,04	979,70	1033,67	1100,20	936,85			
	Tr-Cr	134,94	119,57	133,03	149,92	150,51	-			
	b.d.	336,34	267,07	361,01	514,83	489,52	463,02			
	Łącznie	8463,56	7393,55	8446,21	9205,93	9364,62	9642,77	9642,77	75 530,82	12,8
	Q	591,43	1014,06	1116,74	1385,88	1648,59	1773,88			
	Q-Tr	-	-	-	-	-	-	-		
65	Tr	0,82	2,71	2,76	2,53	2,78	2,81			
	b.d.	408,24	414,67	365,25	465,04	483,41	545,72			
	Łącznie	1000,49	1431,44	1484,74	1853,45	2134,78	2322,41	2322,41	29 718,76	7,8
	Q	5349,14	5366,79	5327,11	5409,81	5158,87	5275,32			
	Q-Tr	-	-	-	46,18	16,29	33,69			
	Tr	3,40	3,30	3,10	3,20	3,10	3,30			
	b.d.	3947,75	3838,27	3619,80	3601,97	4508,09	4188,91			
	Łącznie	9300,30	9208,35	8950,01	9061,16	9686,35	9501,22	9501,22	97 150,68	9,8
	Q	33,27	32,26	34,53	71,10	88,33	98,63			
	Tr	1576,00	1590,20	1514,60	1511,60	1658,96	1527,50			
67	b.d.	24,33	24,21	35,83	31,44	31,34	32,32			
	Łącznie	1633,60	1646,67	1584,95	1614,14	1778,64	1658,45	1658,45	70 887,56	2,3
	Q	2472,99	2374,48	2389,10	2757,76	2825,05	2822,11			
	Q-Tr	-	-	-	416,40	440,00	790,10			
	Tr	366,89	366,25	345,96	405,95	436,16	485,82			
	b.d.	112,93	113,85	128,28	174,34	170,74	185,46			
	Łącznie	2952,81	2854,58	2863,34	3754,45	3871,95	4283,49	4283,49	29 905,82	14,3

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10	
69	C	-	-	-	-	-	1,73			
	Q	5203,37	4720,67	5269,30	5914,84	5314,53	5980,69			
	Q-Tr	-	36,27	29,99	39,92	92,41	82,83			
	Tr	1973,01	1857,66	2036,02	2030,23	2121,58	2177,33			
	b.d.	589,40	516,96	580,70	596,27	549,22	561,42			
	Łącznie	7765,78	7131,57	7916,01	8581,25	8077,74	8804,00	211 455,04	4,2	
70	Q	2682,06	2618,91	2604,97	2482,27	2707,27	2430,51			
	Q-Cr	11,65	11,42	9,83	12,96	10,27	10,39			
	Tr	180,05	195,47	190,90	198,97	137,31	118,96			
	b.d.	1724,45	1987,79	1860,38	1425,47	1199,18	1227,05			
		Łącznie	4598,20	4813,58	4666,07	4119,66	4054,02	3786,90	31 197,01	12,1
71	Q	6906,67	7254,71	7566,62	8139,64	7424,80	7806,22			
	Q-Cr	62,08	61,01	65,36	63,29	61,12	62,43			
	Tr	24,14	203,99	240,83	275,59	230,85	208,27			
	b.d.	408,03	377,95	387,60	448,68	443,25	426,72			
		Łącznie	7400,91	7897,65	8260,42	8927,20	8160,03	8503,65	112 153,14	7,6
72	Q	792,76	798,38	811,18	993,90	1000,76	1058,23			
	Tr	180,00	180,00	182,00	132,00	191,00	189,90			
	b.d.	76,00	67,00	45,00	49,00	53,00	26,95			
		Łącznie	1048,76	1045,38	1038,18	1174,90	1244,76	1275,08	20 460,99	6,2
	Q	42 805,74	41 735,90	37 373,78	42 164,29	30 837,59	34 387,69			
73	Tr	1861,21	1910,45	2207,56	2447,39	2361,30	3519,84			
	b.d.	976,06	967,74	1067,92	1605,57	1282,92	1305,62			
		Łącznie	45 643,01	44 614,09	40 649,25	46 217,24	34 481,81	39 213,15	133 009,24	29,5

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
74	J	530,90	527,40	580,80	587,10	688,70	695,60		
	Q	15 992,20	16 608,56	17 182,06	17 258,84	17 566,73	17 656,74		
	Q-Tr	101,36	128,83	132,57	221,43	238,59	258,58		
	Tr	830,81	1058,62	1075,72	1171,76	1166,03	1376,31		
	b.d.	1492,23	1623,13	1947,19	2141,10	2007,04	2164,45		
	Łącznie	18 947,49	19 946,52	20 918,34	21 380,23	21 667,08	22 151,67	128 635,33	17,2
75	Q	8199,99	8773,38	8312,47	8594,59	7770,07	8024,48		
	Q-Tr	2304,65	2154,30	1914,09	2346,86	1995,89	2103,73		
	Tr	811,36	805,10	712,48	960,64	841,03	856,16		
	b.d.	98,10	95,40	113,40	131,60	149,80	182,50		
	Łącznie	11 414,09	11 828,18	11 052,45	12 033,69	10 756,79	11 166,87	85 102,49	13,1
	Q	2531,43	2532,20	2575,92	2446,72	2410,33	2846,82		
76	Q-Tr	600,60	576,90	613,90	579,50	580,00	525,60		
	Tr	905,41	916,72	845,20	952,79	922,71	938,16		
	b.d.	118,90	107,83	128,40	143,93	174,25	211,21		
	Łącznie	4156,34	4133,65	4163,42	4122,94	4087,29	4521,78	19 897,06	22,7
	Cr	243,70	240,53	286,81	260,35	262,08	531,02		
	J	675,55	849,90	824,72	936,02	827,62	762,07		
77	Q	14 590,92	13 915,13	14 416,64	15 146,61	15 444,97	14 955,94		
	Q-J	415,40	403,50	588,10	621,29	544,34	208,56		
	Tr	66,02	113,00	121,59	129,05	122,93	150,78		
	b.d.	12 466,68	11 845,21	12 980,36	14 469,31	13 968,78	12 607,73		
	Łącznie	28 458,27	27 367,27	29 218,22	31 562,64	31 170,72	29 216,09	308 421,93	9,5

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
78	Cr	3112,34	3064,65	3159,27	3475,12	3124,31	3228,63		
	Q	861,13	824,96	1009,11	1065,53	1059,85	1110,76		
	Q-Cr	4,58	4,34	4,36	4,28	4,05	4,04		
	Tr	112,40	118,64	119,96	127,78	131,25	152,43		
	b.d.	6008,63	5827,27	7012,94	8224,13	7509,39	8838,90		
	Łącznie	10 099,07	9839,86	11 305,65	12 896,83	11 828,86	13 334,76	14,2	
79	Cr	18 564,03	18 222,66	18 974,14	19 532,95	18 094,08	17 142,58		
	J	62,30	64,66	50,51	49,60	47,48	48,99		
	Q	2321,18	1874,96	2236,70	3057,34	3301,89	3919,73		
	Q-Cr	9910,10	9725,80	9424,80	8320,00	7696,80	8563,50		
	Q-Tr	233,00	233,00	253,00	259,00	212,00	198,00		
	Tr	–	48,00	49,00	46,00	50,00	61,00		
b.d.	228,62	114,39	262,56	313,15	265,88	321,40			
Łącznie	31 319,23	30 283,46	31 250,71	31 578,04	29 668,13	30 255,20	28,0		
80	Cr	5029,85	4684,55	5268,70	5171,58	5215,43	4619,55		
	J	9565,67	10 094,47	10 457,60	10 810,27	10 573,43	11 667,02		
	Q	13 658,28	20 656,07	21 724,44	27 957,44	24 982,51	28 837,99		
	Q-Cr	2104,60	3528,00	3387,90	3464,50	2976,60	2201,90		
	Q-J	806,32	768,92	690,56	848,70	789,37	764,90		
	Q-Tr	2361,38	2279,90	2412,30	2423,20	2172,50	2194,40		
	Q-Tr-Cr	682,40	747,60	1493,50	1580,70	1594,00	1241,20		
	T	201,80	177,00	225,30	208,20	203,40	293,80		
	Tr	1673,22	1443,44	2008,40	2306,72	2819,36	3285,42		
	Tr-J	2,50	2,20	2,00	1,30	1,00	1,10		
b.d.	4421,62	4205,11	4323,84	4451,35	4021,14	4299,71			
Łącznie	40 507,63	48 587,26	51 994,53	59 223,96	55 348,73	59 406,98	172 589,67	34,4	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
81	Cr	-	-	-	-	190,23	163,27		
	Q	10 795,68	10 732,88	14 075,27	14 713,09	15 127,56	19 340,38		
	Q-Tr	111,00	111,20	122,90	134,09	138,30	1 605,04		
	Tr	4078,90	4145,76	4586,34	4932,85	4551,92	4557,42		
	b.d.	72,60	74,13	849,86	994,21	1164,44	1540,50		
	Łącznie	15 058,18	15 063,97	19 634,37	20 774,24	21 172,45	27 206,61	133 974,47	20,3
82	Cr	768,91	745,94	798,57	760,09	860,34	776,58		
	J	13 695,33	13 412,24	13 102,93	13 555,71	13 346,28	11 637,51		
	Q	1206,04	1387,25	1637,57	1989,45	2064,20	2605,36		
	Q-J	-	-	-	-	-	-		
	Q-Tr	20,00	22,00	24,00	31,00	36,00	45,00		
	Tr	70,10	73,70	73,02	87,42	90,57	134,82		
83	b.d.	1252,64	1311,64	1340,24	1569,44	1277,44	1314,32		
	Łącznie	17 013,02	16 952,77	16 976,33	17 993,12	17 674,83	16 513,59	114 785,20	14,4
	Cr	464,00	466,10	470,70	440,40	416,30	457,00		
	Q	6850,16	6945,60	8615,39	9239,55	9224,25	9827,29		
	Q-Tr	51,97	32,30	81,82	70,69	65,99	71,00		
	Tr	470,64	414,19	439,65	528,81	465,45	578,65		
84	b.d.	848,80	1135,63	1333,40	1376,48	1521,42	1983,58		
	Łącznie	8685,56	8993,81	10 940,96	11 655,92	11 693,41	12 917,51	130 286,75	9,9
	Cr	3387,02	3375,80	3392,56	3414,08	3592,00	3346,15		
	Q	1053,47	1095,70	1249,37	1555,68	1642,72	1892,71		
	Q-Tr	-	69,12	85,14	90,54	83,55	88,69		
	Tr	1906,58	1594,37	1791,28	1792,55	1696,22	1861,35		
84	b.d.	1009,00	958,00	1344,37	1389,25	1540,20	1462,78		
	Łącznie	7356,07	7092,99	7862,71	8242,10	8554,68	8651,67	182 828,50	4,7

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10	
85	Cr	1102,27	1075,72	1226,34	1287,06	1197,20	1278,82			
	J	459,30	405,88	449,84	447,28	472,96	483,60			
	Q	813,89	1150,18	1082,20	1936,38	2018,05	2323,93			
	Q-Tr	4121,43	4653,86	4786,14	4573,55	4302,34	4379,91			
	Tr	994,32	1276,19	1619,18	2187,58	2191,31	2404,60			
	b.d.	21,30	17,20	19,80	20,60	207,91	160,83			
	Łącznie	7512,51	8579,03	9183,49	10 452,45	10 389,77	11 031,68	82 194,35	13,4	
86	Cr	-	-	-	-	12,62	18,73			
	Q	247,49	128,70	148,50	297,17	283,41	319,96			
	Q-Tr	91,96	78,77	76,53	88,86	87,23	94,13			
	Tr	152,95	161,22	180,74	184,26	195,71	199,17			
	b.d.	-	-	-	84,90	119,00	132,00			
		Łącznie	492,40	368,69	405,77	655,19	697,97	763,99	21 228,40	3,6
87	Cr	2191,39	2134,36	2424,16	2753,76	2968,43	3156,85			
	Q	592,55	601,21	610,86	699,06	607,29	863,29			
	Q-Cr	-	44,31	48,84	60,76	72,81	67,13			
	Tr	-	-	-	10,45	10,52	17,54			
	b.d.	10,70	11,03	12,47	12,06	12,83	13,74			
		Łącznie	2794,63	2790,91	3096,33	3536,08	3671,88	4118,55	88 841,00	4,6
88	Q	3694,40	3579,31	3253,88	3394,73	3322,74	3247,98			
	Tr	328,70	360,20	325,80	325,20	324,00	294,80			
	b.d.	249,81	274,67	267,86	269,00	236,26	228,48			
		Łącznie	4272,91	4214,18	3847,54	3988,93	3883,00	3771,26	46 390,98	8,1
89		brak danych o poborze							11 060,11	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
90	C	115,50	122,69	112,38	132,06	159,56	131,33		
	K	225,99	258,96	217,37	237,99	255,55	237,65		
	pK	270,15	275,76	261,68	257,11	251,43	648,27		
	Q	11 871,92	13 659,41	10 778,34	11 491,37	10 323,47	9762,07		
	Tr	132,51	129,40	129,39	158,03	130,59	162,88		
	Tr-Cr	0,44	0,28	0,16	0,15	0,32	0,20		
	b.d.	673,72	709,96	756,80	890,63	747,00	809,73		
	Łącznie	13 290,23	15 156,46	12 256,11	13 167,35	11 867,91	11 752,14	176 069,51	6,7
	Cr	1379,08	1371,32	1291,62	1201,72	1064,61	1085,01		
	Q	2927,87	3267,24	3316,46	3590,81	3777,60	3829,96		
91	T	1371,36	1278,84	1459,20	1802,44	1559,33	1245,12		
	Tr-Cr	335,13	425,93	647,16	678,03	792,75	526,88		
	b.d.	551,26	293,90	388,98	309,90	350,62	414,49		
	Łącznie	6564,69	6637,23	7103,43	7582,90	7544,91	7101,46	59 570,74	11,9
	Q	219,25	211,39	242,21	275,47	272,55	308,86		
	Tr	958,19	850,30	827,13	812,74	839,18	851,99		
	b.d.	113,70	122,50	141,70	193,40	193,50	202,40		
	Łącznie	1291,14	1184,19	1211,04	1281,61	1305,23	1363,24	19 216,03	7,1
	Cr	-	86,55	140,24	180,00	-	-		
	Q	9269,13	10 147,94	10 616,24	10 578,29	10 221,25	9915,22		
93	Tr	2148,47	2102,97	2177,37	2403,73	2416,90	2565,26		
	b.d.	875,95	918,44	868,76	909,56	1016,02	1006,55		
	Łącznie	12 293,55	13 255,90	13 802,61	14 071,58	13 654,17	13 487,03	192 372,44	7,0

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
94	J	1152,82	939,65	1003,42	1132,53	1073,69	1048,23		
	Q	2502,41	2336,15	2487,60	2506,52	2383,65	2635,71		
	Q-J	384,00	396,00	416,00	436,00	430,00	418,00		
	T	516,90	359,90	477,75	506,02	588,79	596,55		
	b.d.	1015,03	2824,66	2741,88	2579,47	2663,75	742,98		
	Łącznie	5571,15	6856,35	7126,65	7160,53	7139,88	5441,47	127 843,28	4,3
95	Cr	3696,12	3618,49	3784,74	4011,71	3791,71	3791,40		
	J	21 505,54	21 414,45	22 670,63	23 052,51	21 844,26	21 923,37		
	Q	2315,22	2234,78	2009,42	1863,03	2521,91	2554,99		
	b.d.	1899,57	1951,60	2023,10	3036,52	3056,89	3316,12		
	Łącznie	29 416,46	29 219,32	30 487,90	31 963,77	31 214,76	31 585,88	187 053,98	16,9
96	Cr	3617,39	4088,59	4839,15	5352,03	5286,76	5595,24		
	J	771,00	686,47	751,47	829,97	682,79	668,99		
	Q	202,13	197,69	220,96	240,41	253,07	272,20		
	Q-Cr	5143,70	4716,56	5022,98	2636,48	4805,24	5196,18		
	Q-Tr	213,00	195,00	181,00	162,00	187,00	199,00		
Tr-Cr	-	-	282,00	283,00	360,00	398,00			
b.d.	296,86	222,98	265,33	547,75	556,35	538,88			
	Łącznie	10 244,08	10 107,28	11 562,88	10 051,64	12 131,20	12 868,48	128 147,85	10,0
97	Cr	2031,01	2808,98	4230,33	8713,80	16 630,18	18 455,27		
	J	15 499,98	12 557,68	12 039,62	12 856,09	12 620,26	11 232,41		
	Q	5637,00	5562,86	5498,13	5320,92	5681,53	5390,62		
	Q-Cr	53,74	56,05	50,87	52,50	52,55	69,42		
	Tr	82,00	81,00	78,00	109,00	114,00	103,00		
b.d.	597,07	628,24	887,39	857,07	827,07	901,93			
	Łącznie	23 900,81	21 694,81	22 784,35	27 909,37	35 925,58	36 152,66	135 192,35	26,7

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
98	Cr	227,44	219,64	230,49	259,65	208,83	229,68		
	J	5094,28	5618,93	5621,40	6750,78	5968,33	6019,11		
	Q	53,73	81,13	77,66	179,08	263,65	334,68		
	Q-J	301,29	296,79	277,50	313,05	358,58	418,88		
	T	156,58	158,37	161,27	207,20	190,88	163,80		
	b.d.	2264,73	2264,89	2233,89	2351,29	2276,12	2405,49		
	Łącznie	8098,06	8639,75	8602,21	10 061,05	9266,38	9571,64	121 895,40	7,9
99	Cr	568,67	605,08	786,20	850,32	797,49	1048,59		
	J	35,08	37,22	41,24	33,76	34,15	34,67		
	Q	1856,14	1754,23	1631,40	1780,14	1451,71	506,22		
	Q-Tr	1170,00	1220,10	1088,44	1258,28	1200,15	1267,70		
	Tr	235,45	280,92	379,62	416,79	483,12	812,82		
	b.d.	0,57	0,44	0,54	0,51	0,57	0,52		
	Łącznie	3865,91	3897,99	3927,42	4339,80	3967,18	3670,52	75 387,10	4,9
100	Cr	–	–	10,66	54,70	62,75	97,68		
	J	2842,58	2349,98	2600,11	2737,89	2884,70	3100,04		
	Q	44,70	48,00	54,10	53,60	64,60	65,80		
	Q-Cr	9,20	9,22	9,48	9,57	9,63	9,66		
	b.d.	1,30	1,30	3,70	10,50	7,90	9,30		
		Łącznie	2897,78	2408,51	2678,05	2866,26	3029,58	3282,48	71 510,80
101	D	127,00	156,00	140,00	156,00	170,50	182,00		
	J	471,30	483,99	357,09	312,50	610,72	739,40		
	P	–	–	–	–	3,39	6,21		
	Q	115,60	118,50	118,90	135,40	327,84	371,33		
	T	4467,36	4153,54	4454,15	4462,45	4223,70	4262,59		
	b.d.	–	–	22,79	34,80	43,06	181,48		
	Łącznie	5181,26	4912,03	5092,92	5101,15	5379,21	5743,00	36 291,95	15,8

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
102	Cr	20 496,67	19 606,26	19 951,98	20 293,68	19 554,66	19 794,46		
	J	–	–	8,22	15,09	23,23	29,94		
	Q	129,97	145,78	466,96	614,28	739,33	863,04		
	Q-Cr	106,40	105,30	126,40	146,00	138,80	146,50		
	Tr-Cr	–	–	–	0,70	1,68	2,00		
	b.d.	30,50	30,10	31,80	31,77	38,20	48,73		
	Łącznie	20 763,54	19 887,44	20 585,36	21 101,52	20 495,89	20 884,67	117 705,20	17,7
103	J	676,74	656,15	676,58	594,37	540,96	586,73		
	Q	58,78	32,27	26,35	23,22	25,05	49,44		
	b.d.	0,20	0,20	0,20	0,20	0,20	0,20		
	Łącznie	735,72	688,62	703,14	617,78	566,21	636,37	22 728,79	2,8
	Cr	38,00	37,70	141,24	147,39	151,15	161,33		
Q	–	–	–	–	–	26,36	26,00		
	Łącznie	38,00	37,70	141,24	147,39	177,51	187,33	21 403,60	0,9
105	Cr	449,44	408,39	340,49	223,38	292,65	279,60		
	J	443,54	608,66	479,00	507,43	599,52	554,97		
	Tr	1616,00	1603,00	1916,00	1983,00	1965,00	1989,00		
	Łącznie	2508,97	2620,05	2735,49	2713,81	2857,17	2823,57	4759,60	59,3
	Cr	13 740,85	12 358,35	12 661,57	14 207,97	14 287,82	14 408,26		
Q	17,80	19,10	15,20	16,20	16,30	19,60			
Q-Cr	1585,19	1575,06	1186,72	539,40	465,96	378,33			
Tr	8,50	10,20	14,40	15,80	13,20	14,60			
b.d.	548,82	534,26	751,11	764,10	730,47	747,75			
	Łącznie	15 901,16	14 496,97	14 629,00	15 543,46	15 513,74	15 568,54	68 620,00	22,7
107	Cr	51 581,78	52 082,78	52 604,55	53 115,28	52 772,50	52 674,13		
	Q	47,99	45,20	59,43	74,43	70,23	59,02		
	b.d.	1340,57	1638,00	1853,49	2020,28	2036,71	2094,69		
	Łącznie	52 970,34	53 765,97	54 517,47	55 209,99	54 879,44	54 827,84	269 333,50	20,4

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
108	Cr	5898,04	5675,89	5798,21	5627,21	5797,60	5363,57		
	b.d.	0,80	0,80	0,70	0,90	0,90	0,90		
	Łącznie	5898,84	5676,69	5798,91	5628,11	5798,50	5364,47	42 913,05	12,5
109	Cr	2098,10	3800,86	3728,60	4181,22	3869,00	3762,21		
	Q	35,22	43,56	39,50	37,72	35,24	39,99		
	b.d.	401,27	605,66	576,22	1000,81	857,69	1162,38		
Łącznie	2534,59	4450,08	4344,32	5219,74	4761,94	4964,58	295 879,95	1,7	
110	Cr	105,39	99,40	103,90	103,35	92,55	186,39		
	P	174,00	137,00	112,00	238,00	213,00	129,00		
	b.d.	6463,32	7194,76	6092,93	6826,94	6020,97	6419,57		
Łącznie	6681,70	7370,66	6246,83	7104,29	6263,52	6671,16	39 670,48	16,8	
111	brak danych o poborze								
112	C	103,00	105,30	81,00	106,00	85,10	65,30		
	pK	–	–	–	134,30	79,60	23,53		
	Q	3188,21	2709,36	2622,62	2810,68	2635,17	2358,99		
b.d.	361,87	346,05	353,41	321,78	353,47	355,82			
Łącznie	3653,09	3160,71	3057,03	3372,76	3153,33	2803,65	51 620,33	5,4	
113	K	377,20	408,80	417,83	379,14	331,22	325,30		
	paleozoik	1,80	1,90	1,70	1,60	1,40	1,50		
	pK	–	–	–	–	138,50	47,34		
Q	184,16	111,37	99,14	1144,59	1159,67	1225,52			
Tr	476,86	578,97	689,50	1114,86	1647,20	1763,14			
b.d.	363,20	385,20	460,90	443,95	416,07	404,71			
Łącznie	1403,22	1486,25	1669,07	3084,14	3694,05	3767,49	39 691,01	9,5	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
114	Q	6148,45	6402,44	6196,32	6390,94	6431,67	6628,99		
	Q-Tr	553,50	530,70	490,90	506,60	529,10	502,40		
	T	-	-	-	-	-	-		
	Tr	15 152,05	15 611,35	15 785,76	15 426,04	15 536,13	16 752,15		
	b.d.	1084,90	1022,19	1088,05	1256,49	1305,18	1332,77		
	Łącznie	22 938,90	23 566,69	23 561,03	23 580,06	23 802,08	25 216,30	202 929,63	12,4
115	Q	793,39	816,60	874,25	831,27	757,80	699,05		
	Tr	107,38	108,98	107,96	97,98	85,65	100,18		
	Łącznie	900,77	925,58	982,21	929,25	843,45	799,23	8054,33	9,9
116	Cr	941,58	928,87	1063,26	1128,93	1080,96	850,71		
	Q	7198,89	6451,06	6073,07	6343,08	5511,81	5589,27		
	T	40 396,09	37 444,31	39 718,81	37 891,88	35 998,77	31 384,59		
	T-P	71,00	69,00	68,00	65,00	44,00	58,00		
	Tr	2773,00	2749,70	2659,70	2803,40	2588,30	2432,60		
	b.d.	2437,99	2672,85	2652,52	2655,81	3185,19	2522,20		
	Łącznie	53 818,55	50 315,79	52 235,36	50 888,10	48 409,03	42 837,37	154 010,13	27,8
117	b.d.	9,91	484,48	302,89	342,65	609,35	396,49		
	Łącznie	9,91	484,48	302,89	342,65	609,35	396,49	6055,11	6,5
118	J	103,00	115,00	94,30	75,48	15,10	18,19		
	T	576,80	553,80	892,90	975,10	1015,90	1019,90		
	b.d.	1892,30	2110,20	2149,60	2167,40	2566,70	2218,97		
	Łącznie	2572,10	2779,00	3136,80	3217,98	3597,70	3257,06	20 697,93	15,7
119	J	583,20	490,20	478,80	455,86	731,60	694,37		
	b.d.	167,45	210,00	212,00	194,31	223,58	221,78		
	Łącznie	750,65	700,20	690,80	650,17	955,18	916,15	20 111,50	4,6

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
120	Cr	4019,18	3888,71	3524,12	3350,46	3249,20	3291,95		
	Q	1330,30	1250,99	1167,85	1366,92	1398,84	1431,65		
	Q-Cr	38,47	30,06	42,70	67,46	270,43	257,64		
	Q-Tr	155,60	132,85	138,00	129,80	130,00	131,60		
	Tr	15,56	15,43	15,37	14,74	14,99	12,75		
	b.d.	82,87	92,31	95,37	131,47	144,38	171,53		
	Łącznie	5641,98	5410,34	4983,40	5060,86	5207,85	5297,12	108 711,60	4,9
	Cr	64,30	43,20	40,00	75,30	35,20	37,20		
	D	12 722,27	11 958,84	11 792,40	12 220,36	11 855,78	11 993,23		
	J	302,11	265,19	311,19	350,77	382,54	397,37		
121	Q	–	–	48,00	45,40	173,60	187,60		
	T	539,00	540,92	587,65	687,26	742,74	712,10		
	T-D	6102,10	6337,60	5969,20	4891,90	4618,20	4298,60		
	b.d.	1122,47	1022,09	1385,09	1842,16	1850,76	1909,16		
	Łącznie	20 852,25	20 167,83	20 133,53	20 113,16	19 658,81	19 535,26	81 223,45	24,1
	Cr	180,50	125,85	103,12	105,37	108,89	109,78		
	J	1677,60	1463,70	1490,90	1691,74	1621,64	1622,59		
	Q	1066,45	1066,27	879,30	1096,73	1058,77	1220,13		
	Q-Cr	–	–	34,72	44,50	100,50	96,29		
	T	40,26	61,38	71,96	73,80	70,89	67,76		
122	Tr	1195,20	1007,90	982,00	993,70	1050,90	935,00		
	b.d.	666,44	1061,90	1094,30	1136,05	1058,52	1071,89		
	Łącznie	4826,44	4787,00	4656,30	5141,88	5070,10	5123,44	19 053,00	26,9
	D	270,88	262,45	249,18	265,77	212,49	203,84		
	Q	55,92	83,72	82,77	77,28	73,28	87,57		
	T	195,71	190,37	161,08	147,05	142,40	148,70		
	T-P	470,00	412,00	443,00	492,00	510,00	438,00		
	Łącznie	992,50	948,55	936,03	982,09	938,17	878,11	5051,60	17,4

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
124	Q	-	-	-	-	0,15	0,80		
	Tr	36,70	38,10	32,00	35,12	63,86	86,23		
	b.d.	0,10	0,10	0,10	-	-	-		
	Łącznie	36,80	38,20	32,10	35,12	64,01	87,03	2160,80	4,0
125	Q	330,02	340,20	500,10	526,82	502,12	541,13		
	Tr	336,68	383,76	409,42	412,30	415,53	337,19		
	b.d.	157,00	157,00	157,00	157,00	157,00	157,00		
	Łącznie	823,70	880,96	1066,52	1096,12	1074,64	1035,32	12 107,05	8,6
126	Q	6043,43	6064,31	5927,03	6663,78	6496,80	6765,64		
	b.d.	1335,10	1246,40	1258,30	1294,40	1057,00	798,80		
	Łącznie	7378,53	7310,71	7185,33	7958,18	7553,80	7564,44	76 113,45	9,9
	Cr	884,15	1016,17	1334,95	1524,89	1455,48	1605,24		
127	J	177,68	179,20	180,42	196,01	64,54	60,00		
	Q	18 947,48	19 001,70	19 898,92	20 104,71	20 574,78	19 935,87		
	Q-Tr	232,90	229,00	244,70	224,90	220,50	237,93		
	Tr	1669,41	1730,93	1721,80	1794,13	1738,78	1826,49		
128	b.d.	1225,48	1293,53	1325,00	1581,54	1564,30	1572,28		
	Łącznie	23 137,09	23 450,52	24 705,78	25 426,16	25 618,38	25 237,81	516 580,66	4,9
	b.d.	3624,28	3657,53	3649,13	3866,38	3848,45	3310,46		
	Łącznie	3624,28	3657,53	3649,13	3866,38	3848,45	3310,46	45 731,31	7,2
129	Q	35,99	51,35	58,52	44,89	47,72	40,52		
	b.d.	12 595,38	12 136,28	12 780,08	13 735,92	12 274,77	12 232,77		
	Łącznie	12 631,37	12 187,63	12 838,61	13 780,81	12 322,48	12 273,28	70 127,91	17,5
	T	7402,99	6392,60	5876,55	4733,82	3417,55	3112,34		
130	b.d.	18 075,39	17 245,42	16 811,12	16 979,95	15 550,13	15 103,71		
	Łącznie	25 478,38	23 638,02	22 687,67	21 713,77	18 967,68	18 216,05	19 316,29	94,3

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
T		1532,57	2396,95	3685,06	3628,83	2948,52	3469,33		
131	b.d.	153,00	153,00	165,00	265,00	133,00	135,00		
	Łącznie	1685,57	2549,95	3850,06	3893,83	3081,52	3604,33	4384,38	82,2
132	b.d.	1327,60	1017,40	882,00	1024,40	1178,10	828,90		
	Łącznie	1327,60	1017,40	882,00	1024,40	1178,10	828,90	5032,13	16,5
133	b.d.	388,26	600,06	542,39	520,80	731,92	632,66		
	Łącznie	388,26	600,06	542,39	520,80	731,92	632,66	22 464,53	2,8
Q		-	18,90	19,50	20,60	20,10	21,80		
134	b.d.	16 431,47	17 548,94	15 801,38	13 991,78	15 214,61	13 303,45		
	Łącznie	16 431,47	17 567,84	15 820,88	14 012,38	15 234,71	13 325,25	16 174,19	82,4
J		19,88	17,66	1,48	-	-	-		
P		34,51	30,95	32,62	30,00	26,48	29,16		
T		102,50	105,76	74,59	17,37	9,62	11,79		
b.d.		10 840,53	10 401,27	9834,50	10 219,68	9387,46	9541,26		
	Łącznie	10 997,41	10 555,64	9943,19	10 267,06	9423,56	9582,21	19 057,56	50,3
J		97,66	86,77	102,98	115,44	101,73	110,10		
T		33,98	32,59	38,24	45,89	49,74	48,45		
b.d.		1274,63	1398,67	1752,31	1818,32	1434,51	1499,82		
	Łącznie	1406,27	1518,02	1893,53	1979,65	1585,99	1658,37	7663,05	21,6
Q		-	5,00	5,00	5,00	5,00	6,00		
J		30,00	36,00	37,90	42,60	48,00	52,00		
Cr		515,56	844,43	1251,33	1356,20	1274,30	1287,88		
b.d.		910,11	970,14	1065,83	1171,26	1254,83	1196,48		
	Łącznie	1455,66	1855,57	2360,06	2575,06	2582,13	2542,36	12 782,30	19,9

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10	
138	Q	337,05	307,90	264,09	260,23	273,93	230,32			
	Cr	-	-	-	186,40	218,30	204,30			
	Tr	2,63	2,36	2,54	2,87	3,31	3,65			
	b.d.	143,77	153,58	183,72	189,49	225,57	219,36			
	Łącznie	483,45	463,84	450,34	638,99	721,11	657,63	10 698,15	6,1	
139	Q	18 213,04	17 261,19	17 022,98	17 001,43	17 016,97	17 316,92			
	Tr	2344,60	1835,32	1732,36	2144,24	2052,15	2057,53			
	b.d.	1398,14	1361,71	1450,28	1747,06	2509,42	2844,48			
	Łącznie	21 955,79	20 458,22	20 205,62	20 892,73	21 578,53	22 218,94		12,5	
140	b.d.	2714,63	2521,93	2594,98	2522,91	2585,47	1878,84			
	Łącznie	2714,63	2521,93	2594,98	2522,91	2585,47	1878,84	40 989,50	4,6	
141				brak danych o poborze						7706,37
142	Q	2339,00	2381,00	2286,00	2160,00	2497,00	2502,00			
	b.d.	1286,61	1503,50	1713,74	2238,33	2368,16	2079,93			
	Łącznie	3625,61	3884,50	3999,74	4398,33	4865,16	4581,93		24 498,80	
	b.d.	3723,19	3429,83	3726,45	3369,83	3309,05	3064,44			
143	Łącznie	3723,19	3429,83	3726,45	3369,83	3309,05	3064,44	19 324,93	15,9	
				brak danych o poborze						1607,46
145	b.d.	-	33,44	34,90	28,90	6,03	-			
	Łącznie	-	33,44	34,90	28,90	6,03	-	821,49	0,0	
146	b.d.	573,86	551,99	470,90	490,60	501,22	549,55			
	Łącznie	573,86	551,99	470,90	490,60	501,22	549,55	6160,59	8,9	
147				brak danych o poborze						846,80
148	Q	2625,11	2711,97	2852,16	2560,67	2757,34	2430,20			
	b.d.	462,70	460,90	576,10	637,20	689,20	679,00			
	Łącznie	3087,81	3172,87	3428,26	3197,87	3446,54	3109,20	7933,28	39,2	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
149	b.d.	9139,40	13 026,00	13 273,70	11 246,90	11 870,50	9069,50		
	Łącznie	9139,40	13 026,00	13 273,70	11 246,90	11 870,50	9069,50	2398,66	378,1
150	C	2044,50	1879,30	1832,60	1651,80	1546,10	1678,30		
	C-T	-	9,45	9,62	9,76	9,74	9,71		
	D	0,34	0,31	0,38	0,27	0,22	0,21		
	J	1513,67	1602,79	1827,47	1782,84	1771,65	1775,55		
	J-Cr	60,10	60,16	60,13	64,01	60,81	51,02		
	J-P	9,75	10,87	14,39	15,79	18,43	19,16		
	J-T	-	-	-	-	-	-		
	Q	280,93	245,12	199,16	221,07	292,57	292,65		
	Q-Tr	0,67	0,15	1,60	1,46	1,37	0,32		
	T	333,70	349,80	364,10	352,10	325,60	327,60		
Tr	38,00	37,00	34,00	38,00	41,00	37,00			
Tr-J	-	-	-	-	-	-			
b.d.	1485,00	1948,24	1687,15	1638,81	1885,63	1909,76			
Łącznie	5766,66	6143,19	6030,61	5775,91	5953,12	6101,29	29 793,58	20,5	
151	J	43,60	66,30	74,20	85,80	87,30	88,60		
	Q	49,18	47,01	50,03	52,14	50,21	67,44		
	Tr	80,00	80,00	71,00	65,00	66,00	68,00		
	b.d.	914,70	945,48	897,69	869,70	796,20	795,71		
	Łącznie	1087,48	1138,79	1092,92	1072,64	999,71	1019,75	9047,74	11,3
152	Cr	-	-	-	-	-	3,70		
	Q	614,98	538,93	641,13	592,18	578,36	593,39		
	Q-Tr	-	156,00	159,00	188,00	103,00	101,00		
	Tr	65,63	74,38	70,40	70,44	253,96	263,72		
	b.d.	4761,66	3576,83	3671,60	4210,30	4406,28	4550,26		
Łącznie	5442,27	4346,15	4542,13	5060,91	5341,59	5512,07	55 173,40	10,0	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10	
153	Cr	0,78	0,83	0,63	0,55	0,62	0,60			
	J	5,30	5,70	7,10	7,10	6,00	7,30			
	Q	484,88	485,98	488,68	736,30	964,75	1278,29			
	Q-Tr	16,42	21,15	16,32	1047,22	1182,92	920,48			
	Tr	161,30	136,34	136,04	136,75	178,78	230,59			
	b.d.	221,39	230,16	245,82	272,48	274,89	281,38			
	Łącznie	890,07	880,15	894,60	2200,39	2607,96	2718,64	117 701,55	2,3	
154	Q	126,82	206,54	187,48	262,86	294,58	322,93			
	Q-Tr	81,80	51,40	52,90	52,00	70,30	59,20			
	Tr	147,18	136,63	121,23	114,30	111,50	128,49			
	Tr-Cr	-	-	-	-	-	-			
	b.d.	1106,71	1073,69	995,88	981,23	981,67	1033,67			
		Łącznie	1462,52	1468,26	1357,49	1410,39	1458,05	1544,29	67 958,94	2,3
155	Cr	-	-	-	-	-	4,56			
	Q	295,77	107,63	257,60	680,75	1301,93	1068,03			
	Tr	-	-	-	-	-	-			
	b.d.	1005,05	1067,18	993,43	1042,70	1183,71	1300,17			
		Łącznie	1300,81	1174,81	1251,03	1723,45	2485,64	2372,77	37 551,66	6,3
	b.d.	5,33	4,65	249,56	242,42	752,18	729,11			
	Łącznie	5,33	4,65	249,56	242,42	752,18	729,11	14 775,69	4,9	
157	Cr	33,88	32,06	32,67	32,24	32,53	33,55			
	Q	328,75	347,90	329,68	345,85	340,73	348,45			
	Q-Tr	24,80	24,60	16,00	11,70	12,80	10,90			
	Tr	158,53	200,67	177,83	221,85	244,47	262,63			
	Tr-J	-	-	-	-	-	-			
	b.d.	758,19	808,60	769,77	698,01	595,94	575,99			
	Łącznie	1304,16	1413,82	1325,95	1309,65	1226,46	1231,52	178 207,60	0,7	

cd. tabeli 4

1	2	3	4	5	6	7	8	9	10
158	Cr	0,80	0,77	0,83	0,94	1,21	1,77		
	Q	938,15	1018,68	955,95	848,17	826,34	939,63		
	Q-Tr	1,05	1,03	3,37	3,48	2,92	2,98		
	Tr	214,15	199,68	226,26	237,75	263,78	289,99		
	Tr-Cr	2,82	2,51	2,83	2,40	2,70	2,79		
b.d.	28,94	34,37	49,75	57,15	292,11	54,14			
	Łącznie	1185,91	1257,05	1238,98	1149,89	1389,06	1291,29	152 121,05	0,8
159	Tr	1,83	1,37	1,07	0,11	4,06	4,71		
	Łącznie	1,83	1,37	1,07	0,11	4,06	4,71	10 877,97	0,0
160	Tr	–	2,49	2,74	2,67	2,34	2,57		
	b.d.	–	–	509,00	692,00	1258,00	450,00		
	Łącznie	–	2,49	511,74	694,67	1260,34	452,57	27 930,26	1,6
161	Q	–	–	–	–	–	–		
	b.d.	–	–	0,82	0,51	0,76	0,66		
	Łącznie	–	–	0,82	0,51	0,76	0,66	20 054,07	0,0

Q – czwartorzęd, Tr – trzeciorzęd, Cr – kreda, J – jura, T – trias, P – perm, C – karbon, D – dewon, pK – prekambr, b.d. – brak danych

wyliczony stopień wykorzystania zasobów ma charakter oceny częściowej, gdyż uwzględnia jedynie wielkość poboru rejestrowanego, nie bierze natomiast pod uwagę poboru nieopomiarowanego wód podziemnych czy poboru z odwodnienia kopalń. Co więcej wielkości zasobów nie uwzględniają czynników znacząco wpływających na błąd ich oceny dla poszczególnych JCWPd (więcej szczegółów dotyczących oceny stanu ilościowego jednolitych części wód podziemnych znajduje się w pracy „Opracowanie analizy presji...”, 2007). Pełną ocenę stanu ilościowego przedstawiono w opracowaniu T. Hordejuka i in. (2008).

Uwzględniając pobór rejestrowany dla większości JCWPd, stopień wykorzystania dostępnych zasobów wód podziemnych w okresie 2000–2005 wahał się od kilku do kilkunastu procent, zaś w nielicznych przypadkach sięgał kilkudziesięciu. Jednolitych części wód podziemnych, dla których stopień wykorzystania zasobów wód podziemnych w roku 2005 mieścił się w przedziale od ok. 20 do 30%, jest 14, od ok. 30 do 50% – 9, powyżej 50% – 9. Do tych ostatnich należą JCWPd:

- nr 1 – ponad 100% (2005),
- nr 14 – 70–94% (2000–2005),
- nr 47 – ok. 51% (2005),
- nr 105 – ok. 60% (2000–2005),
- nr 130 – ok. 94% (2005),
- nr 131 – 40–95% (2000–2005),
- nr 134 – ok. 82% (2005),
- nr 135 – ok. 50% (2005),
- nr 149 – blisko 378% (2005).

Podsumowując, w roku 2005 na 161 JCWPd w 32 przypadkach stopień wykorzystania zasobów dostępnych przekraczał 20%, natomiast w 90 dochodził do 10%.

W opracowaniu Z. Frankowskiego i in. (2007) przedstawiono analizę poboru i sprzedaży w okresie 2000–2005 dla każdej jednolitej części wód podziemnych w zestawieniu z innymi istotnymi danymi o ujęciu i eksploatowanych utworach. Zamieszczono również statystyki analizowanych wielkości w rozbiciu na ujęcia wodociągowe i inne. Omówione dane mogą być podstawą do dalszych analiz szczegółowych dla każdej JCWPd.

Sumaryczny pobór rejestrowany w jednolitych częściach wód podziemnych, określony dla roku 2005 (podobnie jak w latach 2000–2004), przedstawia się następująco: powyżej 10 mln m³ dotyczy 54 JCWPd (nr 9, 11, 13, 18–20, 30, 31, 34, 36, 40, 42, 44, 45, 47, 48, 51, 52, 54, 55, 62, 64, 66, 69, 73–75, 77–83, 85, 90, 91, 93, 95–98, 102, 106, 107, 114, 116, 121, 127, 129, 130, 134, 135, 139), ok. 8 mln m³ dotyczy 4 JCWPd.

Większość JCWPd, tj. ok. 27, o poborze powyżej 10 mln m³/rok, jest związana ze środkową Polską, 14 – z północną Polską (głównie Regionem Wodnym Dolnej Wisły), a 13 – z południową Polską (głównie Regionem Wodnym Górnej i Małej Wisły). Łączny pobór rejestrowany w 54 JCWPd wyniósł w roku 2005 prawie 1100 mln m³, co stanowiło ok. 70% sumarycznego poboru rejestrowanego wód podziemnych dla całej Polski (przyjmując na potrzeby tego szacunku podawany przez GUS dla 2005 r. pobór wód podziemnych eksploatowanych przez sieci wodociągowe i ujęcia własne przemysłu – łącznie ok. 1640 mln m³).

Analizy poboru przeprowadzono w jednolitych częściach wód podziemnych ze wszystkich utworów wodonośnych (czwartorzędowych, trzeciorzędowych, kredowych, jurajskich, triasowych, karbońskich, dewońskich, kambryjskich), dla których zebrano dane z okresu 2000–2005. Pobór z pozostałych utworów (czwartorzęd–kreda, trzeciorzęd–czwartorzęd, trzeciorzęd–kreda, jura–czwartorzęd, trias–perm, prekambry) ma małe znaczenie dla omawianego zagadnienia, gdyż dostępne są informacje jedynie o pojedynczych ujęciach eksploatujących dany poziom bądź wielkości poborów są bardzo niskie.

Sumaryczny pobór wód podziemnych w JCWPd dla okresu 2000–2005 w podziale na wiek utworów wodonośnych przedstawiono w tabeli 5. W zestawieniu zamieszczono również dane dotyczące przypadków, kiedy na podstawie zebranych danych nie ma możliwości ustalenia wieku utworów wodonośnych. Jak widać są to znaczące wielkości poboru i dotyczą JCWPd zlokalizowanych głównie na południu kraju (południowa część woj. opolskiego i woj. śląskie – JCWPd nr 128–134, 143, 145), na północnym zachodzie (JCWPd nr 3, 4, 25–27, 35) oraz północnym wschodzie (JCWPd nr 21–23); 3 jednostki (JCWPd nr 44–46) znajdują się w południowej części Regionu Wodnego Dolnej Wisły. Opierając się na szacunkowych informacjach o ujęciach funkcjonujących w obrębie wymienionych JCWPd oraz biorąc pod uwagę ich regionalizację, należy przyjąć, że pobór z utworów mezozoicznych (przypuszczalnie triasowych) dotyczy JCWPd z południa Polski, natomiast z utworów czwartorzędowych – pozostałych jednostek.

Łączny pobór wód podziemnych z utworów **czwartorzędowych** ze wszystkich 161 JCWPd (czyli na obszarze całego kraju) wynosił w 2005 r. 701,42 mln m³, a w całym okresie 2000–2005 od 631,079 do 743,878 mln m³/rok. Wskazuje to, że utwory czwartorzędowe są najbardziej eksploatowane, jeśli chodzi o rejestrowany pobór. Należy pamiętać, że istnieje pewna wielkość poboru rejestrowanego, dla której nie można było ustalić wieku ujmowanych utworów wodonośnych. Dla okresu 2000–2005 kształtuje się w przedziale 130–145 m³/rok, co jest wartością znaczącą. Do tego dochodzi wielkość poboru nierejestrowanego (będzie przedmiotem analizy w rozdziałach następnych), która w dużej mierze (należy zakładać) kryje w sobie właśnie pobór z utworów czwartorzędowych. Eksploatacja czwartorzędowych utworów wodonośnych ma miejsce głównie w JCWPd zlokalizowanych w środkowej i północnej części kraju.

Kolejnymi co do wielkości poboru wód podziemnych w obszarze kraju w analizowanym okresie były utwory wodonośne wieku **kredowego**. Łączny pobór wód z tych utworów wyniósł w 2005 r. 218,889 mln m³, a w okresie 2000–2005 od 198,871 do 221,375 mln m³/rok. Eksploatacja utworów wodonośnych tego wieku ma miejsce głównie w JCWPd zlokalizowanych w środkowej Polsce oraz w południowej części Lubelszczyzny.

Tabela 5

Sumaryczny pobór wód podziemnych w latach 2000–2005 w JCWPd kraju w podziale na wiek utworów wodonośnych

Wiek utworów wodonośnych	Pobór wód podziemnych (mln m ³)					
	2000	2001	2002	2003	2004	2005
Czwartorzęd	631,079	631,236	654,041	743,868	690,184	701,420
Trzeciorzęd	106,328	108,607	127,837	128,456	132,136	135,147
Kreda	198,242	198,871	205,897	218,072	221,375	218,889
Jura	94,268	94,476	95,909	102,223	99,485	97,468
Trias	76,165	72,923	75,594	74,167	71,574	64,004
Perm	1,661	1,558	1,544	1,714	1,781	1,588
Karbon	2,251	2,105	2,024	1,888	1,792	1,878
Dewon	13,050	12,307	12,122	12,567	12,158	12,299
Kambr	1,349	1,366	3,886	6,802	8,484	6,580
Brak danych	130,390	131,725	138,867	145,435	143,174	140,049
Suma	1283,517	1278,063	1321,003	1393,599	1382,930	1380,089

Łączny pobór wód podziemnych z utworów **trzeciorzędowych** na obszarze całego kraju wynosił w 2005 r. 135,147 mln m³, a w okresie 2000–2005 z roku na rok stopniowo wzrastał od 106,328 mln m³ w 2000 r. Należy jednak pamiętać o większej wiarygodności danych z badań ankierskich dla lat 2004–2005, niż dla okresu 2000–2003, dla którego istnieje możliwość niezyskania danych od użytkowników.

Eksploatacja trzeciorzędowych utworów wodonośnych ma miejsce głównie w JCWPd zlokalizowanych w środkowej części kraju, a także w kilku jednostkach w środkowej części wybrzeża. Wyróżnia się pobór (blisko 20 mln m³/rok) w JCWPd nr 114 w Regionie Wodnym Środkowej Odry (leżącym w granicach województwa dolnośląskiego oraz opolskiego), gdzie eksploatowane są utwory wodonośne tego wieku w wielu ujęciach.

Istotne dla wielkości poboru wód podziemnych na obszarze kraju są jeszcze wodonośne utwory **jurajskie** oraz **triasowe**. Pobór z utworów jurajskich wynosił w okresie 2000–2005 od 94,2 do 102,2 mln m³/rok, a w roku 2005 ok. 97,5 mln m³. Eksploatacja jurajskich utworów wodonośnych ma miejsce w środkowej części kraju. Na terenie województwa łódzkiego, w północnej części województwa śląskiego, a także świętokrzyskiego znajdują się liczne ujęcia czerpiące wody z utworów mezozoicznych wału środkowopolskiego (m.in. mezozoiczne obrzeżenie Gór Świętokrzyskich).

Pobór z utworów triasowych jest mniejszy niż z jurajskich. W latach 2000–2005 nie przekroczył 76 mln m³/rok, a w roku 2005 wynosił 64 mln m³. Znacząca eksploatacja wód podziemnych z utworów triasowych dotyczy JCWPd nr 121 w województwie świętokrzyskim. Pozostałe kilka jednostek, z których następuje pobór wód w istotnych ilościach, wiąże się z utworami triasowymi Śląska bądź województwa opolskiego (JCWPd nr 116, 118 oraz 135).

Pobór wód podziemnych z utworów **permskich, karbońskich, dewońskich** oraz **kambryjskich** ma mniejsze znaczenie w skali kraju. Pobór z utworów dewońskich dla okresu 2000–2005 wynosi kilkanaście mln m³/rok i wiąże się głównie z JCWPd nr 121 (skały dewońskie Gór Świętokrzyskich). Dla pozostałych wymienionych utworów wodonośnych w analizowanym okresie przeważnie nie przekracza 2 mln m³/rok. Jedynie dla utworów kambryjskich dla lat 2003–2005 oszacowano go na 6,5–8,5 mln m³/rok (JCWPd nr 90 i 113 związane z kambrem Sudetów).

5.5. Pobór rejestrowany wód podziemnych i stopień wykorzystania zasobów w dorzeczach, regionach wodnych i obszarach bilansowych

Obliczenia bilansowe w granicach regionów wodnych, dorzeczach i z obszaru całego kraju zestawiono w tabeli 6. W oprogramowaniu GIS, w oparciu o położenie w układzie 1992 każdego ujęcia wraz z dowiązanymi wielkościami o poborze rejestrowanym z badań ankierskich, przypisano dane o poborze do konkretnego regionu wodnego (fig. 13), obszaru dorzecza itd. Informacje o zasobach dostępnych wód podziemnych zaczerpnięto z opracowań P. Herbicha i in. (2003), a także pracy dotyczącej aktualizacji zasobów (Herbich i in., 2007).

Analizę wielkości poboru i sprzedaży w okresie 2000–2005 dla każdego regionu wodnego oraz obszaru bilansowego zawarto w pracy Z. Frankowskiego i in. (2007). Przedstawiono w niej również statystyki analizowanych wielkości w rozbiciu na ujęcia wodociągowe i inne.

Sumaryczny pobór wód podziemnych w dorzeczu Wisły dla 2005 r. określono na 808,695 mln m³, natomiast w dorzeczu Odry – 571,369 mln m³. Pobór w regionach wodnych przedstawia się następująco:

Tabela 6
Zestawienie poborów wód podziemnych na podstawie badań ankierskich oraz stopnia wykorzystania zasobów dostępnych w latach 2000–2005 w podziale na regiony wodne oraz dorzecza (według Nowickiego i in., 2007a)

Region wodny	Zasoby odnawialne (tys. m ³ /rok)	Zasoby dostępne (tys. m ³ /rok)	Pobór wód podziemnych (tys. m ³)						Stopień wykorzystania zasobów dostępnych (%)					
			2000	2001	2002	2003	2004	2005	2000	2001	2002	2003	2004	2005
Miała Wisła	543 414	301 869	38 108	39 039	37 070	35 908	36 706	33 979	12,6	12,9	12,3	11,9	12,2	11,3
Górna Wisła	4 757 414	1 745 108	120 755	122 425	124 654	127 725	131 728	128 166	6,9	7,0	7,1	7,3	7,5	7,3
Środkowa Wisła	8 831 371	4 527 834	394 861	393 197	419 494	451 375	457 347	480 436	8,7	8,7	9,3	10,0	10,1	10,6
Dolna Wisła	3 846 674	1 562 685	189 486	179 371	182 914	195 595	195 335	166 114	12,1	11,5	11,7	12,5	12,5	10,6
Górna Odra	567 036	227 207	44 837	42 605	42 313	42 405	38 456	36 311	19,7	18,8	18,6	18,7	16,9	16,0
Środkowa Odra	2 915 804	1 633 198	198 618	201 113	202 191	208 673	201 958	200 104	12,2	12,3	12,4	12,8	12,4	12,3
Warta	3 899 364	3 232 639	246 071	248 531	260 034	277 694	268 983	280 197	7,6	7,7	8,0	8,6	8,3	8,7
Dolna Odra i Przemyśle Zachodnie	1 781 350	1 211 550	50 781	51 781	52 331	54 223	52 417	54 756	4,2	4,3	4,3	4,5	4,3	4,5
Dorzecze Wisły	17 978 873	8 137 497	743 210	734 033	764 132	810 604	821 116	808 695	9,1	9,0	9,4	10,0	10,1	9,9
Dorzecze Odry	9 163 554	6 304 594	540 308	544 030	556 870	582 995	561 814	571 369	8,6	8,6	8,8	9,2	8,9	9,1
Polska	27 142 427	14 442 091	1 283 518	1 278 062	1 321 002	1 393 599	1 382 930	1 380 064	8,9	8,8	9,1	9,6	9,6	9,6

Fig. 13. Podział Polski na regiony wodne (obszary działania RZGW)

- od 393,197 do 480,436 mln m³ (2005) – Region Wodny Środkowej Wisły;
- 280,197 mln m³ (2005) – Region Wodny Warty;
- ok. 200 mln m³/rok (2000–2005) – Region Wodny Środkowej Odry;
- 195,597 mln m³ (2007) – Region Wodny Dolnej Wisły;
- od 35 do 55 mln m³/rok – pozostałe regiony wodne.

Stopień wykorzystania zasobów dostępnych w odniesieniu do poboru rejestrowanego przedstawia się następująco:

- generalnie wykorzystanie zasobów w regionach wodnych wynosi od kilku do kilkunastu procent;
- najmniej wykorzystane są zasoby w Regionie Wodnym Dolnej Odry i Przymorza Zachodniego (ok. 4,5%), a także w Regionie Wodnym Górnej Wisły (ok. 7%);
- największym stopniem wykorzystania zasobów charakteryzuje się Region Wodny Górnej Odry (w latach 2000–2005 – 16–20%), a następnie Region Wodny Środkowej Odry (średnio ok. 12%), podobnie jak Region Wodny Dolnej Wisły; stopień wykorzystania zasobów w regionie o największych rocznych poborach, tj. Regionie Wodnym Środkowej Wisły, należy określić na ok. 10% (2003–2005);

- w dorzeczu Wisły dostępne zasoby wód podziemnych w okresie 2000–2005 były każdego roku wykorzystywane w ok. 9–10%, a w dorzeczu Odry podobnie, ok. 9%;
- dane dla lat 2000–2005 pokazują, że stopień wykorzystania zasobów wód podziemnych dla obszaru kraju mógł – uwzględniając jedynie pobór rejestrowany – wynosić w skali roku ok. 9–10%; dla lat 2003, 2004 i 2005 ok. 9,6%.

Należy zaznaczyć, że powyższa ocena jest jedynie pogładowa. Uwzględnia jedynie pobór rejestrowany, natomiast nie bierze pod uwagę wód z odwodnienia kopalń oraz jest odniesiona do zasobów dostępnych rozumianych wprost, bez uwzględnienia czynników istotnie wpływających na błąd oceny zasobów dla danego obszaru.

Podział Polski na obszary wspólnego bilansowania wód podziemnych i powierzchniowych przedstawiono na mapie (fig. 14). W celu wyznaczenia stopnia wykorzystania zasobów w poszczególnych obszarach bilansowych posłużono się odpowiednimi tabelami bilansowymi z opracowań źródłowych (Herbich i in., 2003). Pod pojęciem zasobów dostępnych rozumiana jest suma zasobów dyspozycyjnych i perspektywicznych dla obszaru bilansowego. Wyniki dokonanych obliczeń przedstawiono w tabeli 7.

Fig. 14. Podział Polski na obszary bilansowe

Tabela 7

Zestawienie poborów wód podziemnych na podstawie badań ankierskich oraz stopnia wykorzystania zasobów dostępnych w latach 2000–2005 w obszarach bilansowych (według Nowickiego i in., 2007a)

Oznaczenie obszaru bilansowego	Obszar bilansowy	Zasoby odnawialne (tys. m ³ /rok)	Zasoby dostępne (tys. m ³ /rok)	Pobór wód podziemnych (tys. m ³)						Stopień wykorzystania zasobów dostępnych (%)					
				2000	2001	2002	2003	2004	2005	2000	2001	2002	2003	2004	2005
I	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
G1	Tażyna, (L) Wisła: Zgłowiączka-Drwęca	36 281	22 291	1761	1595	1934	2280	2191	2377	7,9	7,2	8,7	10,2	9,8	10,7
G10	Osa, Kanał Główny	119 355	63 875	10 712	10 885	11 125	11 142	10 468	10 245	16,8	17,0	17,4	17,4	16,4	16,0
G11	Mątawa, (L) Wisła: Wda-Mątawa	68 438	21 900	449	441	525	529	481	976	2,1	2,0	2,4	2,4	2,2	4,5
G12	Wierzyca, (L) Wisła: Mątawa-Nogat	188 340	112 785	6112	5686	5959	6721	6590	7294	5,4	5,0	5,3	6,0	5,8	6,5
G13	Wisła od Nogatu do ujścia	29 565	8760	2468	2414	2200	2417	2212	2249	28,2	27,6	25,1	27,6	25,3	25,7
G14	Martwa Wisła, Przymorze przy delcie Wisły (L)	335 728	150 906	21 372	20 278	19 529	19 874	21 352	10 983	14,2	13,4	12,9	13,2	14,1	7,3
G15	Słupia	186 296	136 525	10 730	10 883	10 522	10 898	11 109	8566	7,9	8,0	7,7	8,0	8,1	6,3
G16	Łupawa i Przymorze od Słupi do Leby	229 220	45 260	1796	1776	1824	1762	1916	1916	4,0	3,9	4,0	3,9	4,2	4,2
G17	Leba	163 434	84 972	3691	4251	4522	5256	5528	4594	4,3	5,0	5,3	6,2	6,5	5,4
G18	Reda, Piasznica	375 585	117 530	39 678	38 787	39 959	41 797	40 792	19 371	33,8	33,0	34,0	35,6	34,7	16,5
G19	Nogat, Liwa, Szkarpa, Mierzeja Wiślana	103 778	56 706	8291	7088	7172	8884	9142	9391	14,6	12,5	12,6	15,7	16,1	16,6
G2	Mień, (P) Wisła: Zgłowiączka-Drwęca	52 560	11 863	415	503	1500	1536	1484	1680	3,5	4,2	12,6	12,9	12,5	14,2
G20	Elbląg	129 940	82 089	10 496	15 346	14 731	14 715	14 141	14 464	12,8	18,7	17,9	17,9	17,2	17,6

cd. tabeli 7

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
G21	Pastełka, Zalew Wiślany strona polska	355 875	202 575	4874	5028	5517	5778	5806	5653	2,4	2,5	2,7	2,9	2,9	2,8
G3	Drwęca	443 702	98 514	18 985	16 513	19 367	20 064	19 813	20 925	19,3	16,8	19,7	20,4	20,1	21,2
G4	Zielona Struga, (L) Wisła: Drwęca-Brda	37 230	20 075	7162	6442	6666	6557	6493	7513	35,7	32,1	33,2	32,7	32,3	37,4
G5	Struga Toruńska, Kanał Górny, (P) Wisła: Drwęca-Brda	37 691	26 280	2178	2243	2210	2006	2165	2179	8,3	8,5	8,4	7,6	8,2	8,3
G6	Brda	614 025	186 997	15 707	13 599	12 906	20 566	21 433	21 984	8,4	7,3	6,9	11,0	11,5	11,8
G7	(P) Wisła w polu 237A	36 865	16 790	2986	2596	3007	3072	2943	3058	17,8	15,5	17,9	18,3	17,5	18,2
G8	(L) Wisła w polu 237A	25 185	7665	368	373	332	358	342	427	4,8	4,9	4,3	4,7	4,5	5,6
G9	Wda	277 583	88 330	2317	2305	2617	3912	3733	3993	2,6	2,6	3,0	4,4	4,2	4,5
01	Mała Wisła (bez Przemyszy)	234 065	51 005	7349	7348	7761	7797	8180	7646	14,4	14,4	15,2	15,3	16,0	15,0
02	Przemsza	309 349	250 864	30 759	31 691	29 309	28 111	28 526	26 333	12,3	12,6	11,7	11,2	11,4	10,5
03	Górna Odra (bez Klodnicy)	403 774	156 220	18 267	17 941	18 603	19 538	18 330	16 908	11,7	11,5	11,9	12,5	11,7	10,8
04	Kłodnica	163 262	70 987	26 317	24 326	23 388	22 548	19 786	19 039	37,1	34,3	32,9	31,8	27,9	26,8
K01	Wisła od Przemyszy do Skawy	236 139	72 653	17 669	20 554	21 245	19 525	20 678	17 712	24,3	28,3	29,2	26,9	28,5	24,4
K02	Czarna Orawa	50 942	14 965	-	-	1	1	1	1	0,0	0,0	0,0	0,0	0,0	0,0
K03	Wisła od Skawy do Dunajca	691 202	209 087	11 958	12 491	12 816	12 790	13 819	14 404	5,7	6,0	6,1	6,1	6,6	6,9
K04	Dunajec	921 192	204 038	16 217	15 336	15 097	16 389	17 708	17 725	7,9	7,5	7,4	8,0	8,7	8,7
K05	Wisła od Dunajca do Wisłoki	638 731	321 258	32 314	31 622	31 172	32 014	31 665	31 563	10,1	9,8	9,7	10,0	9,9	9,8
K06	Wisłoka	419 518	180 540	5120	4934	4868	5824	7825	6455	2,8	2,7	2,7	3,2	4,3	3,6
K07	Wisła od Wisłoki do Sanu	228 839	104 489	8473	8454	8501	9320	8841	8804	8,1	8,1	8,1	8,9	8,5	8,4

cd. tabeli 7

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
K08	San	1 445 002	588 657	24 726	24 805	26 243	26 843	27 940	26 336	4,2	4,2	4,5	4,6	4,7	4,5
K09	Strwiąż	38 594	9855	2	1	1	0	4	5	0,0	0,0	0,0	0,0	0,0	0,0
K10	Wisła od Sanu do Sanny	87 253	39 566	4153	4501	4896	4941	4951	5153	10,5	11,4	12,4	12,5	12,5	13,0
P-I	Górna Warta	169 391	123 363	25 088	24 654	25 297	25 730	25 617	26 656	20,3	20,0	20,5	20,9	20,8	21,6
P-II	Liswarta bez Kocinki	150 741	73 000	5080	4598	5623	7319	6487	6726	7,0	6,3	7,7	10,0	8,9	9,2
P-III	Warta od Liswarty do Widawki	327 974	209 875	3928	6416	6732	6624	6780	5283	1,9	3,1	3,2	3,2	3,2	2,5
P-IV	Widawka	227 691	128 115	9891	9722	11 143	9579	11 738	12 499	7,7	7,6	8,7	7,5	9,2	9,8
P-IX	Warta od Prosnego do Kan. Mosińskiego	75 686	55 115	3547	3511	3719	3958	3807	4869	6,4	6,4	6,7	7,2	6,9	8,8
P-V	Warta od Widawki do Neru	61 495	35 405	6837	6160	7214	7123	6786	6969	19,3	17,4	20,4	20,1	19,2	19,7
P-VI	Ner	125 513	86 870	36 864	36 326	36 665	35 621	32 789	33 140	42,4	41,8	42,2	41,0	37,7	38,1
P-VII	Warta od Neru do Prosnego	104 069	281 919	24 054	23 428	26 279	29 193	28 526	31 287	8,5	8,3	9,3	10,4	10,1	11,1
P-VIII	Proсна	311 155	475 668	27 739	26 739	28 435	30 767	30 241	28 715	5,8	5,6	6,0	6,5	6,4	6,0
P-X	PDW	256 675	374 291	47 014	46 010	41 595	45 513	35 551	38 885	12,6	12,3	11,1	12,2	9,5	10,4
P-XI	Welna	124 253	85 045	7490	8405	9586	9697	9903	10 458	8,8	9,9	11,3	11,4	11,6	12,3
P-XII	Warta od Obrzycka do Noteci	97 762	198 601	3628	3735	4349	4544	4629	4750	1,8	1,9	2,2	2,3	2,3	2,4
P-XIII	Obra	135 946	146 152	11 749	11 495	12 384	14 579	13 733	15 497	8,0	7,9	8,5	10,0	9,4	10,6
P-XIV	Górna Noteć	130 874	79 570	4757	6716	8099	9686	14 354	17 977	6,0	8,4	10,2	12,2	18,0	22,6
P-XV	Noteć Pradoliny Toruńsko-Eberswaldzkiej	222 015	128 115	7863	8446	9247	9872	10 732	11 185	6,1	6,6	7,2	7,7	8,4	8,7
P-XVI	Gwda	608 645	287 255	5204	6221	6513	7306	9523	8796	1,8	2,2	2,3	2,5	3,3	3,1
P-XVII	Drawa	510 883	315 360	2989	3562	3834	4439	4253	4378	0,9	1,1	1,2	1,4	1,3	1,4
P-XVIII	Dolna Warta	258 595	148 920	4278	4318	9472	10 550	10 825	10 698	2,9	2,9	6,4	7,1	7,3	7,2

cd. tabeli 7

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
S1	Międzyodrze-Zalew Szczeciński-wyspy Wolin i Uznam	37 066	12 775	3827	3665	3458	3606	3512	3517	30,0	28,7	27,1	28,2	27,5	27,5
S10	Plonia	111 690	41 245	1674	3135	3450	3411	3574	3818	4,1	7,6	8,4	8,3	8,7	9,3
S11	Mysła	124 283	74 095	173	523	2329	2390	2304	2714	0,2	0,7	3,1	3,2	3,1	3,7
S2	Prawobrzeżna zlewnia Dziwniej i Przymorze do jez. Liwia Luża	79 570	49 969	2032	1972	3037	3191	3256	3367	4,1	3,9	6,1	6,4	6,5	6,7
S3	Rega i przyległe Przymorze	236 686	182 471	1702	2940	2830	3154	3612	3628	0,9	1,6	1,6	1,7	2,0	2,0
S4	Paręta, Radew i Przymorze	336 530	311 370	24 346	23 823	23 078	22 538	21 464	22 454	7,8	7,7	7,4	7,2	6,9	7,2
S6	Lewobrzeżna zlewnia Dolnej Odry	54 122	46 052	8305	7666	6396	6472	5848	6516	18,0	16,6	13,9	14,1	12,7	14,2
S7	Rurzyca-Tywa	74 142	51 465	5806	5183	4638	5399	4630	4292	11,3	10,1	9,0	10,5	9,0	8,3
S8	Iłanka-Pliszka-Konotop-Kanał Luboński	128 352	98 287	894	897	1073	1148	1080	1394	0,9	0,9	1,1	1,2	1,1	1,4
S9	Gowienica	334 409	145 635	1706	2499	2572	3493	3721	3594	1,2	1,7	1,8	2,4	2,6	2,5
Z-01	(P) Wisła od granic RZGW do Wieprza	137 112	68 620	19 840	18 288	18 441	19 102	18 893	18 941	28,9	26,7	26,9	27,8	27,5	27,6
Z-02	(L) Wisła od granic RZGW do Kamienniej włącznie	151 025	72 270	5955	5638	5937	5866	6123	6567	8,2	7,8	8,2	8,1	8,5	9,1
Z-03	(L) Wisła od Kamienniej do Pilicy z wyłączeniem Radomki	155 897	88 330	6958	6912	7152	7671	7382	7267	7,9	7,8	8,1	8,7	8,4	8,2
Z-04	Radomka	132 993	86 505	20 567	19 367	20 144	20 813	20 242	20 672	23,8	22,4	23,3	24,1	23,4	23,9
Z-05	Wieprz	954 548	541 003	59 311	60 166	62 167	64 149	65 118	65 736	11,0	11,1	11,5	11,9	12,0	12,2

cd. tabeli 7

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Z-06	(P) Wisła od Wieprza do Wilgi, włącznie	100 671	53 071	3260	3132	4006	5298	4482	4901	6,1	5,9	7,5	10,0	8,4	9,2
Z-07	Pillica	801 382	924 786	49 413	47 670	48 682	56 197	63 397	62 741	5,3	5,2	5,3	6,1	6,9	6,8
Z-08a	(P) Wisła od Wilgi do Kanalu Żerańskiego od km 8+600 z Kanałem Brodnowskim włącznie	120 649	77 216	7147	7733	8756	9237	9204	10 381	9,3	10,0	11,3	12,0	11,9	13,4
Z-08b	Jez. Zegrzyńskie z K. Żerańskim od km 8+600 do Długiej włącznie, Narew poniżej zapory Debe	93 249	92 281	7516	7621	8094	8473	9410	11 389	8,1	8,3	8,8	9,2	10,2	12,3
Z-09	(L) Wisła od Pilicy do Bzury	123 936	81 340	5383	5490	7303	7261	7612	10 501	6,6	6,7	9,0	8,9	9,4	12,9
Z-10	Narew od granic państwa do Biebrzy	481 102	277 107	16 195	13 461	15 073	16 234	16 504	17 049	5,8	4,9	5,4	5,9	6,0	6,2
Z-11	Biebrza	526 377	234 695	10 609	9917	11 575	12 772	12 428	13 724	4,5	4,2	4,9	5,4	5,3	5,8
Z-12	Narew od Biebrzy do Pułtusza z wyłączeniem Wielkich Jezior Mazurskich i Pisy	893 874	507 715	15 311	15 350	17 091	17 469	17 261	18 653	3,0	3,0	3,4	3,4	3,4	3,7
Z-13	Wielkie Jeziora Mazurskie i Pisa	644 750	255 030	5529	5631	5709	6673	6835	7015	2,2	2,2	2,2	2,6	2,7	2,8
Z-14	dopływ Bugu z granicznego państwa w granicach państwa	641 761	295 880	17 290	20 250	21 001	23 114	22 853	23 004	5,8	6,8	7,1	7,8	7,7	7,8
Z-15	Bug od granic państwa do cofki Jez. Zegrzyńskiego	651 343	253 602	19 496	20 609	22 568	23 453	23 500	24 389	7,7	8,1	8,9	9,2	9,3	9,6

od. tabeli 7

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Z-16	Wkra	272 443	132 495	13 269	12 759	13 684	15 404	16 729	17 243	10,0	9,6	10,3	11,6	12,6	13,0
Z-17	(P) Wisła od Narwi do granic RZGW Warszawa	159 183	70 810	11 005	9936	12 103	12 031	13 095	14 892	15,5	14,0	17,1	17,0	18,5	21,0
Z-18	Bzura	454 852	254 982	53 583	61 801	67 729	77 176	73 584	81 138	21,0	24,2	26,6	30,3	28,9	31,8
Z-19	(L) Wisła od Bzury do granic RZGW Warszawa	80 932	72 653	13 828	12 770	13 856	15 371	14 818	15 419	19,0	17,6	19,1	21,2	20,4	21,2
Z-21	Pregola	245 905	114 797	2408	2448	2582	2840	2716	2851	2,1	2,1	2,2	2,5	2,4	2,5
Z-23	dopływy Niemna w granicach państwa	314 842	109 500	4845	4784	4664	5016	4909	4901	4,4	4,4	4,3	4,6	4,5	4,5
W-I	Obrzyca	172 573	90 403	8701	9288	9728	10 568	10 022	10 430	9,6	10,3	10,8	11,7	11,1	11,5
W-II	Barycz	228 855	142 683	21 041	22 042	22 949	23 221	23 115	23 995	14,7	15,4	16,1	16,3	16,2	16,8
W-III	Widawa	252 215	31 137	9828	10 116	10 396	10 750	10 492	10 421	31,6	32,5	33,4	34,5	33,7	33,5
W-IV	Mała Panew	213 525	110 960	47 967	45 810	49 039	47 393	44 283	39 060	43,2	41,3	44,2	42,7	39,9	35,2
W-IX	Nysa Kłodzka	207 685	161 971	26 754	28 386	29 941	32 621	34 267	35 704	16,5	17,5	18,5	20,1	21,2	22,0
W-V	Nysa Łużycka	276 889	25 118	7670	7544	18 555	8220	8229	8635	30,5	30,0	73,9	32,7	32,8	34,4
W-VI	Bóbr	752 083	384 226	25 859	26 988	25 287	30 202	29 646	29 947	6,7	7,0	6,6	7,9	7,7	7,8
W-VII	Kaczawa	201 334	104 062	5284	5225	5339	5370	5328	5490	5,1	5,0	5,1	5,2	5,1	5,3
W-X	Osobłoga	67 890	33 398	3485	3322	3551	3480	3396	3631	10,4	9,9	10,6	10,4	10,2	10,9
W-XI	Przyodtze	525 235	316 758	37 099	38 389	37 447	38 150	36 970	37 420	11,7	12,1	11,8	12,0	11,7	11,8
W-XII	Łaba	17 520	10 585	61	61	62	64	63	64	0,6	0,6	0,6	0,6	0,6	0,6
Suma		26 185 383	14 158 860	1 226 802	1 234 706	1 297 683	1 364 325	1 360 572	1 356 150	8,7	8,7	9,2	9,6	9,6	9,6

P – dopływy prawobrzeżne, L – dopływy lewobrzeżne, PDW – Poznańska Zlewnia Warty

Pobór rejestrowany wód podziemnych w poszczególnych obszarach bilansowych, w zależności od rozmiarów i charakteru obszaru, mieści się w przedziale od kilku do kilkudziesięciu mln m³/rok. Największy określono w zlewni: Bzury (nawet ponad 70 mln m³/rok), Wieprza (ponad 60 mln m³/rok) oraz Małej Panwi (ponad 40 mln m³/rok). Pośród pozostałych obszarów bilansowych dominują wartości rzędu od kilku do kilkunastu mln m³/rok.

W żadnym obszarze bilansowym stopień wykorzystania zasobów dostępnych (w odniesieniu jedynie do poboru rejestrowanego) nie przekracza 40%. Najwyższy notowany jest w zlewni Neru (ok. 38%), Zielonej Strugi i lewostronnych dopływów Wisły na odcinku Drwęca–Brda (37,5%) oraz w zlewniach Małej Panwi, Nysy Łużyckiej, Widawy i Bzury (od 30 do 35%).

5.6. Pobór rejestrowany wód podziemnych w rejonach wodno-gospodarczych

Dla potrzeb bilansowania zasobów wodnych i prowadzenia gospodarki wodnej na terenie kraju w obszarach bilansowych regionów wodnych w ramach zadań państwowej służby hydrogeologicznej w roku 2007 zakończono wydzielanie tzw. rejonów wodno-gospodarczych. Rejony te są dalszym, cząstkowym uszczegółowieniem podziału regionów wodnych na obszary bilansowe. Szczegółowe dane na temat metodyki wydzielenia jednostek oraz przebiegu ich granic w obrębie obszarów działania RZGW zawarto w opracowaniach państwowej służby hydrogeologicznej pt.: „Wydzielenie rejonów wodno-gospodarczych dla potrzeb zintegrowanego zarządzania zasobami wód podziemnych i powierzchniowych kraju”, wykonanych w 2007 r. dla poszczególnych regionów wodnych kraju na zamówienie Ministra Środowiska.

Rejon wodno-gospodarczy wód podziemnych jest to obszar występowania układu krążenia wód podziemnych w rozpoznanej strukturze hydrogeologicznej, ze zidentyfikowanymi strefami zasilania i drenażu (rzeki, ujęcia komunalne, przemysłowe i odwodnienia górnicze), o zasięgu i granicach (wododziały podziemne, strefy pełnego kontaktu hydraulicznego z wodami powierzchniowymi, horyzonty i bariery nieprzepuszczalne – izolujące) wyznaczonych optymalnie dla przeprowadzenia bilansu wodno-gospodarczego z dokonaniem analizy możliwości zaopatrzenia w wodę na cele pitne i gospodarcze oraz z oceną wpływu zagospodarowania wód podziemnych na stan wód powierzchniowych i ekosystemów lądowych zależnych od wód podziemnych. W obszarach bilansowych, o udokumentowanych zasobach dyspozycyjnych wód podziemnych, podstawą podziału na rejonów wodno-gospodarcze są jednostki bilansowe, wydzielone w dokumentacjach hydrologicznych. W obszarach bilansowych, nieobjętych rozpoznaniem hydrogeologicznym wymaganym dla udokumentowania zasobów dyspozycyjnych, podział na rejonów wodno-gospodarcze jest prowadzony przede wszystkim na podstawie dostępnego rozpoznania hydrogeologicznego w skali przeglądowej, systemów krążenia wód w zlewniach i scalonych części wód powierzchniowych, z uwzględnieniem oddziaływania ośrodków antropogenicznego drenażu wód podziemnych (Herbich i in., 2006).

Rejony wodno-gospodarcze mają być przedmiotem bilansu wodno-gospodarczego m.in. dla określenia aktualnego i prognozowanego poboru wód podziemnych w powiązaniu z wodami powierzchniowymi.

Na podstawie danych ankietarskich o poborze rejestrowanym wód podziemnych z okresu 2000–2005 wyliczono wielkości poboru dla każdej jednostki bilansowej – rejonu wodno-gospodarczego. Za pomocą narzędzi obliczeniowych w środowisku GIS, na podstawie lokalizacji zinwentaryzowanych ujęć wód podziemnych oraz przebiegu granic wydzielonych rejonów

wodno-gospodarczych, przyporządkowano ujęcia poszczególnym rejonom. Następnie dla każdego rejonu obliczono sumaryczny pobór wód podziemnych z ujęć. Pobór rejestrowany wód podziemnych dla lat 2000–2005 zestawiono z wydzielonymi w ramach obszarów bilansowych rejonami wodno-gospodarczymi w opracowaniu Z. Frankowskiego i in. (2007).

5.7. Inne formy poboru rejestrowanego

Oprócz poboru rejestrowanego z ujęć, w ramach eksploatacji sieci wodociągowych istnieją formy poboru wód podziemnych związane z odwodnieniem kopalń, melioracjami (formy długotrwałe) oraz odwodnieniami budowlanymi (forma krótkotrwała). Określenie poboru rejestrowanego wód podziemnych w tych sektorach jest trudne. Jest mało szczegółowych danych na temat ilości eksploatowanej wody podziemnej i jej wykorzystania, zwłaszcza jeśli chodzi o melioracje i nawodnienia, a także odwodnienia budowlane. Stąd użycie terminu pobór rejestrowany jest tutaj dużym uproszczeniem.

Do innych form poboru rejestrowanego należy pobór wód leczniczych, termalnych i solanek.

5.7.1. Odwodnienia kopalniane

W świetle Ustawy Prawo wodne (2001 z późn. zm.) odwodnienie złóż węgla kamiennego i brunatnego przez odprowadzanie znacznych ilości wód kopalnianych do środowiska jest rozumiane jako szczególne korzystanie z wód. Zgodnie z tą ustawą, wody kopalniane wprowadzane do cieków powierzchniowych są ściekami. Zakłady górnicze, prowadzące eksploatację węgla lub innych surowców, muszą zatem mieć pozwolenia wodnoprawne na:

- odwodnienia wyrobisk górniczych;
- wprowadzanie ścieków do wód lub do ziemi (wód z odwodnienia zakładów górniczych, wód odciekowych ze składowisk odpadów i miejsc ich magazynowania, wód opadowych lub roztopowych ujętych w systemy kanalizacyjne, pochodzących z powierzchni zanieczyszczonych o trwałej nawierzchni, z terenów przemysłowych i składowych, baz transportowych oraz dróg i parkingów, wód zużytych na cele bytowe lub gospodarcze);
- pobór oraz odprowadzanie wód powierzchniowych lub podziemnych;
- regulację wód oraz zmiany ukształtowania terenu na gruntach przylegających do wód, mające wpływ na warunki przepływu;
- wykonanie urządzeń wodnych;
- długotrwałe obniżenie poziomu zwierciadła wody podziemnej;
- piętrzenie wody podziemnej.

Zakłady górnicze nie muszą uzyskiwać pozwoleń na korzystanie z wód kopalnianych na potrzeby własne. Mają one obowiązek budować i eksploatować urządzenia zabezpieczające wody przed zanieczyszczeniem.

W zakresie ochrony środowiska polskie prawo zostało przystosowane do wymogów Unii Europejskiej. Obowiązujące regulacje prawne składają się z powiązanych ze sobą ustaw oraz wydanych na ich podstawie przepisów wykonawczych. Główne z nich to ustawy: o lasach (1991), Prawo geologiczne i górnicze (1994), o ochronie gruntów rolnych i leśnych (1995), o odpadach (2001), Prawo ochrony środowiska (2001), Prawo wodne (2001) oraz o ochronie przyrody (2004).

Z zestawienia wielkości wydobycia wód przez górnictwo można wnioskować, że do czasu zamykania kopalń dopływ/pobór pozostaje w miarę stabilny; coroczne wahania mieszczą się

w granicach błędu, a także wykorzystywane są przy konstruowaniu prognozy do ok. 2010 r. Bieżące zamykanie kopalń nieznacznie wpływa na zmniejszenie poboru ze względów utrzymania bezpieczeństwa pracy w pozostałych kopalniach. Istotniejsze zmiany mogą się pojawić w przypadku uruchamiania nowych eksploatacji.

W wykorzystaniu wód kopalnianych bardzo istotną rolę odgrywa czynnik ekonomiczny. Przy obecnym sposobie liczenia kosztów, wody kopalniane nie są konkurencyjne dla wód z ujęć powierzchniowych. Stąd też w porównaniu do lat 90. wykorzystanie wód podziemnych z odwodnień górniczych spadło prawie do 12,7% odwodnienia. W kopalniach o dopływie wód pitnych powyżej 1500 m³/d są one ujmowane selektywnie, a stopień wykorzystania sięga ok. 80% (30% – potrzeby własne i ponad 50% – sprzedaż do rejonowych przedsiębiorstw wodociągów i kanalizacji). Część z nich jest przekazywana dalej, np. do elektrowni. W połowie lat 90. do rzek odprowadzano ok. 60% wody wypompowanej, pozostałą część zużywały kopalnie (ok. 25%) lub przekazywano innym odbiorcom (20–25%).

Część zmian dopływu wód do kopalń może być pozorna (Krajewski, 1948 *vide* Wilk i in., 2003). Starzenie się i remont pomp powodują zmniejszanie się dopływu o 10–20% w stosunku do dopływu rzeczywistego do pojedynczych kopalń. Dane statystyczne powstają najczęściej na drodze sumowania czasu pracy pomp głównego odwadniania kopalń pomnożonego przez ich nominalną wydajność.

Z danych Wyższego Urzędu Górniczego (WUG) w Katowicach wynika, że dopływ wód do wszystkich kopalń górnictwa w 2005 r. wynosił 3,1 mln m³/d (Dulewski, Walter, 2007). Z wyrobisk odkrywkowych kopalń węgla brunatnego z ogólnego dopływu ujęto wówczas 42,7%. Rozkład dopływów wód w podziale na różne rodzaje górnictwa w roku 2005 pokazano na figurze 15.

W latach 2001–2002 zarejestrowano największy dopływ wód do wszystkich kopalń polskiego górnictwa, który wyniósł 3,7 mln m³/d. Dopływ wód do kopalń węgla brunatnego od 1997 do 2002 wynosił od 1,1 do 1,7 mln m³/d, czyli wzrósł o 52%. Na figurze 16 przedstawiono dopływ wód do wyrobisk węgla brunatnego na tle całego górnictwa w Polsce.

Należy podkreślić, że wody podziemne pochodzące z odwodnienia odkrywek węgla brunatnego najczęściej nie są zanieczyszczone i odprowadza się je systemem rowów i kanałów do

Fig. 15. Rozkład dopływów wód w podziale na rodzaje górnictwa w 2005 r.

Fig. 16. Dopływ wód do wyrobisk węgla brunatnego na tle całego górnictwa w Polsce

cieków naturalnych. Wody opadowe dopływające do wyrobisk oraz wody znajdujące się w wyrobisku (resztkowe), ujmowane systemem odwodnienia powierzchniowego (stacje pomp), przepompowywane są do osadników sedymentacyjnych, a następnie urządzeniami oczyszczającymi przesyłane do cieków.

Dopływ wód w 2005 r. do dużych kopalń węgla brunatnego wyniósł:

- KWB Bełchatów – 760,9 tys. m³/d,
- KWB Adamów – 309,7 tys. m³/d,
- KWB Konin – 199,7 tys. m³/d,
- KWB Turów – 47,4 tys. m³/d.

Ilości pompowanej wody przez kopalnie i łącznie przez całe górnictwo węgla brunatnego zestawiono w tabeli 8 (Kasztelewicz, 2007).

Roczna ilość wypompowanej wody, oszacowana na podstawie danych z pompowania wody z odkrywek węgla brunatnego, w I półroczu 2006 r. wyniosła ok. 480 mln m³, a w roku 2007 – ok. 472 mln m³ (Petryszczew, 2007).

Z przeprowadzonych analiz wynika, że kopalnie węgla brunatnego zagospodarowują niewielką ilość wód pochodzących z dopływu ogólnego. W 2005 r. wykorzystano tylko 5556 m³/d, co stanowi ok. 0,4% dopływu (fig. 17).

Niewykorzystane wody z odwodnienia kopalń stanowią ścieki i są odprowadzane przez poszczególne rodzaje górnictwa do wód, gruntów lub kanalizacji. Górnictwo węgla brunatnego niewykorzystane wody w całości odprowadza do cieków powierzchniowych. W 2005 r. stanowiły one 1,3 mln m³/d. Ilości wód kopalnianych niewykorzystanych przez poszczególne rodzaje górnictwa w roku 2005 zilustrowano na figurze 18.

Odprowadzanie ścieków odbywa się na podstawie warunków ustalonych w decyzjach administracyjnych – pozwoleniach wodnoprawnych, przy uwzględnieniu częstotliwości oznaczeń, a także zakresu wskaźników ustalonych w Rozporządzeniu Ministra Środowiska z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego.

Tabela 8

Ilość wody pompowanej przez kopalnie węgla brunatnego w latach 1985–2005 (według Kasztelewicz, 2007)

Rok	Ilość wody (mln m ³)				
	Adamów	Belchatów	Konin	Turów	ogółem
1985	71	233	89	19	412
1986	81	228	91	19	419
1987	81	185	90	22	378
1988	104	174	90	28	396
1989	99	171	94	26	390
1990	89	182	100	22	393
1991	69	199	96	21	385
1992	63	192	105	21	381
1993	62	189	100	24	375
1994	77	195	97	23	392
1995	88	195	97	24	404
1996	92	176	95	21	384
1997	91	176	104	23	394
1998	89	173	121	19	402
1999	94	188	118	18	418
2000	101	234	105	18	458
2001	110	364	83	19	576
2002	112	328	72	22	534
2003	113	288	73	15	489
2004	108	273	80	14	475
2005	108	278	92	17	495

Ilość wód kopalnianych wprowadzonych do środowiska z naruszeniem warunków pozwoleń wodnoprawnych przez górnictwo przedstawiono na figurze 19. W ostatnich latach kopalnie realizują wskazania określone w pozwoleniach wodnoprawnych.

Dane o odwodnieniach kopalnianych, związanych z wydobywaniem węgla kamiennego w Górnośląskim Zagłębiu Węglowym (GZW), zostały zebrane w ramach prac ankierskich. Po roku 1990 nastąpiło ograniczenie poboru wód dołowych w wyniku zamykania kopalń. W 1984 r. całkowita ilość wód pompowanych z kopalń GZW wynosiła ok. 955 tys. m³/d (ok. 348 585 tys. m³/rok). Z tego wykorzystywano 48,4% wód na cele przemysłowe i do spożycia. W 1996 r. drenaż wód dołowych w kopalniach GZW zmniejszył się o 118 tys. m³/d (43,1 mln m³/rok) do poziomu 837 tys. m³/d (305,5 mln m³/rok), czyli o 14,1%. Ograniczeniu uległa ilość wód dołowych wykorzystywanych na cele przemysłowe i do spożycia. Większość wód dołowych jest zrzucana do cieków powierzchniowych w Regionie Wodnym Górnej Odry i Małej Wisły.

W przypadku górnictwa węgla kamiennego problemem jest zasolenie pompowanych wód. W 1994 r. zrzucano do cieków powierzchniowych 4,4 mln t jonów chlorkowych i siarczanych, z czego 53% dostało się do Wisły, a 43% do Odry. Największy ładunek soli – 1,2 mln t

Fig. 17. Zagospodarowanie wód pochodzących z dopływu naturalnego do kopalni w 2005 r.

Fig. 18. Ilość wód kopalnianych niewykorzystanych przez poszczególne rodzaje górnictwa w 2005 r.

– pochodzi z kopalń Nadwiślańskiej Spółki Węglowej, przy czym główny udział w tym mają trzy największe i najnowocześniejsze kopalnie – Czczot, Piast oraz Ziemowit.

Możliwości zagospodarowania wód dołowych na cele przemysłowe lub do spożycia zależą od ich składu chemicznego. Klasyfikacja jakościowa wód kopalnianych wyróżnia 4 grupy mineralizacyjne tych wód:

I grupa – wody słodkie, o stężeniu jonów chlorkowo-siarczanowych nieprzekraczającym 0,6 g/dm³;

II grupa – wody przemysłowe, o stężeniu jonów chlorkowo-siarczanowych 0,6–1,8 g/dm³;

Fig. 19. Ilość wód kopalnianych wprowadzonych przez górnictwo do środowiska z naruszeniem warunków pozwoleń wodnoprawnych w latach 1996–2005

III grupa – wody mineralne zasolone, o stężeniu jonów chlorkowo-siarczanowych 0,6–1,8 g/dm³;

IV grupa – wody słone, o stężeniu jonów chlorkowo-siarczanowych powyżej 42 g/dm³.

Wody grupy III i IV, częściowo II oraz I są zrzucane jako ścieki (Ochrona Środowiska, 2005).

W ramach prac ankierskich zebrano dane dotyczące poborów wód podziemnych przez kopalnie w całym kraju, w tym w Regionie Wodnym Górnej Odry i Małej Wisły, oraz wielkości odwodnień górniczych w okresie 2000–2005 (tab. 9 i 10).

Niekompletność danych o poborze wód podziemnych w roku 2005 spowodowała, że nie mogły być uwzględniane przy analizie. W latach 2000–2004 brak jest wyraźnego trendu zmian poboru wód podziemnych w kopalniach węgla kamiennego, położonych na obszarze RZGW Gliwice. Wielkość poboru wynosi 85–98 mln m³/rok. Również w przypadku zrzutu wód podziemnych z kopalni brak pewnych danych dla 2005 r. W latach 2000–2004 kształtuje się on na poziomie 75–79 mln m³/rok.

Tabela 9

Pobór wód podziemnych w kopalniach węgla kamiennego w wybranych rejonach bilansowych (według Dąbrowskiego i in., 2006)

Rejon bilansowy	Pobór wód podziemnych (mln m ³)					
	2000	2001	2002	2003	2004	2005
Górna Odra	11,06	16,93	19,52	13,85	18,65	2,29
Mała Wisła	74,77	73,18	78,18	77,12	75,27	52,21
Łącznie w RZGW Gliwice	85,83	90,11	97,70	90,97	93,92	54,50

Tabela 10

Zrzut wód podziemnych pochodzących z odwodnień kopalń węgla kamiennego (według Dąbrowskiego i in., 2006)

Rejon bilansowy	Zrzut wód podziemnych (mln m ³)					
	2000	2001	2002	2003	2004	2005
Górna Odra	24,47	26,05	28,99	27,84	26,99	18,54
Mała Wisła	50,29	51,05	49,72	50,51	49,44	27,10
Łącznie w RZGW Gliwice	74,76	77,10	78,71	78,35	76,43	45,64

Z danych uzyskanych z Regionalnego Zarządu Gospodarki Wodnej w Gliwicach wynika, że wielkość zrzutu wód dołowych słodkich i zasolonych, określona pozwoleniami wodnoprawnymi dla 17 kopalń węgla kamiennego, wynosi 317 623 m³/d (115,93 mln m³/rok), a wód dołowych zasolonych, określona tymi pozwoleniami dla 7 kopalń, 55 475 m³/d (20,25 mln m³/rok). Łączna wielkość tego zrzutu dla 24 kopalń wynosi 373 101 m³/d (136,18 mln m³/rok). Zrzut wód podziemnych z kopalni węgla kamiennego Bogdanka w województwie lubelskim w 2005 roku wyniósł 70 mln m³.

Według danych zebranych w terenie (Dąbrowski i in., 2006; Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA S.A. i ARC Rynek i Opinia Sp. z o.o. Warszawa, 2006), zrzut wód odwodnieniowych, łącznie z wodami opadowymi i roztopowymi, wypompowanymi z wyrobisk rud miedzi i surowców mineralnych w latach 2000–2005, wyniósł 243–285 mln m³/rok.

Według danych GUS okresie 2003–2005 dla całego kraju, ilość wód z odwodnienia zakładów górniczych i obiektów budowlanych wynosiła ok. 95–110 mln m³/rok. Dla roku 2005 była najmniejsza – ok. 95 mln m³ (fig. 20). Największe ilości wód z odwodnienia dotyczą województwa śląskiego i małopolskiego.

Z informacji zebranych przez ankietatorów i danych publikowanych (Dulewski, Walter, 2007) wynika, że roczna ilość wód z odwodniania kopalni węgla kamiennego, brunatnego, rud metali i surowców mineralnych wynosi **ok. 1000 mln m³**. Wielkość dopływu wód podziemnych do

Fig. 20. Ilość wód z odwodnienia zakładów górniczych i obiektów budowlanych dla całego kraju w latach 2003–2005 (dane GUS)

wszystkich kopalń w 2005 r. określono według WUG na 3,1 mln m³/d, tj. **ok. 1100 mln m³/rok** (Dulewski, Walter, 2007). Szczegółowe dane ankierskie na temat zrzutu wód z odwodnienia kopalń przedstawiono i omówiono obszernie w opracowaniach na temat inwentaryzacji poboru (Dąbrowski i in., 2006). Według badań ankierskich łączny pobór wód podziemnych w kopalniach węgla kamiennego, brunatnego, rud metali i surowców mineralnych na obszarze kraju wynosił ok. 125 mln m³ w roku 2005, przy średniej z okresu 2000–2005 ok. 165 mln m³/rok. Pozostałe ilości wód podziemnych, dopełniające szacowaną przez WUG ilość ok. 1000 mln m³, z pewnością kryją się w ogólnej ilości wód zrzucanych przez kopalnie. Także ankierom nie udało się uzyskać kompletnych informacji o użytkowaniu wód podziemnych w skomplikowanym pod tym względem sektorze górnictwa.

5.7.2. Melioracje

Na podstawie danych zebranych z komputerowej bazy Głównego Urzędu Statystycznego opracowano tabelę dla wszystkich województw, podając powierzchnię zmeliorowanych użytków rolnych i ich udział procentowy w ogólnej powierzchni tych użytków w roku 2005 i 2006 (tab. 11).

Ogólna ewidencja urządzeń wodno-melioracyjnych jest prowadzona w wojewódzkich zarządach melioracji i urządzeniach wodnych zgodnie z Rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 30 grudnia 2004 r. w sprawie sposobu prowadzenia ewidencji wód, urządzeń melio-

Tabela 11

Powierzchnia zmeliorowanych użytków rolnych w województwach na podstawie danych GUS

Województwo	Ogółem 2005		Ogółem 2006	
	(tys. ha)	% ogólnej powierzchni użytków rolnych	(tys. ha)	% ogólnej powierzchni użytków rolnych
Dolnośląskie	486,9	47,2	486,8	49,9
Kujawsko-pomorskie	466,7	44,4	466,7	44,6
Lubelskie	323,9	21,8	323,3	21,6
Lubuskie	199,2	38,9	199,3	41,5
Łódzkie	474,1	42,9	474,1	43,7
Małopolskie	204,2	27,2	204,2	28,8
Mazowieckie	785,1	36,7	785,1	36,8
Opolskie	248,8	46,1	248,8	44,9
Podkarpackie	221,4	29,1	221,4	29,4
Podlaskie	359,4	32,3	359,3	32,7
Pomorskie	422,6	52,2	422,6	54,3
Śląskie	225,0	44,9	225,0	46,3
Świętokrzyskie	115,7	18,3	115,7	20,8
Warmińsko-mazurskie	637,9	61,6	638,0	63,9
Wielkopolskie	1052,0	58,3	1051,9	59,7
Zachodniopomorskie	426,7	40,4	425,3	42,8

racji wodnych oraz zmeliorowanych gruntów. Szczegółowe informacje dotyczące konkretnych obiektów znajdują się wyłącznie w oddziałach terenowych lub inspektoratach.

Prace melioracyjne wpływają w sposób istotny na pobór wód podziemnych. Ich zakres przedstawiono w tabeli 12. Od 1980 do 2005 r. powierzchnia zmeliorowanych gruntów ornych, łąk i pastwisk generalnie nie zmieniała się i wynosi ponad 6,5 mln ha. W roku 2003 ok. 83 000 ha powierzchni rolnej i leśnej zostało nawodnione z użyciem **ok. 90 mln m³** wód podziemnych. W 2005 r. zmniejszyła się ona do 78 000 ha przy zużyciu do nawodnienia **ok. 95 mln m³** wody (tab. 13).

Dane z inspektoratów pochodzą z rejestrów zawierających szczegółowy spis wszystkich obiektów melioracji, ich nazwy, przybliżoną lokalizację (nazwa miejscowości), wielkość zmeliorowanej powierzchni i rok wykonania. Przydatność tych informacji dla potrzeb bilansu wodnego jest mała, ponieważ nie przeprowadzono obserwacji obniżania się zwierciadła wód gruntowych oraz wielkości odpływu wody systemem drenującym. Zakłada się jedynie, że aby była możliwa wegetacja roślin uprawnych obniżenie zwierciadła wód gruntowych powinno zawierać się w przedziale 0,2–1,0 m, ale o dopuszczalnym obniżeniu decydują przede wszystkim warunki lokalne.

Melioracje drenujące mają charakter strat bezzwrotnych (odprowadzenie do systemu wód powierzchniowych). Jeśli przyjąć, że zdrenowaniu ulega warstwa wodonośna o miąższości 1 m i że proces ten trwa 5 lat, to przekłada się to na wskaźnik poboru wody rzędu 65 m³/d/km² (dla

Tabela 12

Melioracje użytków rolnych na podstawie danych GUS

Użytki rolne		1980	1992	1995	2002	2004	2005
		(tys. ha)					
Zmeliorowane		6267	6684	6686	6654	6649	6648
Grunty orne	w sumie	4313	4717	4724	4723	4722	4721
	zdrenowane	3513	3970	3991	3983	3984	3982
	nawadniane	46	63	60	53	51	50
Łąki i pastwiska	w sumie	1954	1967	1962	1931	1927	1927
	zdrenowane	306	400	405	401	401	401
	nawadniane	473	423	414	399	393	393
% ogólnej powierzchni użytków rolnych		33,1	35,8	35,9	39,4	40,7	41,8

Tabela 13

Nawadniane użytki rolne i grunty leśne według sposobu nawadniania na podstawie danych GUS

Sposób nawadniania	2003		2004		2005	
	powierzchnia nawadniania (ha)	pobór wody do nawodnień (mln m ³)	powierzchnia nawadniania (ha)	pobór wody do nawodnień (mln m ³)	powierzchnia nawadniania (ha)	pobór wody do nawodnień (mln m ³)
Podsiąk	78 000	84,0	75 573	84,5	73 104	90,5
Deszczownie	5000	4,0	4202	3,5	4661	4,3
Zalew	210	1,2	324	0,5	102	0,05
Łącznie	83 210	89,2	80 099	88,5	77 867	94,9

obszaru 10 km² sumaryczny „pobór” wyniesie 650 m³/d, co jest wielkością ekwiwalentną dla rejestrowanego poboru wód podziemnych gminy rolniczej). Przy szybszym procesie wskaźnik ten będzie proporcjonalnie większy. Z powyższego wynika, że latach 1980–1992 intensywność drenarskich prac melioracyjnych wynosiła ok. 1900 km²/5 lat (ok. 190 000 ha). W ujęciu globalnym kraju przekłada się to na pobór ok. 45 mln m³/rok (125 tys. m³/d, 5200 m³/h).

Odływ wód systemami drenarskimi jest w większości przypadków zmienny i funkcjonuje okresowo (najczęściej w okresie wczesna wiosna – początek czerwca). Jest to odpływ podpowierzchniowy będący częścią odpływu powierzchniowego. Dane z projektów, dotyczące wielkości odpływu wody z systemów drenarskich, służą do inżynierskich obliczeń przepustowości systemu i elementów zabudowy hydrotechnicznej. Dla konkretnych obiektów uzyskano w trakcie ankietyzacji projektowe wartości, które *de facto* są zawyżone w stosunku do rzeczywistego odpływu i nie powinny służyć do obliczeń bilansów wodno-gospodarczych. Brak dokładnych danych na ten temat powoduje, że nie jest znana rzeczywista wielkość odpływu wód systemem drenarskim.

Dzięki ankietom uzyskano szacunkowe dane o melioracjach w granicach określonych jednostek administracyjnych, na terenie których działały inspektoraty, a zawarte w nich informacje dotyczyły sumarycznych wielkości obiektów zmeliorowanych podlegających jurysdykcji urzędu. Dla obszaru badań uzyskano łącznie 475 ankiet (Dąbrowski i in., 2006).

W zarządach melioracji otrzymano dane o melioracjach drenujących obejmujących obszar 30 612 km² (~3 mln ha), z czego tylko 1% (304 km²) wykonano w latach 2000–2005. Była to głównie melioracja w powiecie włocławskim województwa kujawsko-pomorskiego na obszarze ~233 km². Zebrane dane o powierzchni obszarów zdrenowanych zestawiono w tabeli 14.

Tabela 14

Powierzchnia obszarów zdrenowanych na koniec 2005 r. (według Dąbrowskiego i in., 2006)

Województwo	Obszar zdrenowany (ha) wg stanu na dzień 31.12.2005 r.
Dolnośląskie	499 402,3
Kujawsko-pomorskie*	86 669,0
Lubelskie	154 866,0
Lubuskie	162 947,7
Łódzkie	159 047,8
Małopolskie*	177 699,6
Mazowieckie	497 338,3
Opolskie*	66 265,0
Podkarpackie	103 176,4
Podlaskie*	74 412,7
Pomorskie*	16 948,0
Śląskie*	21 948,2
Świętokrzyskie	50 694,0
Warmińsko-mazurskie*	19 784,0
Wielkopolskie	728 252,0
Zachodniopomorskie	241 707,0
Suma	3 061 158,0

* dane o melioracjach nie obejmują całej powierzchni województwa

W najbliższych latach planuje się wykonanie prac melioracyjnych obejmujących obszar ok. 29,5 tys. ha przede wszystkim w województwie mazowieckim, wielkopolskim i zachodniopomorskim.

W niniejszym rozdziale przedstawiono pewne wskaźniki wykorzystania wód podziemnych dla celów nawodnień, jakie wynikają z jedynej krajowej ewidencji – na poziomie ok. 0,1 km³/rok. Nawodnienia będą jeszcze przedmiotem szacunków jako formy poboru nieopomiarowanego, a następnie uwzględnione w końcowym bilansie w ramach całkowitego poboru wód podziemnych.

5.7.3. Odwodnienia budowlane

Dane dotyczące odwodnień budowlanych zaczerpnięto z pozwoleń wodnoprawnych ze starostw powiatowych i urzędów wojewódzkich/urzędów marszałkowskich (Dąbrowski i in., 2006). Wyselekcjonowano odwodnienia dla województw (tab. 15), dla których zebrano dane z pozwoleń za okres krótszy niż 1 rok, 1–2 lata i powyżej 2 lat. Dla tych okresów łącznie wyliczono pobór całkowity w skali roku dla każdego analizowanego województwa. Podano jednocześnie sumę poboru we wszystkich opracowywanych województwach dla każdego okresu osobno wraz z przeliczeniem w skali roku. Sumarycznym wynikiem jest łączny (ze wszystkich okresów i województw) pobór wód na potrzeby odwodnień budowlanych wynoszący w skali roku **ponad 100 mln m³**.

W 2005 r. na ok. 80% powierzchni kraju, na podstawie pozwoleń wodnoprawnych, prowadzono 78 odwodnień budowlanych. Liczby odwadnianych obiektów w poszczególnych województwach zestawiono w tabeli 16.

Wiele prac odwodnieniowych jest wykonywanych bez pozwolenia wodnoprawnego. Zgodnie z art. 124 Ustawy Prawo wodne (2001 z późn. zm.), pozwolenie nie jest wymagane, jeżeli

Tabela 15

Odwodnienia budowlane na podstawie danych o poborze maksymalnym z pozwoleń wodnoprawnych z badań ankierskich

Województwo	Pobór		< 1 roku		1–2 lata		> 2 lat		(m ³ /rok)
	(m ³ /h)	(m ³ /d)	(m ³ /h)	(m ³ /d)	(m ³ /h)	(m ³ /d)			
Dolnośląskie	48,0	1152,0	98,6	2366,4	881,9	21 164	9 009 292		
Lubelskie	–	–	–	–	205,7	4936	1 801 640		
Lubuskie	202,0	4848,0	656,5	15 755,8	968,7	23 249,7	16 484 042		
Łódzkie	–	–	–	–	381,5	9156,0	3 341 940		
Mazowieckie	312,2	7493,0	–	–	4304,0	103 296,0	40 438 058		
Opolskie	–	–	–	–	507,6	12 182,4	4 446 576		
Podkarpackie	160,0	3840,0	–	–	53,1	12 743,2	6 036 450		
Śląskie	487,9	11 710,0	–	–	–	–	4 274 150		
Wielkopolskie	–	–	–	–	1072,8	25 747,2	9 397 728		
Zachodniopomorskie	78,3	1880	–	–	1120,2	26 883,6	10 498 714		
Razem	1288,4	30 923	755,1	18 122,2	9495,5	239 358,1	105 728 590		
Razem na rok	11 286 895		6 614 603		87 365 706,5		–		

Tabela 16

Liczba obiektów, dla których wydano pozwolenia wodnoprawne na prowadzenie odwodnienia w 2005 r.

Województwo	Liczba odwadnianych obiektów
Dolnośląskie	6
Lubelskie	2
Lubuskie	19
Łódzkie	1
Mazowieckie	34
Opolskie	1
Podkarpackie	6
Śląskie	1
Wielkopolskie	2
Zachodniopomorskie	6
Suma	78

zasięg leja depresji nie wykracza poza granice działki, na której realizowane jest odwodnienie. W takiej sytuacji informacja o projektowanych parametrach odwodnienia znajduje się jedynie w dokumentacji hydrogeologicznej dostępnej w archiwach geologicznych urzędów marszałkowskich lub w starostwach powiatowych. Przedstawione tam wyliczenia mają charakter szacunkowy. Woda z odwodnień budowlanych najczęściej jest zagospodarowywana w najbliższym otoczeniu odwadnianego obiektu, zasilając cieki powierzchniowe lub rowy.

Z uwagi na krótkotrwały charakter odwodnień (wyłączając odwodnienia stałe obiektów budowlanych) oraz brak dokładnych danych o wielkości pobieranej wody, nie mogą one służyć jako jeden z elementów do określenia bilansów wodno-gospodarczych.

Wydawane pozwolenia wodnoprawne na odwodnienia w przeważającej liczbie przypadków nie zawierają informacji na temat dopuszczalnej ilości pobieranej w trakcie odwodnienia wody, a jedynie wskazywana jest rzędna, do jakiej można obniżyć zwierciadło wody. Nie jest również wymagane rejestrowanie ilości pobieranej w trakcie odwodnienia wody ani sporządzenie dokumentacji powykonawczej prac odwodnieniowych.

5.7.4. Wody lecznicze i termalne oraz solanki

Pobór wód leczniczych, termalnych i solanek w latach 2000–2006 przedstawia Bilans zasobów kopalin i wód podziemnych w Polsce (2007). W opracowaniu tym złoże wód podziemnych, zaliczonych do solanek, wód leczniczych i termalnych, są uwzględniane w odniesieniu do podstawy prawnej, jaką jest Rozporządzenie Rady Ministrów z dnia 18 grudnia 2001 r. w sprawie opłat za korzystanie ze środowiska.

Poniżej podano najpowszechniej przyjmowane definicje bilansowanych wód (Słownik hydrogeologiczny, 2002):

- **Woda lecznicza**

Woda: mineralna i/lub swoista, odznaczająca się stałością cech fizycznych i chemicznych (w granicach dopuszczalnych wahań), niebudząca zastrzeżeń pod względem sanitarnym i uznana za leczniczą przez Radę Ministrów.

- **Woda termalna, terma, cieplica, woda geotermalna**

1. Woda: lecznicza, swoista, woda podziemna mineralna lub zwykła, której temperatura na wypływie ze źródła lub odwiertu wynosi co najmniej 20°C. Jest to umowna, przyjęta w Polsce granica pomiędzy wodami termalnymi a niskotemperaturowymi, która wynika z relacji do temperatury ciała ludzkiego i możliwości wykorzystania wód do celów balneologicznych (Dowgiałło i in., 1969).
2. Woda o temperaturze wyższej o co najmniej 5°C od średniej rocznej temperatury powietrza w otoczeniu wypływu.
3. Woda podziemna o podwyższonej temperaturze wykorzystywana lub nadająca się do wykorzystania jako nośnik energii (ogrzewnictwo, produkcja energii elektrycznej).

- **Solanka**

Woda o mineralizacji ogólnej wynoszącej co najmniej 35 g/dm³, której głównymi składnikami rozpuszczonymi są jony: chlorkowy Cl⁻, sodowy Na⁺ i wapniowy Ca²⁺. Niektórzy autorzy wyróżniają grupę silnych solanek o mineralizacji powyżej 150 g/dm³.

Z przedstawionego w tabeli 17 bilansu wynika, że w 2006 r. pobór rejestrowany wód podziemnych: leczniczych, termalnych i solanek wyniósł ok. 6 mln m³. Wydobyte wód w roku 2006 w udokumentowanych złożach zamieszczono w tabeli 18.

Tabela 17

Pobór wód leczniczych i termalnych w latach 2000–2006 (dane PIG, 2007)

Rok	Rodzaj eksploatowanych wód	Pobór (m ³ /rok)
2000	wody lecznicze	1 634 401,76
	solanki	3140,00
	wody termalne	1 693 177,00
	wody lecznicze, termalne	602 046,30
	razem	3 932 765,06
2001	wody lecznicze	1 597 113,97
	solanki	4300,00
	wody termalne	2 105 341,00
	wody lecznicze, termalne	532 596,30
	razem	4 239 351,27
2002	wody lecznicze	1 567 039,03
	solanki	4050,00
	wody termalne	3 329 597,00
	wody lecznicze, termalne	413 733,90
	razem	5 314 419,93
2003	wody lecznicze	1 451 274,17
	solanki	3970,00
	wody termalne	3 002 022,00
	wody lecznicze, termalne	488 167,00
	razem	4 945 433,17

Rok	Rodzaj eksploatowanych wód	Pobór (m ³ /rok)
2004	wody lecznicze	1 437 992,55
	solanki	3280,00
	wody termalne	3 343 371,00
	wody lecznicze, termalne	502 365,70
	razem	5 287 009,25
2005	wody lecznicze	1 489 750,30
	solanki	3290,00
	wody termalne	3 332 601,00
	wody lecznicze, termalne	490 981,73
	razem	5 316 623,03
2006	wody lecznicze	1 198 957,14
	solanki	3570,00
	wody termalne	3 659 361,00
	wody lecznicze, termalne	836 711,96
	razem	5 698 600,10

Tabela 18

Wydobycie wód leczniczych i termalnych z udokumentowanych złóż dla 2006 r. (dane PIG, 2007)

Lp.	Nazwa złoża lub odwiertu w obrębie złoża nieudostępnionego	Typ wody	Zasoby geologiczne bilansowe		Pobór (m ³ /rok)	Powiat
			dyspozycyjne (m ³ /h)	eksploatacyjne (m ³ /h)		
1	2	3	4	5	6	7
Prowincja A – platformy prekambryjskiej region I – wyniesienia Łeby			–	31,00	–	
1	Ustka	Lz	–	31,00	nie ekspl.	Słupsk
Prowincja A – platformy prekambryjskiej region II – synklizy perybałtyckiej			–	44,00	30 012,00	
1	Sopot	Lz	–	44,00	30 012,00	Sopot
Prowincja B – platformy paleozoicznej region I – niecki brzeźnej			–	271,72	188 201,00	
1	Konstancin Jeziorna	Lz	–	9,12	2506,00	Piaseczno
2	Marusza	LzT	–	20,00	3732,00	Grudziądz
3	Mszczonów	T	–	60,00	178 124,00	Żyrardów
4	Nałęczów	Ls	–	96,00	3839,00	Puławy
5	Skiermiewice	T	–	86,60	nie ekspl.	Skiermiewice
Prowincja B – platformy paleozoicznej region II – antyklinorium środkowopolskiego			–	460,82	171 014,11	
1	Ciechocinek	LzT	–	274,00	124 005,11	Aleksandrów K.
2	Dziwnówek	Lz	–	30,00	150,00	Kamień Pom.
3	Kamień Pomorski	Lz	–	15,00	nie ekspl.	Kamień Pom.
4	Kołobrzeg	Lz	–	94,92	38 793,00	Kołobrzeg
5	Kotuń	LzT	–	15,70	nie ekspl.	Piła
6	Międzywodzie	Lz	–	1,40	nie ekspl.	Kamień Pom.
7	Połczyn-Zdrój	Lz	–	2,80	2250,00	Świdwin
8	Wieniec-Zdrój	Lz	–	27,00	5816,00	Włocławek
Prowincja B – platformy paleozoicznej region III – szczecińsko-miechowski			–	809,80	966 339,00	
1	Łódź (EC-2, otw. nr 3)	T	–	126,00	b.d.	Łódź
2	Pyrzyce	T	–	340,00	957 560,00	Pyrzyce
3	Stargard Szczeciński	T	–	200,00	nie ekspl.	Stargard Sz.
4	Świnoujście	Lz	–	23,80	8779,00	Świnoujście
5	Uniejów	LzT	–	120,00	nie ekspl.	Poddębice
Prowincja B – platformy paleozoicznej region IV – monokliny przedsudeckiej			–	11,00	–	
1	Łągów	LzT	–	5,00	nie ekspl.	Świebodzice
2	Trzebnica	LzT	–	6,00	nie ekspl.	Trzebnica
Prowincja B – platformy paleozoicznej region V – górnośląski			–	6,61	2018,82	
1	Krzyszowice	Lz	–	6,61	2018,82	Kraków
Prowincja C – sudecka region I – bloku przedsudeckiego			–	7,67	8193,00	
1	Przerzeczyn-Zdrój	Ls	–	7,67	8193,00	Dzierżoniów

cd. tabeli 18

1	2	3	4	5	6	7
Prowincja C – sudecka region II – sudecki			–	486,22	1 212 518,75	
1	Cieplice Śląskie-Zdrój	LsT	–	56,54	46 772,00	Jelenia Góra
2	Czerniawa-Zdrój	Ls	–	3,53	294,00	Lubań
3	Długopole-Zdrój	Ls	–	1,95	14 939,00	Kłodzko
4	Duszniki-Zdrój	LsT	–	107,48	323 117,85	Kłodzko
5	Gorzanów	Lz	–	52,30	nie ekspl.	Kłodzko
6	Jedlina-Zdrój	Lz	–	5,66	nie ekspl.	Wałbrzych
7	Jeleniów	Lz	–	11,40	52 560,00	Kłodzko
8	Kudowa-Zdrój	Lz	–	17,70	52 642,08	Kłodzko
9	Łądek-Zdrój	LsT	–	60,25	339 085,00	Kłodzko
10	Polanica-Zdrój	LsLz	–	53,02	364 956,43	Kłodzko
12	Stare Bogaczowice	Lz	–	b.d.	nie ekspl.	Wałbrzych
13	Stare Rochowice	Lz	–	41,04	nie ekspl.	Jawor
14	Stary Wielisław	Lz	–	65,57	nie ekspl.	Kłodzko
15	Szczawina	Ls	–	3,40	5284,00	Kłodzko
16	Szczawno-Zdrój	Lz	–	0,53	4052,39	Wałbrzych
17	Świeradów-Zdrój	LzLs	–	5,85	8816,00	Lubań
Pozycje 7 i 8 – miejscowości w obrębie złoża „Kudowa”						
Prowincja D – karpacka region I – zapadliska przedkarpackiego			470,31	72,12	101 442,70	
1	Busko-Zdrój	Lz	14,58	16,75	73 977,00	Busko-Zdrój
2	Dębowiec	Lz	74,13	5,67	770,00	Cieszyn
3	Goczałkowice-Zdrój	Lz	329,80	2,34	1414,02	Pszczyna
4	Horyniec-Zdrój	Ls	44,80	26,40	11 081,00	Lubaczów
5	Kraków-Mateczny	Lz	–	8,50	2685,38	Kraków
6	Kraków-Swoszowice	Lz	–	6,16	7068,00	Kraków
7	Ratoszyn	Lz	–	1,30	b.d.	Dębica
8	Solec-Zdrój	Lz	7,00	0,96	3847,30	Busko-Zdrój
9	Welnin	Lz	–	3,00	600,00	Busko-Zdrój
10	Zabłocie	Lz	–	1,04	nie ekspl.	Cieszyn
Prowincja D – karpacka region II – zewnętrzznokarpacki			253,05	318,27	495 183,72	
1	Andrzejówka	Lz	–	14,60	b.d.	Nowy Sącz
2	Głębokie	Lz	–	3,77	nie ekspl.	Nowy Sącz
3	Iwonicz-Zdrój	LzLs	–	29,39	12 379,00	Krosno
4	Krościenko n/Dunajcem	Lz	–	0,07	b.d.	Nowy Targ
5	Krynica-Zdrój	LzLs	57,40	32,06	61 324,00	Nowy Sącz
6	Leluchów	Lz	0,84	0,40	b.d.	Nowy Sącz
7	Lubatówka	Lz	–	11,70	6914,00	Krosno
8	Łapczyca	C	–	6,20	3570,00	Bochnia
9	Łomnica-Zdrój	Lz	32,70	20,47	b.d.	Nowy Sącz

cd. tabeli 18

1	2	3	4	5	6	7
10	Milik	Lz	22,90	10,62	b.d.	Nowy Sącz
11	Muszyna, Złockie, Powroźnik, Jastrzębik, Szczawnik	LzLs	71,40	89,09	183 498,00	Nowy Sącz
12	Piwniczna-Zdrój	Lz	8,00	24,95	77 894,20	Nowy Sącz
13	Polańczyk	Lz	–	0,80	128,40	Lesko
14	Rabka-Zdrój	Lz	–	6,64	4156,00	Nowy Targ
15	Rymanów-Zdrój	Lz	–	17,48	15 868,00	Krosno
16	Szczawa	Lz	–	2,53	325,80	Limanowa
17	Szczawiczne	Lz	6,03	1,50	8274,00	Nowy Sącz
18	Szczawnica	Lz	–	2,46	8471,60	Nowy Targ
19	Tylicz	Lz	25,38	17,00	53 892,22	Nowy Sącz
20	Ustroń	Lz	25,00	2,20	5131,00	Cieszyn
21	Wapienne	Ls	–	2,92	32 882,00	Gorlice
22	Wysowa	LzLs	–	11,92	11 770,50	Gorlice
23	Zubrzyk	Lz	–	4,60	nie ekspl.	Nowy Sącz
24	Żegiestów-Zdrój	Lz	3,40	4,90	8705,00	Nowy Sącz
Pozycje 1 i 10 – miejscowości w obrębie złoża „Muszynianka” Pozycje 3 i 7 – miejscowości w obrębie złoża „Iwonicz” Pozycja 11 – miejscowości w obrębie złoża „Muszyna II” Pozycja 17 – złożo w granicach administracyjnych Krynicy						

C – solanki, Lz – wody lecznicze zmineralizowane, Ls – wody lecznicze słabo zmineralizowane, T – wody termalne;
 liczba złóż udokumentowanych – 79; geologiczne zasoby bilansowe dyspozycyjne – 723,36 m³/h; pobór – 5 694 761,10 m³/rok;
 b.d. – brak danych

6. STRUKTURA UŻYTKOWANIA WÓD PODZIEMNYCH W RAMACH POBORU REJESTROWANEGO

Struktura poboru wód podziemnych może być rozumiana jako odniesienie wielkości poboru wód podziemnych do sposobu ich użytkowania, czyli ilości wód podziemnych, konsumowanych przez różne sektory gospodarki, wraz z wykorzystaniem na cele zaopatrzenia ludności. Analiza pod tym kątem jest jednym z niezbędnych elementów planowania gospodarowania wodami zgodnie z polityką zrównoważonego rozwoju (RDW, 2000/60/WE).

Archiwalne dane GUS na temat wielkości poboru przeanalizowano częściowo w rozdziałach poprzednich. Skomentowano wielkości poboru podawane przez GUS w prezentowanych w tych danych kategoriach wykorzystania wód podziemnych. Więcej szczegółów dotyczących analizy danych GUS zawiera opracowanie Z. Frankowskiego i in. (2007).

W związku z powyższym, przeprowadzono analizę struktury użytkowania wód podziemnych na obszarze kraju na podstawie danych z inwentaryzacji poboru wód podziemnych, na podstawie wizji lokalnych u użytkowników ujęć. Zebrane w trakcie badań ankietarskich materiały zawierały informacje dla każdego zinwentaryzowanego ujęcia na temat typu właściciela i typu użytkownika, np. gmina-wodociąg, zakład wodociągowy, przemysł itp. Pod tym kątem przeanalizowano końcową bazę danych oraz wydzielono kategorie użytkowania wód podziemnych, do których następnie zostały sklasyfikowane poszczególne rekordy zawierające dane o zinwentaryzowanych ujęciach.

Wydzielono następujące kategorie użytkowania wód podziemnych:

- zaopatrzenie ludności,
- usługi,
- instytucje publiczne,
- rolnictwo,
- leśnictwo,
- przemysł z trzema podkategoriami: przemysł spożywczy, przemysł farmaceutyczny i przemysł inny.

Za pomocą narzędzi GIS wykonano dla każdego województwa analizy geograficzne lokalizacji ujęć użytkowanych na wyżej wymienione cele, których wyniki przedstawiono na mapach. Przeprowadzono obliczenia sumarycznego poboru rejestrowanego w poszczególnych kategoriach użytkowania dla całego kraju oraz dla województw wraz z analizą liczebności i lokalizacji ujęć eksploatowanych na potrzeby zaopatrzenia odbiorców w każdej z wymienionych kategorii.

W przedstawionej w niniejszym rozdziale analizie struktury użytkowania wód podziemnych w ramach poboru rejestrowanego (przedstawiana już w poprzednich rozdziałach wielkość poboru ok. 1400 mln m³ wód podziemnych w 2005 r.) nie uwzględniono innych form poboru rejestrowanego, scharakteryzowanych w rozdziale 5.7, tj. wód kopalnianych, melioracji i nawodnienia, odwodnień budowlanych oraz wód leczniczych, termalnych i solanek. Nie powoduje to jednak

błędu w ocenie, z uwagi na skalę wielkości poboru wyżej wymienionych wód oraz znany zasadniczo sposób ich użytkowania. Należy zaznaczyć, że z ok. 1000 mln m³/rok wód podziemnych z odwodnienia kopalń, a więc ilości bardzo dużej, ok. 100 mln m³/rok jest wykorzystywana na cele konsumpcyjne kopalni bądź okolicznych gmin. Trzeba mieć tę liczbę w pamięci, przeglądając omówione dalej wyniki analizy struktury użytkowania wód podziemnych na podstawie danych ankierskich, zwłaszcza w odniesieniu do ilości wody przeznaczanej na zaopatrzenie ludności (a także drobnych usług oraz instytucji publicznych). Pobór nieopomiarowany w sektorach zaopatrzenia ludności oraz rolnictwa będzie przedstawiony w dalszych rozdziałach.

6.1. Użytkowanie ujęć wód podziemnych na obszarze kraju

Opierając się na danych z inwentaryzacji poboru na podstawie wizji lokalnych u użytkowników można stwierdzić, że w strukturze użytkowania wód podziemnych w Polsce zdecydowana większość ujęć przeznaczona jest dla zaopatrzenia ludności (77,5%). Następne pod względem liczebności są ujęcia dla przemysłu (10,6%, z czego 2,8% – przemysłu spożywczego), a dalej dla zaopatrzenia instytucji publicznych (5,5%) i rolnictwa (4,1%). Szczegółową analizę struktury użytkowania pod kątem liczby ujęć i procentowego ich udziału w skali kraju przedstawiono na figurze 21.

Struktura użytkowania wód podziemnych od strony liczby ujęć w poszczególnych kategoriach w skali województw jest odbiciem struktury użytkowania dla całego kraju, przy czym można zaobserwować pewne różnice wynikające ze specyfiki województw. W większości województw dla zaopatrzenia ludności użytkuje się wodę podziemną z ponad 70% ujęć w danym województwie. Najwięcej tych ujęć jest zlokalizowanych w województwach północnej Polski:

Fig. 21. Diagram struktury użytkowania ujęć wód podziemnych w Polsce według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

pomorskim (957) i zachodniopomorskim (925). Również dużą liczbą ujęć użytkowanych na cele zaopatrzenia ludności charakteryzują się województwa: wielkopolskie, mazowieckie i warmińsko-mazurskie, a najmniejszą opolskie i podkarpackie.

Liczba ujęć użytkowana na pozostałe cele jest już znacznie mniejsza we wszystkich województwach. Na tle kraju najwięcej ujęć wód podziemnych wykorzystywanych na cele inne niż zaopatrzenie ludności jest w województwie łódzkim i mazowieckim. W dalszej kolejności są województwa: małopolskie, dolnośląskie i lubelskie. W województwach Polski północnej: pomorskim, zachodniopomorskim i warmińsko-mazurskim najliczniejsze są ujęcia dla zaopatrzenia ludności, zaś pozostałe kategorie użytkowania są reprezentowane bardzo skromnie. Podobną specyfiką charakteryzuje się województwo podlaskie.

Największa liczba ujęć wód podziemnych użytkowana przez przemysł znajduje się w województwach: podkarpackim, mazowieckim, łódzkim oraz małopolskim (blisko 20% ujęć w województwie). Dalej plasuje się województwo lubelskie i dolnośląskie z ujęciami dla przemysłu, stanowiącymi powyżej 14% ogółu. Najwięcej ujęć (powyżej 50) jest eksploatowanych przez przemysł spożywczy w województwie lubelskim i mazowieckim (ok. 6% w każdym). W większości województw w ok. 3% ujęć czerpie się wody na cele przemysłu spożywczego.

Największa liczba ujęć wód podziemnych użytkowana przez instytucje publiczne znajduje się w województwach: małopolskim i mazowieckim, a także łódzkim, lubuskim i dolnośląskim. Stanowią one od ok. 8 (woj. lubuskie) do prawie 12% (woj. małopolskie).

Najmniej ujęć wykorzystywanych na cele przemysłu i instytucji publicznych znajduje się w województwach: kujawsko-pomorskim (przemysł inny – 3,3% ujęć województwa, instytucje publiczne – 1,6%), podlaskim (przemysł inny – 2,6%, instytucje publiczne – 3,1%), pomorskim (przemysł inny – 0,9%, instytucje publiczne – 0,9%), warmińsko-mazurskim (przemysł inny – 2,1%, instytucje publiczne – 4,1%) i zachodniopomorskim (przemysł inny – 2,5%, instytucje publiczne – 3,1%).

Najwięcej ujęć wód podziemnych użytkowanych przez rolnictwo jest zlokalizowanych w województwie kujawsko-pomorskim (79), co stanowi aż 12,4% ujęć w województwie, a najmniej w małopolskim (5 ujęć, 0,9%). Na cele usług najwięcej ujęć jest użytkowanych w województwie małopolskim (28 ujęć, 5,2%). Na potrzeby leśnictwa najwięcej ujęć dostarcza wodę podziemną w województwie lubuskim (9 ujęć, 1,7%) i warmińsko-mazurskim (11 ujęć, 1,2%).

6.2. Pobór rejestrowany wód podziemnych w sektorach użytkowania wód podziemnych w kraju

Opierając się na danych z inwentaryzacji poboru, na podstawie wizji lokalnych użytkowników, można zdecydowanie potwierdzić, że w Polsce zdecydowana większość wód podziemnych przeznaczona jest dla zaopatrzenia ludności. W roku 2005 obejmowała ona blisko 90% rejestrowanego poboru w skali kraju, tj. prawie 1242 mln m³ (tab. 19, fig. 22).

Pobór rejestrowany wód podziemnych dla przemysłu w 2005 r. został określony na ponad 100 mln m³ (ok. 7,5% w skali kraju), z czego na przemysł spożywczy przypadało blisko 31 mln m³.

Następną kategorią użytkowników są instytucje publiczne. W 2005 r. pobierały one ok. 18 mln m³ wody podziemnej (1,3% w skali kraju). W pozostałych sektorach: rolnictwie, usługach oraz leśnictwie pobór nie przekraczał jednego procenta w skali kraju dla każdego sektora. W roku 2005 rolnictwo i leśnictwo użytkowały łącznie blisko 10 mln m³ wody.

Tabela 19

Pobór wód podziemnych w 2005 r. w skali kraju w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór (tys. m ³)	Udział procentowy
Zaopatrzenie ludności	1 241 897,845	90,0
Usługi	5194,556	0,4
Instytucje publiczne	18 023,218	1,3
Rolnictwo	8615,507	0,7
Leśnictwo	1045,630	0,1
Przemysł spożywczy	30 870,240	2,2
Przemysł farmaceutyczny	556,475	0,04
Przemysł inny	73 624,537	5,3
Suma	1 379 828,008	100,0

Fig. 22. Diagram struktury użytkowania wód podziemnych w Polsce według procentowego udziału poboru rejestrowanego w poszczególnych kategoriach użytkowania w 2005 r.; przy kategoriach podano pobór sumaryczny

Zużycie wód podziemnych na inne cele niż zaopatrzenie ludności jest nieporównywalnie mniejsze we wszystkich województwach.

Na zaopatrzenie ludności w większości województw przeznacza się ponad 80% poboru rejestrowanego. W roku 2005 najwięcej wód podziemnych na ten cel zużytkowano w województwie wielkopolskim (149,656 mln m³) i łódzkim (140,481 mln m³), w województwach: mazowieckim, śląskim, lubelskim, kujawsko-pomorskim, dolnośląskim i pomorskim – powyżej 75 mln m³, natomiast najmniej (poniżej 40 mln m³) w województwie podkarpackim i opolskim.

Oprócz zaopatrzenia ludności duża część całkowitego poboru rejestrowanego wód podziemnych kierowana jest do przemysłu. Dominuje tu województwo łódzkie, w którym w 2005 r. zużycie na ten cel, oprócz sektora spożywczego i farmaceutycznego, określono na 20,692 mln m³, natomiast najmniej wód przeznaczają województwo podlaskie (379 tys. m³). Do innych istotnych użytkowników wód podziemnych na cele przemysłu należą województwa: mazowieckie (ok. 16 mln m³), lubelskie (ok. 14 mln m³) oraz małopolskie, opolskie, śląskie i wielkopolskie (ok. 6 mln m³ w każdym). W zużyciu wody przez przemysł spożywczy dominuje województwo mazowieckie (8,023 mln m³) i lubelskie (6,715 mln m³). Przemysł farmaceutyczny zużytkował w województwie lubelskim 108 tys. m³, a w łódzkim 448 tys. m³.

Zużycie wód podziemnych przez instytucje publiczne jest największe w województwie łódzkim (4,610 mln m³) i mazowieckim (3,826 mln m³), natomiast najmniejsze w pomorskim (ok. 20 tys. m³).

Na potrzeby usług najczęściej wód podziemnych przeznaczają się w województwie wielkopolskim (1,644 mln m³) i zachodniopomorskim (2,077 mln m³). W województwach: dolnośląskim, lubelskim, podlaskim i warmińsko-mazurskim w czasie realizacji badań ankietarskich nie zaklasyfikowano do tej kategorii żadnego ujęcia.

Najwięcej wód podziemnych na cele rolnictwa zużytkowano w roku 2005 w województwie wielkopolskim (2,720 mln m³), natomiast najmniej w małopolskim (18 tys. m³) i podlaskim (16 tys. m³).

W większości województw nie zaklasyfikowano żadnego ujęcia jako użytkowane przez leśnictwo. Największe zużycie wód podziemnych na ten cel dotyczy województwa łódzkiego (983 tys. m³).

Z wielkości poborów wód podziemnych w latach 2000–2005, przedstawionych na wykresach (fig. 23–26) oraz w tabeli 20, wynika, że zmiany poboru w poszczególnych sektorach użytkowania charakteryzowały się wzrostem. Analizując te dane należy jednak pamiętać o możliwości niekompletnych informacji o poborze w okresie 2000–2003, a na pewno w latach 2000–2002 w części województw. Oznacza to, że bardziej wiarygodne jest porównanie okresu 2004–2005 lub 2003–2005. Biorąc pod uwagę te ograniczenia można powiedzieć, że:

Fig. 23. Pobór wód podziemnych dla zaopatrzenia ludności w latach 2000–2005

Fig. 24. Pobór wód podziemnych przez przemysł w latach 2000–2005

Fig. 25. Pobór wód podziemnych przez usługi i instytucje publiczne w latach 2000–2005

Fig. 26. Pobór wód podziemnych przez rolnictwo i leśnictwo w latach 2000–2005

Tabela 20

Pobór wód podziemnych w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	1 170 129	1 160 066	1 198 681	1 257 406	1 244 668	1 241 898
Usługi	8149	7632	7764	8187	7499	5195
Instytucje publiczne	10 844	11 261	12 260	13 685	14 764	18 023
Rolnictwo	4898	5667	6255	7406	7442	8616
Leśnictwo	981	1051	1062	1272	989	1046
Przemysł spożywczy	21 211	22 981	23 743	26 621	28 128	30 870
Przemysł farmaceutyczny	442	375	327	573	525	556
Przemysł inny	66 653	68 812	70 700	78 233	78 505	73 625
Suma	1 283 308	1 277 844	1 320 792	1 393 383	1 382 521	1 379 828

- w latach 2003–2005 pobór wód podziemnych na zaopatrzenie ludności (wodociągi gminne, powiatowe, różne zakłady wodociągowe) spadał nieznacznie, pozostając w przybliżonych granicach 1240–1260 mln m³/rok; tendencja spadkowa z tego okresu pokrywa się ze spadkowym trendem zmian poboru wód podziemnych w dużych ujęciach i wodociągach lokalnych (rozdział poprzednie);
- pobór wód podziemnych na cele przemysłowe, oprócz przemysłu spożywczego, w okresie 2003–2005 malał od ok. 78 do 73,6 mln m³/rok, natomiast przemysł spożywczy użytkował w tym okresie z roku na rok coraz więcej wód (w 2005 r. > 30 mln m³/rok). Dla porównania, GUS podaje dla lat 1986–2006 spadek poboru wód podziemnych przez ujęcia własne całego przemysłu. Rodzi się pytanie, jak ma się pobór z ujęć własnych przemysłu do poboru z ujęć, których użytkownik został zdefiniowany jako „przemysł”, ponieważ dane ankietarskie wskazują, że np. W 2005 r. łączny pobór dla przemysłu wynosił ponad 100 mln m³, natomiast z ujęć własnych przemysłu według GUS był wtedy ponad dwukrotnie większy (200 mln m³). Należy zakładać, że ankierzy nie dotarli do wszystkich ujęć przemysłowych oraz że w informacji od użytkowników (np. zakładu wodociągowego) brakowało danych o udziale pewnej ilości produkowanej wody na cele przemysłowe;
- pobór wód podziemnych przez instytucje publiczne w okresie przynajmniej 2003–2005 wzrastał od 13,6 do 18 mln m³/rok;
- w latach 2000–2005 pobór wód w sektorze usług malał stopniowo do ok. 5,2 mln m³/rok;
- pobór wód podziemnych użytkowanych przez rolnictwo wzrastał w latach 2003–2005 (blisko 9 mln m³ w 2005 r.).

6.3. Struktura użytkowania wód podziemnych w województwach

WOJEWÓDZTWO DOLNOŚLĄSKIE

W województwie dolnośląskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 454 ujęcia, co stanowi 71,5% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 71 (11,2%) jest użytkowana przez przemysł inny niż spożywczy i farmaceutyczny oraz przez instytucje publiczne – 55 ujęć (8,7%).

Fig. 27. Diagram struktury użytkowania wód podziemnych w województwie dolnośląskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 21

Pobór wód podziemnych dla województwa dolnośląskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	79 588,373	85 140,36	81 804,606	87 272,803	84 386,166	86 170,845
Instytucje publiczne	644,456	660,173	627,618	676,489	715,823	1066,773
Rolnictwo	164,379	153,553	187,588	236,096	249,858	194,727
Przemysł spożywczy	204,994	210,204	210,237	221,794	205,006	217,462
Przemysł inny	1829,953	1711,499	1551,698	1928,029	1707,086	1841,988
Suma	82 432,155	87 875,789	84 381,747	90 335,211	87 263,939	89 491,795

Dla przemysłu wykorzystuje się blisko 15% zinwentaryzowanych ujęć województwa, w tym dla spożywczego 3,5%.

Rozmieszczenie ujęć na obszarze województwa dolnośląskiego dla zaopatrzenia ludności jest równomierne z wyjątkiem jego południowej części, gdzie jest zlokalizowanych jedynie 9 ujęć. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu innego są duże miasta: Wrocław, Wałbrzych, Jelenia Góra i ich okolice, a także północno-zachodnia część województwa. Położenie ujęć zaopatrujących pozostałe cele wiąże się z wyżej wymienionymi miastami.

Największy pobór rejestrowany wód podziemnych w 2005 r. był przeznaczony na zaopatrzenie ludności i wyniósł 86 170,845 tys. m³, co stanowi ok. 96% całego poboru rejestrowanego w tym województwie. Pobór wód użytkowanych przez przemysł określono na 2059,45 tys. m³ (ok. 2,3% poboru rejestrowanego w województwie), w tym przez przemysł inny 1841,988 tys. m³ (2,06%) i spożywczy 217,462 tys. m³ (0,24%).

Całkowity pobór rejestrowany dla województwa dolnośląskiego w roku 2005 określono na 89 491,795 tys. m³. W latach 2000–2005 wielkość poboru rejestrowanego wahała się w przedziale od 82 432,155 (2000) do maksymalnie 90 335,211 tys. m³ (2003).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa dolnośląskiego przedstawiono na diagramie kołowym (fig. 27). W tabeli 21 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO KUJAWSKO-POMORSKIE

W województwie kujawsko-pomorskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 509 ujęć wód, co stanowi 80,7% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 79 (12,5%) jest użytkowana przez rolnictwo. Na cele przemysłowe użytkuje się blisko 5% ujęć (dla przemysłu innego 3,3%, a dla spożywczego 1,4%).

Rozmieszczenie zinwentaryzowanych na obszarze województwa kujawsko-pomorskiego ujęć dla zaopatrzenia ludności w wodę jest równomierne. Głównym ich skupiskiem na potrzeby rolnictwa jest zachodnia i południowa część województwa. Ujęcia wykorzystywane na cele przemysłu skupiają się wokół Włocławka i Bydgoszczy.

Największy pobór rejestrowany wód podziemnych w 2005 r. był przeznaczony na zaopatrzenie ludności i wyniósł 93 754, 481 tys. m³, co stanowi ok. 96% całego poboru rejestrowanego w tym województwie. Pobór wód użytkowanych przez przemysł określono na 2854,837 tys. m³ (ok. 3% poboru rejestrowanego w województwie), w tym przez przemysł inny 2241,141 tys. m³ (2,3%) i spożywczy 613,686 tys. m³ (0,63%). Mimo że na cele rolnictwa używanych jest 12% wszystkich ujęć, to pobór z nich jest niewielki, w 2005 r. wyniósł 612,657 tys. m³ (0,63%).

Fig. 28. Diagram struktury użytkowania wód podziemnych w województwie kujawsko-pomorskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 22

Pobór wód podziemnych dla województwa kujawsko-pomorskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	76 497,993	70 024,383	76 337,997	86 505,944	87 186,16	93 754,481
Usługi	0	0	6,5	6,9	6,9	25,3
Instytucje publiczne	350,511	242,977	212,335	258,025	224,495	272,48
Rolnictwo	229,915	201,887	248,866	267,725	286,64	612,657
Przemysł spożywczy	339,963	537,128	644,66	641,75	596,865	613,686
Przemysł inny	2794,299	2474,929	2440,154	2472,089	2222,882	2241,141
Suma	80 212,681	73 481,304	79 890,512	90 152,433	90 523,942	97 519,745

Całkowity pobór rejestrowany dla województwa kujawsko-pomorskiego w roku 2005 określono na 97 519,745 tys. m³. W latach 2000–2005 wahał w przedziale od 73 481,304 (2001) do maksymalnie 97 519,745 tys. m³ (2005).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa pomorsko-kujawskiego przedstawiono na diagramie kołowym (fig. 28). W tabeli 22 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO LUBELSKIE

W województwie lubelskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 668 ujęć, co stanowi 74,5% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 90 (10%) jest użytkowana przez przemysł inny niż spożywczy i farmaceutyczny. Na cele przemysłowe użytkuje się blisko 16,5% ujęć województwa (dla przemysłu innego 10%, a dla spożywczego 5,9%).

Na obszarze województwa lubelskiego ujęcia dla zaopatrzenia ludności znajdują się na całym jego terytorium, ale ich zagęszczenie notowane jest w zachodniej i centralnej części. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu innego jest przede wszystkim Lublin i jego okolice. Położenie ujęć zaopatrujących pozostałe cele wiąże się przede wszystkim z zachodnią częścią województwa, a także z okolicami Lublina i Chełma.

Największy pobór rejestrowany wód podziemnych w 2005 r. był przeznaczony na zaopatrzenie ludności i wyniósł 96 658,018 tys. m³, co stanowi ok. 86% całego poboru rejestrowanego w tym województwie. Pobór wód użytkowanych przez przemysł określono na 13 913,333 tys. m³ (ok. 12% poboru rejestrowanego w województwie), w tym przez przemysł inny 7090,128 tys. m³ (6,31%) i spożywczy 6823,202 tys. m³ (6,2%). Użytkowanie na cele instytucji publicznych wyniosło 1225,931 tys. m³ (1,1%).

Całkowity pobór rejestrowany dla województwa lubelskiego w roku 2005 określono na 112 312,588 tys. m³. W latach 2000–2005 z roku na rok wzrastał on od 101 032,407 (2000) do 112 312,588 tys. m³ (2005). Należy pamiętać, że wyniki badań ankietarskich były bardziej kompletne w niektórych przypadkach dla lat 2004–2005.

Fig. 29. Diagram struktury użytkowania wód podziemnych w województwie lubelskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 23

Pobór wód podziemnych dla województwa lubelskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	86 568,286	89 829,779	92 800,214	96 416,978	95 430,403	96 658,018
Instytucje publiczne	1188,264	1204,767	1111,516	1110,02	1217,423	1225,931
Rolnictwo	477,786	447,366	405,814	478,183	499,451	515,309
Przemysł spożywczy	5036,042	5656,5	6278,26	6304,873	6276,77	6715,202
Przemysł farmaceutyczny	110	105	108	94	99	108
Przemysł inny	7652,029	6023,486	5128,332	6356,044	7346,376	7090,128
Suma	101 032,407	103 266,898	105 832,136	110 760,098	110 869,423	112 312,588

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa lubelskiego przedstawiono na diagramie kołowym (fig. 29). W tabeli 23 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO LUBUSKIE

W województwie lubuskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 407 ujęć, co stanowi 78,3% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 44 (8,5%) jest użytkowana przez instytucje publiczne oraz przemysł inny – 35 (6,7%).

Fig. 30. Diagram struktury użytkowania wód podziemnych w województwie lubuskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 24

Pobór wód podziemnych dla województwa lubuskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	36 724,729	36 447,095	37 185,402	39 431,868	40 091,651	40 740,409
Usługi	36,041	41,818	45,196	56,542	58,789	53,04
Instytucje publiczne	1032,394	835,838	901,58	1047,818	995,416	998,162
Rolnictwo	200,764	358,558	362,754	389,944	396,457	434,596
Leśnictwo	14,45	13,73	13,69	15,89	15,53	34,568
Przemysł spożywczy	205,855	154,909	298,332	314,872	261,714	365,44
Przemysł inny	2448,62	2400,789	2708,26	3075,871	3016,088	3284,386
Suma	40 662,853	40 252,737	41 515,214	44 332,805	44 835,645	45 910,601

Na obszarze województwa lubuskiego ujęcia użytkowane dla zaopatrzenia ludności znajdują się na całym jego terytorium, ale ich największe zagęszczenie występuje we wschodniej i centralnej części. Głównym skupiskiem ujęć wód na potrzeby przemysłu innego niż spożywczy i farmaceutyczny jest przede wszystkim Zielona Góra i jej okolice. Położenie ujęć eksploatowanych na pozostałe cele wiąże się przede wszystkim z centralną i północną częścią województwa.

Największy pobór rejestrowany wód podziemnych w 2005 r. był skierowany na zaopatrzenie ludności i wyniósł 40 740,409 tys. m³, co stanowiło ok. 88,74% całego poboru rejestrowanego w tym województwie. Pobór wód użytkowanych przez przemysł określono na 3649,826 tys. m³ (ok. 8% poboru rejestrowanego w województwie), w tym przez przemysł inny 3284,386 tys. m³

(7,15%) i spożywczy 365,44 tys. m³ (0,80%). Użytkowanie dla zaopatrzenia instytucji publicznych wyniosło 998,162 tys. m³ (2,17%).

Całkowity pobór rejestrowany dla województwa lubuskiego w roku 2005 określono na 45 910,601 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 40 252,737 (2001) do maksymalnie 45 910,601 tys. m³ (2005).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa lubelskiego przedstawiono na diagramie kołowym (fig. 30). W tabeli 24 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO ŁÓDZKIE

W województwie łódzkim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 608 ujęć, co stanowi 60% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 155 (15,5%) jest użytkowana przez przemysł inny niż spożywczy i farmaceutyczny oraz instytucje publiczne – 85 (8,5%). Na cele przemysłowe użytkuje się blisko 20% ujęć województwa, w tym dla przemysłu spożywczego wraz z farmaceutycznym 4,4%.

Na obszarze województwa łódzkiego rozmieszczenie ujęć dla zaopatrzenia ludności jest bardzo równomierne. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu jest Łódź i jej okolice, mniejsze znaczenie odgrywa Piotrków Trybunalski i jego okolice. Ujęcia dla rolnictwa i leśnictwa położone są głównie w północnej części województwa.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 140 481,237 tys. m³, co stanowiło ok. 82% całego poboru rejestrowanego w województwie. Pobór wód użytkowanych przez przemysł określono na 24 183,683 tys. m³ (ok. 14% poboru rejestrowanego w województwie), w tym przez przemysł inny 20 692,904 tys. m³ (12,08%) i spożywczy 3042,304 tys. m³ (1,78%). Użytkowanie dla zaopatrzenia instytucji publicznych wyniosło 4610,796 tys. m³ (2,69%).

Fig. 31. Diagram struktury użytkowania wód podziemnych w województwie łódzkim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 25

Pobór wód podziemnych dla województwa łódzkiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	123 707,413	121 507,156	129 167,951	136 440,271	141 718,923	14 0481,237
Usługi	524,285	552,304	540,159	535,272	612,402	433,767
Instytucje publiczne	1210,98	1667,501	1685,082	1781,466	2266,022	4610,796
Rolnictwo	154,496	365,984	398,512	540,071	554,323	658,7
Leśnictwo	957,06	1020,22	1038,088	1218,283	949,732	983,09
Przemysł spożywczy	1205,84	2011,065	1905,489	2403,917	2630,396	3042,304
Przemysł farmaceutyczny	332,1	269,5	219,4	478,5	426,4	448,475
Przemysł inny	10 753,357	18 072,743	18 849,677	24 155,04	20 675,306	20 692,904
Suma	138 845,531	145 466,473	153 804,358	167 552,82	169 833,504	171 351,273

Całkowity pobór rejestrowany dla województwa lubuskiego w roku 2005 określono na 171 351,273 tys. m³. W latach 2000–2005 z roku na rok wzrastał od 138 845,531 (2000) do 171 351,273 tys. m³ (2005). Należy pamiętać, że wyniki badań ankietarskich były bardziej kompletne w niektórych przypadkach dla lat 2004–2005.

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa łódzkiego przedstawiono na diagramie kołowym (fig. 31). W tabeli 25 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO MAŁOPOLSKIE

W województwie małopolskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 349 ujęć, co stanowi 65,1% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 75 (14%) jest użytkowana przez przemysł inny niż spożywczy i farmaceutyczny oraz instytucje publiczne – 61 (8,7%). Na cele przemysłowe użytkuje się blisko 18% zinwentaryzowanych ujęć, w tym dla spożywczego 3,4%.

Na obszarze województwa małopolskiego największe zagęszczenie ujęć dla zaopatrzenia ludności występuje na północ od Krakowa, a najmniejsze w południowo-zachodniej części województwa. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu innego jest przede wszystkim Tarnów i jego południowe okolice, a także Kraków. Ujęcia zaopatrujące pozostałe cele są rozprzestrzenione w różnych częściach województwa.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 48 675 tys. m³, co stanowi ok. 83% całego poboru rejestrowanego w województwie. Pobór wód użytkowanych przez przemysł określono na 7785,882 tys. m³ (13,31% poboru rejestrowanego w województwie), w tym przez przemysł inny 6719,664 tys. m³ (11,49%) i spożywczy 1066,218 tys. m³ (1,82%). Użytkowanie dla zaopatrzenia instytucji publicznych wyniosło 1797,69 tys. m³ (3,07%).

Całkowity pobór rejestrowany dla województwa małopolskiego w roku 2005 określono na 58 474,61 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 54 937,557 (2000) do maksymalnie 60 778,883 tys. m³ (2004).

Fig. 32. Diagram struktury użytkowania wód podziemnych w województwie małopolskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 26

Pobór wód podziemnych dla województwa małopolskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	46 288,29	49 889,514	50 776,511	49 154,367	50 967,858	48 675,082
Usługi	222,936	240,78	238,578	227,148	223,678	197,586
Instytucje publiczne	1617,355	1536,237	1456,41	1483,863	1783,658	1797,69
Rolnictwo	37,15	37,4	37,4	12,35	11,553	18,37
Przemysł spożywczy	137,393	132,602	123,459	1341,328	1333,79	1066,218
Przemysł inny	6634,433	6144,069	6213,609	5899,229	6458,346	6719,664
Suma	54 937,557	57 980,602	58 845,967	58 118,285	60 778,883	58 474,61

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa małopolskiego przedstawiono na diagramie kołowym (fig. 32). W tabeli 26 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO MAZOWIECKIE

W województwie mazowieckim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 771 ujęć, co stanowi 61,5% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 141 (11,9%) jest użytkowana

Fig. 33. Diagram struktury użytkowania wód podziemnych w województwie mazowieckim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 27

Pobór wód podziemnych dla województwa mazowieckiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	89 567,341	88 362,51	100 468,583	105 655,561	107 249,645	120 284,906
Usługi	46,31	56,771	67,715	78,303	69,259	93,822
Instytucje publiczne	2146,917	2468,987	3195,962	3193,926	3135,806	3826,337
Rolnictwo	267,671	263,96	368,635	522,155	663,061	702,622
Leśnictwo	0	0	2,4	9,2	6,6	8
Przemysł spożywczy	5298,53	5470,566	5689,423	6605,197	7605,471	8023,64
Przemysł inny	8534,532	7865,992	8351,273	8553,539	8960,163	8423,503
Suma	105 861,301	104 488,786	118 143,991	124 617,881	127 690,005	141 362,83

przez przemysł inny niż spożywczy i farmaceutyczny oraz przez instytucje publiczne – 121 ujęć (10,2%). Na cele przemysłowe wykorzystuje się blisko 18% zinwentaryzowanych ujęć, w tym dla przemysłu spożywczego 5,9%.

Rozmieszczenie ujęć na obszarze województwa mazowieckiego dla zaopatrzenia ludności w wodę jest bardzo równomierne. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu innego jest Warszawa i okolice, a także południowa część województwa. Położenie ujęć zaopatrujących pozostałe cele wiąże się przede wszystkim z południowymi okolicami Warszawy.

Największy pobór rejestrowany wód podziemnych w 2005 r. był przeznaczony dla zaopatrzenia ludności i wyniósł 120 284, 906 tys. m³, co stanowi ok. 85% całego poboru rejestrowanego

w tym województwie. Pobór wód użytkowanych przez przemysł określono na 16 447,143 tys. m³ (ok. 12% poboru rejestrowanego w województwie), w tym przez przemysł inny 8423,503 tys. m³ (5,96%) i spożywczy 8023,64 tys. m³ (5,68%).

Całkowity pobór rejestrowany dla województwa mazowieckiego w roku 2005 określono na 141 362,83 tys. m³. W latach 2000–2005 wzrastał on z roku na rok od 104 488,786 (2001) do 141 362,83 tys. m³ (2005). Należy pamiętać, że wyniki badań ankierskich były bardziej kompletne w niektórych przypadkach dla lat 2004–2005.

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa mazowieckiego przedstawiono na diagramie kołowym (fig. 33). W tabeli 27 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO OPOLSKIE

W województwie opolskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 202 ujęcia, co stanowi 73,5% ujęć zinwentaryzowanych na obszarze województwa. Znaczna liczba ujęć – 30 (10,9%) jest użytkowana przez przemysł inny niż spożywczy i farmaceutyczny oraz rolnictwo – 18 (6,5%). Na cele przemysłowe użytkuje się blisko 13,4% ujęć województwa, w tym dla przemysłu spożywczego 2,5%.

Na obszarze województwa opolskiego rozmieszczenie ujęć eksploatowanych dla zaopatrzenia ludności jest w miarę równomierne. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu innego jest przede wszystkim Opole, a zwłaszcza jego wschodnie okolice. Ujęcia zaopatrujące pozostałe cele znajdują się głównie w południowej części województwa.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 36 497,87 tys. m³, co stanowi ok. 83% całego poboru rejestrowanego w wojewódz-

Fig. 34. Diagram struktury użytkowania wód podziemnych w województwie opolskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 28

Pobór wód podziemnych dla województwa opolskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	41 113,9	38 654,597	37 971,876	38 131,795	36 105,305	36 497,87
Usługi	88,493	85,7	90,107	88,261	88,45	96,84
Instytucje publiczne	248,167	260,656	306,84	285,048	252,999	268,372
Rolnictwo	634,895	615,33	602,224	583,077	592,675	597,178
Leśnictwo	0	0	0	0	0	1,45
Przemysł spożywczy	264,296	333,271	414,031	439,314	393,807	386,198
Przemysł inny	6177,495	5664,629	5505,782	6506,132	6233,631	6258,333
Suma	48 527,246	45 614,183	44 890,86	46 033,627	43 666,867	44 106,241

twie. Pobór wód użytkowanych przez przemysł określono na 6644,531 tys. m³ (15,07% poboru rejestrowanego w województwie), w tym przez przemysł inny 6258,333 tys. m³ (14,19%) i spożywczy 386,198 tys. m³ (0,88%).

Całkowity pobór rejestrowany dla województwa opolskiego w roku 2005 określono na 44 106,241 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 43 666,867 (2004) do maksymalnie 48 527,246 tys. m³ (2000).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa opolskiego przedstawiono na diagramie kołowym (fig. 34). W tabeli 28 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO PODKARPACKIE

W województwie podkarpackim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 230 ujęć, co stanowi 68,2% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 58 (17,2%) jest użytkowana przez przemysł inny niż spożywczy i farmaceutyczny. Na cele przemysłowe użytkuje się 19,3% ujęć, w tym dla przemysłu spożywczego 2,1%.

Na obszarze województwa podkarpackiego ujęcia zaopatrujące ludność w większości znajdują się w centralnej i północnej jego części. Głównym skupiskiem ujęć wód na potrzeby przemysłu innego są: Rzeszów, Przemyśl, Dębica, Sanok, Krosno oraz ich okolice. Położenie ujęć eksploatowanych na pozostałe cele jest podobne jak dla przemysłu.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 31 580,281 tys. m³, co stanowi ok. 87% całego poboru rejestrowanego w województwie. Pobór wód użytkowanych przez przemysł określono na 3603,321 tys. m³ (9,89% poboru rejestrowanego w województwie), w tym przez przemysł inny 3116,218 tys. m³ (8,55%) i spożywczy 487,103 tys. m³ (1,34%).

Całkowity pobór rejestrowany dla województwa podkarpackiego w roku 2005 określono na 36 437,551 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 32 524,411 (2000) do maksymalnie 37 616,547 tys. m³ (2004).

Fig. 35. Diagram struktury użytkowania wód podziemnych w województwie podkarpackim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 29

Pobór wód podziemnych dla województwa podkarpackiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	27 315,516	28 099,989	29 013,854	31 301,345	31 372,991	31 580,281
Usługi	327,625	348,92	356,587	362,985	381,29	356,079
Instytucje publiczne	247,886	232,943	218,137	235,081	240,364	229,735
Rolnictwo	719,776	607,983	566,742	558,353	649,082	661,399
Leśnictwo	0	0	0	12,002	5,013	6,736
Przemysł spożywczy	522,641	493,099	492,706	495,147	483,892	487,103
Przemysł inny	3390,967	3286,833	3843,246	3788,815	4483,915	3116,218
Suma	32 524,411	33 069,767	34 491,272	36 753,728	37 616,547	36 437,551

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa podkarpackiego przedstawiono na diagramie kołowym (fig. 35). W tabeli 29 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO PODLASKIE

W województwie podlaskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 317 ujęć, co stanowi 90,1% ujęć zinwentaryzowanych na obszarze województwa. Liczba ujęć eksploatowanych na pozostałe cele jest znacznie

mniejsza. Na cele przemysłowe użytkuje się zaledwie 4,9% zinwentaryzowanych ujęć województwa (dla przemysłu innego 2,6%, a dla spożywczego 2,3%).

Rozmieszczenie ujęć dla zaopatrzenia ludności na obszarze województwa podlaskiego jest bardzo równomierne. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu jest Białystok i Łomża oraz ich okolice. Położenie ujęć na pozostałe cele jest takie samo jak dla przemysłu.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 42 135,224 tys. m³, co stanowiło ok. 95% całego poboru rejestrowanego w województwie w tym roku. Pobór wód użytkowanych przez przemysł określono na 2188,956 tys. m³

Fig. 36. Diagram struktury użytkowania wód podziemnych w województwie podlaskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 30

Pobór wód podziemnych dla województwa podlaskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	36 306,856	32 974,544	38 069,795	41 052,095	40 208,699	42 135,224
Instytucje publiczne	145,215	139,41	156,605	169,164	166,262	182,29
Rolnictwo	15	14	14,2	17,8	14,8	16,5
Leśnictwo	0	8	0	5	0,3	2
Przemysł spożywczy	1174,791	1356,722	1458,746	1471,537	1482,7	1809,652
Przemysł inny	424,75	360,087	295,493	392,652	408,294	379,304
Suma	38 066,612	34 852,763	39 994,839	43 108,248	42 281,055	44 524,97

(4,91% poboru rejestrowanego w województwie), w tym przez przemysł inny 379,304 tys. m³ (0,85%) i spożywczy 1809,652 tys. m³ (4,06%).

Całkowity pobór rejestrowany dla województwa podlaskiego w roku 2005 określono na 44 524,97 tys. m³. W latach 2000–2005 pobór rejestrowany wahał w przedziale od 34 852,763 (2001) do maksymalnie 44 524,97 tys. m³ (2005).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa przedstawiono na diagramie kołowym (fig. 36). W tabeli 30 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO POMORSKIE

W województwie pomorskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 957 ujęć, co stanowi 94,4% ujęć zinwentaryzowanych na obszarze województwa. Na cele przemysłowe użytkuje się zaledwie 1,1% zinwentaryzowanych ujęć województwa (dla przemysłu innego 0,9%, a dla spożywczego 0,2%).

Rozmieszczenie ujęć dla zaopatrzenia ludności na obszarze województwa pomorskiego jest równomierne z wyjątkiem obszaru na południowy wschód od Gdańska i południowo-zachodniej części województwa. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu innego są duże miasta takie jak: Gdańsk, Gdynia i ich okolice. Położenie ujęć zaopatrujących pozostałe cele wiąże się głównie z zachodnią częścią województwa.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 79 406,541 tys. m³, co stanowi ok. 98,45% całego poboru rejestrowanego w woje-

Fig. 37. Diagram struktury użytkowania wód podziemnych w województwie pomorskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 31

Pobór wód podziemnych dla województwa pomorskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	106 373,467	103 386,657	101 669,844	107 037,958	107 818,378	79 406,541
Usługi	1509,061	1732,078	1880,591	1685,14	1546,675	190,769
Instytucje publiczne	80,605	82,485	85,171	104,782	128,479	20,734
Rolnictwo	120,068	216,953	227,42	244,841	237,02	193,826
Przemysł spożywczy	5,5	6	326,45	248,72	291,424	293,8
Przemysł inny	3162	2933,4	2891,326	2628,782	3154,442	553,51
Suma	111 250,701	108 357,573	107 080,802	111 950,223	113 176,418	80 659,18

wództwie w tym roku. Pobór wód użytkowanych przez przemysł określono na 847,31 tys. m³ (ok. 1,05% poboru rejestrowanego w województwie), w tym przez przemysł inny 553,51 tys. m³ (0,69%) i spożywczy 293,80 tys. m³ (0,36%).

Całkowity pobór rejestrowany dla województwa pomorskiego w roku 2005 określono na 80 659,18 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 80 659,18 (2005) do maksymalnie 111 950,223 tys. m³ (2003).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa pomorskiego przedstawiono na diagramie kołowym (fig. 37). W tabeli 31 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO ŚLĄSKIE

W województwie śląskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 283 ujęcia, co stanowi 81,6% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 34 (9,8%) jest użytkowana przez przemysł inny niż spożywczy i farmaceutyczny. Na cele przemysłowe użytkuje się blisko 10,4% zinwentaryzowanych ujęć województwa (dla przemysłu innego 9,8%, a dla spożywczego 0,6%).

Rozmieszczenie ujęć dla zaopatrzenia ludności na obszarze województwa śląskiego nie jest równomierne; większość znajduje się w północnej części województwa. Głównym ich skupiskiem na potrzeby przemysłu innego są duże miasta takie jak: Częstochowa, Bielsko-Biała i ich okolice. Ujęcia zaopatrujące pozostałe cele znajdują się północnej części województwa oraz w obszarze Bielska-Białej.

Największy pobór rejestrowany wód podziemnych w 2005 r. oszacowano na cele zaopatrzenia ludności i wyniósł 110 962,216 tys. m³, co stanowi ok. 94,74% całego poboru rejestrowanego w województwie w tym roku. Pobór wód użytkowanych przez przemysł określono na 5559,077 tys. m³ (ok. 4,75% poboru rejestrowanego w województwie), w tym przez przemysł inny 5477,97 tys. m³ (4,68%) i spożywczy 81,107 tys. m³ (0,07%).

Całkowity pobór rejestrowany dla województwa śląskiego w roku 2005 określono na 117 125,614 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 117 125,614 (2005) do maksymalnie 132 986,441 tys. m³ (2000).

Fig. 38. Diagram struktury użytkowania wód podziemnych w województwie śląskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 32

Pobór wód podziemnych dla województwa śląskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	126 711,863	123 404,581	126 730,499	125 072,007	120 116,337	110 962,216
Usługi	3,17	20,455	195,318	100,204	541,25	25,381
Instytucje publiczne	473	416	344	505,65	495,24	322,44
Rolnictwo	256,1	246	267,9	346,3	252,72	256,5
Przemysł spożywczy	45	47	53,9	82,401	82,421	81,107
Przemysł inny	5497,308	4910,17	4903,476	4679,442	5734,843	5477,97
Suma	132 986,441	129 044,206	132 495,093	130 786,004	127 222,811	117 125,614

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa śląskiego przedstawiono na diagramie kołowym (fig. 38). W tabeli 32 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO ŚWIĘTOKRZYSKIE

W województwie świętokrzyskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 308 ujęć, co stanowi 86% ujęć zinwentaryzowanych na obszarze województwa. Duża liczba ujęć – 31 (8,7%) jest użytkowana przez przemysł

inny niż spożywczy i farmaceutyczny. Na cele przemysłowe użytkuje się w sumie blisko 10,1% zinwentaryzowanych ujęć województwa (dla przemysłu innego 8,7%, a dla spożywczego 1,4%).

Rozmieszczenie ujęć dla zaopatrzenia ludności na obszarze województwa świętokrzyskiego jest nierównomierne. Większość zlokalizowana jest w jego części centralnej. Głównym skupiskiem ujęć na potrzeby przemysłu innego są duże miasta takie jak: Kielce, Sandomierz, Końskie i ich okolice, a także północno-zachodnia część województwa. Ujęcia zaopatrujące pozostałe cele znajdują się głównie w Sandomierzu.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 44 117,051 tys. m³, co stanowi ok. 95% całego poboru rejestrowanego w wojewódz-

Fig. 39. Diagram struktury użytkowania wód podziemnych w województwie świętokrzyskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 33

Pobór wód podziemnych dla województwa świętokrzyskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	43 217,263	42 264,99	42 094,301	43 547,269	43 300,357	44 117,051
Usługi	0	0	0	0	0	0,02
Instytucje publiczne	238,564	232,096	257,708	250,226	223,053	228,621
Rolnictwo	140,199	142,825	163,764	163,764	156,638	158,98
Przemysł spożywczy	342,459	332,145	311,615	299,654	320,888	386,733
Przemysł inny	2538,93	2063,555	2142,346	1763,288	1888,112	1711,589
Suma	46 477,415	45 035,611	44 969,734	46 024,201	45 889,048	46 602,994

twie w tym roku. Pobór wód użytkowanych przez przemysł określono na 2098,322 tys. m³ (ok. 4,5% poboru rejestrowanego w województwie), w tym przez przemysł inny 1711,589 tys. m³ (3,67%) i spożywczy 386,733 tys. m³ (0,83%).

Całkowity pobór rejestrowany dla województwa świętokrzyskiego w roku 2005 określono na 46 602,994 tys. m³. W latach 2000–2005 wahał się w przedziale od 44 969,734 (2002) do maksymalnie 46 602,994 tys. m³ (2005).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa świętokrzyskiego przedstawiono na diagramie kołowym (fig. 39). W tabeli 33 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO WARMIŃSKO-MAZURSKIE

W województwie warmińsko-mazurskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 817 ujęć, co stanowi 86,5% ujęć zinwentaryzowanych na obszarze województwa. Na cele przemysłowe użytkuje się blisko 4% ujęć województwa (dla przemysłu innego 2,1%, a dla spożywczego 1,9%), podobnie dla rolnictwa 4,1% oraz dla zaopatrzenia instytucji publicznych 4,1%.

Rozmieszczenie zinwentaryzowanych ujęć dla zaopatrzenia ludności na obszarze województwa jest równomierne z wyjątkiem jego wschodniej części. Głównym skupiskiem ujęć wód podziemnych na potrzeby przemysłu innego są duże miasta takie jak: Olsztyn, Nidzica, Ostróda, Ełk i ich okolice. Ujęcia zaopatrujące pozostałe cele zlokalizowane są w Olsztynie, Nidzicy, Bartoszycach, Ełku i Olecku.

Fig. 40. Diagram struktury użytkowania wód podziemnych w województwie warmińsko-mazurskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 34

Pobór wód podziemnych dla województwa warmińsko-mazurskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	65 585,61	61 584,331	62 901,261	65 253,669	64 901,529	67 367,191
Instytucje publiczne	357,441	396,4	517,419	1197,728	1452,332	1357,978
Rolnictwo	320,05	273,8	401,1	668,35	634,87	690,4
Leśnictwo	9,15	8,96	7,65	11,794	11,567	9,786
Przemysł spożywczy	3716,97	3604,387	3090,021	2960,344	3230,463	3626,839
Przemysł inny	1185,395	1075,843	1138,714	1013,312	1167,857	1125,874
Suma	71 174,616	66 943,721	68 056,165	71 105,197	71 398,618	74 178,068

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 67 367,191 tys. m³, co stanowi ok. 91% całego poboru rejestrowanego w województwie w tym roku. Pobór wód użytkowanych przez przemysł określono na 4752,713 tys. m³ (ok. 6,41% poboru rejestrowanego w województwie), w tym przez przemysł inny 1125,874 tys. m³ (1,52%) i spożywczy 3626,839 tys. m³ (4,89%).

Całkowity pobór rejestrowany dla województwa warmińsko-mazurskiego w roku 2005 określono na 74 178,068 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 66 943,721 (2001) do maksymalnie 74 178,068 tys. m³ (2005).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa warmińsko-mazurskiego przedstawiono na diagramie kołowym (fig. 40). W tabeli 34 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO WIELKOPOLSKIE

W województwie wielkopolskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 878 ujęć, co stanowi 76,6% ujęć zinwentaryzowanych na obszarze województwa. Na cele przemysłowe użytkuje się blisko 8,7% ujęć województwa (dla przemysłu innego 5,5%, a dla spożywczego 3,1 %).

Rozmieszczenie ujęć dla zaopatrzenia ludności na obszarze województwa jest równomierne. Głównym ich skupiskiem na potrzeby przemysłu innego są duże miasta takie jak: Konin, Kalisz, Poznań, Piła i ich okolice. Ujęcia zaopatrujące pozostałe cele zlokalizowane są w wyżej wymienionych miastach i ich okolicach.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 149 656,843 tys. m³, co stanowiło ok. 92,09% całego poboru rejestrowanego w województwie w 2005 r. Pobór wód użytkowanych przez przemysł określono na 7392,377 tys. m³ (ok. 4,55% poboru rejestrowanego w województwie), w tym przez przemysł inny 3853,14 tys. m³ (2,37%) i spożywczy 3540,237 tys. m³ (2,18%).

Całkowity pobór rejestrowany dla województwa wielkopolskiego w roku 2005 określono na 162 504,531 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 144 735,115 (2000) do maksymalnie 164 060,986 tys. m³ (2003).

Fig. 41. Diagram struktury użytkowania wód podziemnych w województwie wielkopolskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 35

Pobór wód podziemnych dla województwa wielkopolskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	135 319,271	137 404,781	140 319,781	152 582,864	142 533,512	149 656,843
Usługi	2015,713	1896,288	1890,286	1834,445	1664,432	1644,683
Instytucje publiczne	607,569	578,109	680,887	955,614	1007,366	1089,183
Rolnictwo	1159,782	1721,199	2000,517	2149,565	2039,935	2720,445
Przemysł spożywczy	2668,182	2595,02	2403,498	2558,648	2687,585	3540,237
Przemysł inny	2964,598	2912,615	3691,418	3979,85	3981,442	3853,14
Suma	144 735,115	147 108,012	150 986,387	164 060,986	153 914,272	162 504,531

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa wielkopolskiego przedstawiono na diagramie kołowym (fig. 41). W tabeli 35 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

WOJEWÓDZTWO ZACHODNIOPOMORSKIE

W województwie zachodniopomorskim dominuje użytkowanie wód podziemnych na cele zaopatrzenia ludności, na potrzeby których eksploatuje się 925 ujęć wód podziemnych, co stanowi 90,2% ujęć zinwentaryzowanych na obszarze województwa. Na cele przemysłowe użytkuje się zaledwie 3,5% ujęć (dla przemysłu innego 2,5%, a dla spożywczego 1%).

Roźmieszczenie ujęć dla zaopatrzenia ludności na obszarze województwa jest w miarę równomierne. Głównym ich skupiskiem na potrzeby przemysłu innego są: Szczecin, Barlinek, Dębno i ich okolice. Ujęcia zaopatrujące pozostałe cele rozproszone są po całym województwie z wyjątkiem ujęć dla rolnictwa, które skupione są głównie w okolicach Stargardu Szczecińskiego.

Największy pobór rejestrowany wód podziemnych w 2005 r. dotyczył zaopatrzenia ludności i wyniósł 53 409,65 tys. m³, co stanowiło ok. 93% całego poboru rejestrowanego w województwie w tym roku. Pobór wód użytkowanych przez przemysł określono na 1069,504 tys. m³ (ok. 1,86% poboru rejestrowanego w województwie), w tym przez przemysł inny 854,885 tys. m³ (1,49%) i spożywczy 214,619 tys. m³ (0,37%).

Fig. 42. Diagram struktury użytkowania wód podziemnych w województwie zachodniopomorskim według procentowego udziału ujęć w poszczególnych kategoriach użytkowania

Tabela 36

Pobór wód podziemnych dla województwa zachodniopomorskiego w latach 2000–2005 w podziale na kategorie użytkowania

Kategorie użytkowania	Pobór rejestrowany (tys. m ³)					
	2000	2001	2002	2003	2004	2005
Zaopatrzenie ludności	49 243,198	51 090,967	51 368,596	52 549,273	51 279,614	53 409,65
Usługi	3375,586	2656,433	2452,958	3211,78	2305,41	2077,269
Instytucje publiczne	255,033	306,212	502,388	430,033	459,724	525,696
Rolnictwo	0	0	1,961	227,191	203,061	183,298
Przemysł spożywczy	42,183	40,738	42,325	231,441	245,247	214,619
Przemysł inny	664,498	910,889	1045,09	1041,127	1066,629	854,885
Suma	53 580,498	55 005,239	55 413,318	57 690,845	55 559,685	57 265,417

Całkowity pobór rejestrowany dla województwa zachodniopomorskiego w roku 2005 określono na 57 265,417 tys. m³. W latach 2000–2005 pobór rejestrowany wahał się w przedziale od 53 580,498 (2000) do maksymalnie 57 690,845 tys. m³ (2003).

Szczegółowe dane na temat liczby i udziału procentowego ujęć zaliczonych do poszczególnych kategorii użytkowania wód podziemnych na obszarze województwa zachodniopomorskiego przedstawiono na diagramie kołowym (fig. 42). W tabeli 36 podano szczegółowe dane dotyczące poboru rejestrowanego w latach 2000–2005, określonego na podstawie danych uzyskanych z inwentaryzacji.

7. OSZACOWANIE POBORU NIEOPOMIAROWANEGO WÓD PODZIEMNYCH

7.1. Struktura poboru nieopomiarowanego wód podziemnych

W rozdziale niniejszym omówiono strukturę oraz wyniki badań poboru nieopomiarowanego przeprowadzone dla całego kraju (Frankowski i in., 2007). Z uwagi na strukturę poboru nieopomiarowanego, jego wielkość nie może być określona precyzyjnie, a jedynie oszacowana ze wskazaniem marginesu niepewności.

W nawiązaniu do definicji poboru nieopomiarowanego wód podziemnych (patrz rozdz. 2) wyniki analiz i szacunków dotyczą poboru nieopomiarowanego w ramach:

- szczególnego korzystania z wód podziemnych (straty w sieci wodociągowej);
- zwykłego korzystania z wód podziemnych;
- pozaprawnego korzystania z wód podziemnych.

Należy podkreślić, że pobór nieopomiarowany nie jest synonimem obiegowego, niewłaściwego pojęcia strat sieciowych (patrz: definicja rozdz. 2).

7.2. Pobór nieopomiarowany w ramach szczególnego korzystania z wód podziemnych – straty wody w sieci wodociągowej

Jak wynika z badań ankietarskich, w ramach określonego na ich podstawie poboru rejestrowanego zaznaczają się wyraźne różnice między ilością wody, wyprodukowanej przez ujęcia zaopatrujące sieci wodociągowe, a ilością wody, zewidencjonowanej jako sprzedanej konkretnym użytkownikom. W Polsce straty te są kojarzone głównie z ucieczką wody spowodowaną nieszczelnością rurociągów. Tymczasem należy podkreślać, że straty wody w sieci wodociągowej, są to całkowite straty wody w bilansie rocznym i stanowią różnicę między objętością wody wydobytej a ilością wody zużytej przez zewidencjonowanych odbiorców (sprzedanej odbiorcom).

Charakterystyczną cechą omawianych strat jest brak korelacji między analizowanymi danymi z ankiet a wielkością zewidencjonowanego poboru. Oznaczać to może przypadkowość podawanych danych, głównie o sprzedaży wody. Wielkość strat jest najczęściej wyrażana wskaźnikiem strat całkowitych (%) w stosunku do ilości wody wydobytej w ujęciu. Straty na potrzeby własne stacji uzdatniania (określane niekiedy stratami technologicznymi) stanowią od ułamka do 10% poboru (Chrzastowski i in., 2005; Dąbrowski i in., 2005; Maciejewski, Walczykiewicz, 2005).

Szacowana wielkość strat w skali kraju wynosi prawie 50% wody wyprodukowanej, tj. **ok. 700 mln m³/rok** (fig. 43). Jeśli liczba ta byłaby prawdziwa, to oznacza, że sytuacja Polski jest pod tym względem podobna do krajów takich jak Gruzja i Mołdawia (straty wodociągowe 50–60%). Hiszpania, Włochy, Anglia i Walia notują straty w najgorszym razie na ok. 30%.

Fig. 43. Zestawienie ilości wody sprzedanej i niesprzedanej oraz sumarycznego rejestrowanego poboru dla całego kraju w latach 2000–2005

Zestawiając dane ankierskie z poszczególnych województw, można stwierdzić, że różnice między ilością wody wydobytej i sprzedanej w poszczególnych jednostkach administracyjnych są niestety znaczne.

7.3. Pobór nieopomiarowany w ramach zwykłego korzystania z wód podziemnych

Pobór nieopomiarowany w wielkości poboru wód podziemnych jest składnikiem dominującym na obszarach wiejskich i rolniczych, zajmujących łącznie ok. 70% terytorium kraju. Na obszarach pozamiejskich tradycyjną formą użytkowania wód usankcjonowaną prawem jest korzystanie zwykle, niewymagające rejestrowania.

Pobór nieopomiarowany, który prawnie nie podlega obowiązkowi rejestracji (zwykłe korzystanie z wód, kryterium: do 5 m³/dobę dla potrzeb bytowych gospodarstwa), może być oceniony jedynie na drodze obliczeń szacunkowych, np. analogii do poboru rejestrowanego, lub na podstawie przeciętnych norm zużycia wody (Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r w sprawie określenia przeciętnych norm zużycia wody, art. 27).

Oszacowanie poboru nieopomiarowanego wiąże się z koniecznością określenia tzw. **popytu normatywnego** (patrz: definicja rozdz. 2).

Uzasadnienie przyjętej w opracowaniu metodyki określenia poboru nieopomiarowanego wód podziemnych w ramach zwykłego korzystania z wód przedstawiono szczegółowo w opracowaniu opisującym badania metodyczne (Frankowski i in., 2005).

Podstawowymi źródłami danych, potrzebnych do określenia liczby równoważnych użytkowników i ich zapotrzebowania na wodę, czyli danych demograficznych, danych na temat zagospodarowania terenu oraz liczby i rodzaju inwentarza były:

- materiały GUS w postaci danych elektronicznych (Bank Danych Regionalnych),

- materiały GUS w postaci publikacji cyklicznych (Ochrona Środowiska, 2005),
- informacje z Powszechnego Spisu Rolnego i Narodowego Spisu Ludności,
- opracowania i zestawienia Agencji Restrukturyzacji i Modernizacji Rolnictwa (w tym system IACS),
- inne dostępne informacje przedstawione w formie elektronicznej (np. internet) lub drukowanej.

Zebrane materiały cyfrowe i drukowane były podstawą opracowania zestawienia informacji o inwentarzu, zagospodarowaniu i innych danych statystycznych dla gmin. Szczegółowe statystyczne dane inwentaryzacyjne dla gmin objętych badaniem zestawiono w opracowaniu Nowickiego i in. (2007b). Całość danych statystycznych uzyskanych ze źródeł informacji statystycznej została wykorzystana do obliczeń szacunkowych poboru nieopomiarowanego. Z uwagi na obszerny charakter tych materiałów, przedstawiono poniżej jedynie ich strukturę wraz ze źródłami informacji (tab. 37). Dane te uzupełniają informacje zebrane przez ankierów.

Jak widać, nie wszystkie dane są dostępne na poziomie gmin, część z nich dotyczy całego powiatu, a niektóre jedynie województw.

Badaniami wielkości poboru nieopomiarowanego w ramach zwykłego korzystania z wód podziemnych objęto w całym kraju wszystkie gminy wiejskie i miejsko-wiejskie oraz tylko te gminy miejskie, które miały poniżej 20 000 mieszkańców. Dane statystyczne o tych gminach uzupełniono informacjami z ankiet zebranymi w trakcie inwentaryzacji poboru rejestrowanego wraz z wizją lokalną u użytkowników/właścicieli ujęć. Dotyczyły one (często szacunkowo) stopnia zwodociągowania gminy, stopnia pokrycia zapotrzebowania z wód podziemnych i powierzchniowych itp. Dane na temat ilości ścieków, zebrane z ankietowanych oczyszczalni z obszaru kraju, zostały przedstawione w opracowaniu S. Dąbrowskiego i in. (2006). Zostały one wzięte pod uwagę przy obliczeniach związanych z normatywami, jednakże trudno je ocenić ze względu na brak dokładnych informacji o udziale wód podziemnych w oczyszczanych ściekach.

Liczbę równoważnych użytkowników wody obliczono przez zsumowanie liczby inwentarza (trzoda chlewna, bydło, owce i kozy) i liczby mieszkańców na danym obszarze. Przeprowadzone szacunki wykazały, że na obszarach wytypowanych do określenia poboru nieopomiarowanego w ramach zwykłego korzystania z wód podziemnych swoje potrzeby wodne może zaspokajać aż ok. **45 mln równoważnych użytkowników** (RN; ludność i inwentarz) o zbliżonych normach średniego zużycia wody, tj. od 80 do 120 l/d na jednostkę (Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody).

Na podstawie przetworzonych danych obliczono wstępnie wielkość nieopomiarowanego poboru wód podziemnych trzema wariantami nawiązującymi do metodyki opartej na zapotrzebowaniu (popycie) normatywnym. Obliczenia zapotrzebowania normatywnego przeprowadzono trzema metodami:

- **Metoda pierwsza** uwzględniała kryterium poboru do 5 m³/d/gospodarstwo, zamieszczone w ustawie Prawo Wodne (2001 z późn. zm., art. 36, ust. 3, pkt 2). Zasadnicze obliczenie polegało na pomnożeniu całkowitej liczby gospodarstw przez 1500 m³/rok.
- **Metoda druga** uwzględniała liczbę użytkowników i oparta została na kryterium średniego zużycia wody (Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody). Obliczenia polegały na pomnożeniu liczby równoważnych użytkowników przez 30 m³/rok.
- **Metoda trzecia** została oparta na analogii do wskaźnika średniego zużycia wody w zbędnych gospodarstwach (350–550 m³/rok). Wyniki otrzymano mnożąc liczbę gospodarstw rolnych przez 450 m³/rok.

Tabela 37

Struktura, obszar i źródła danych statystycznych do obliczeń normatywów (według Nowickiego i in., 2007b)

Opis	Obszar	Źródło danych
Gmina	gmina	GUS - BDR
Województwo	gmina	GUS - BDR
Powiat	gmina	GUS - BDR
Typ gminy	gmina	GUS - BDR
Powierzchnia	gmina	GUS - BDR
Liczba ludności	gmina	GUS - BDR
Liczba bezrobotnych	gmina	GUS - BDR
Liczba zakładów przetwórstwa spożywczego	województwo	Panorama Firm
Wielkość terenów zieleni ogólnodostępnej i osiedlowej	gmina	GUS - BDR
Długość czynnej sieci wodociągowej	gmina	GUS - BDR
Ilość wody dostarczanej do gospodarstw domowych	gmina	GUS - BDR
Liczba mieszkań wyposażonych w wodociąg	gmina	GUS - BDR
Liczba gospodarstw podłączonych do zbiorczego systemu wodociągowego	gmina	GUS - BDR
Eksploatacja sieci wodociągowej – wody powierzchniowe	województwo	GUS –2006
Eksploatacja sieci wodociągowej – wody podziemne	województwo	GUS –2006
Struktura gospodarstw rolnych – liczba gospodarstw o powierzchni poniżej 1 ha	gmina	GUS-PSR
Struktura gospodarstw rolnych – liczba gospodarstw o powierzchni od 1 ha do 10 ha	gmina	GUS-PSR
Struktura gospodarstw rolnych – liczba gospodarstw o powierzchni powyżej 10 ha	gmina	GUS-PSR
Pogłowie trzody chlewnej	gmina	GUS-PSR
Pogłowie bydła	gmina	GUS-PSR
Pogłowie owiec	gmina	GUS-PSR
Pogłowie kur	gmina	GUS-PSR
Liczba hodowanych gęsi	województwo	GUS-dsg
Liczba hodowanych kaczek	województwo	GUS-dsg
Liczba hodowanych indyków	województwo	GUS-dsg
Wielkość upraw warzyw gruntowych przez specjalistyczne gospodarstwa	gmina	GUS - BDR
Wielkość upraw sadowniczych przez specjalistyczne gospodarstwa	gmina	GUS - BDR
Liczba sztuk bydła	powiat	IRZ
Liczba sztuk owiec	powiat	IRZ
Liczba sztuk kóz	powiat	IRZ
Powierzchnia sadow	powiat	IRZ
Powierzchnia upraw warzywnych	powiat	IRZ

GUS–BDR – Główny Urząd Statystyczny – internetowy Bank Danych Regionalnych

GUS–2006 – Główny Urząd Statystyczny – Ochrona Środowiska (2006)

GUS-PSR – Główny Urząd Statystyczny – Powszechny Spis Rolny 2002 r.

GUS-dsg – Główny Urząd Statystyczny – dane społeczno-gospodarcze: rolnictwo, leśnictwo, środowisko

IRZ – baza IRZ – stan na 13.11.2006 r. systemu IACS

W obliczeniach każdego wariantu został uwzględniony rejestrowany pobór wód podziemnych, określony na podstawie badań ankietarskich, dotyczący zaopatrzenia ludności, rolnictwa oraz przemysłu. Uwzględniono również możliwość pokrycia potrzeb wodnych ludności z wód powierzchniowych.

Wszystkie szacunki wykonano na poziomie powiatów. Szczegółowe zestawienia w arkuszach obliczeniowych przedstawiono w cyfrowym załączniku do opracowania Z. Frankowskiego i in. (2007).

Biorąc pod uwagę spektrum zastosowanych roboczo metod szacunkowych, przedstawione powyżej czynniki niepewności oceny oraz wstępne robocze wyniki obliczeń, z przeanalizowanych wariantów za najlepszą uznano metodę trzecią (po wielu modyfikacjach uwzględniających charakter danych i rozrzut otrzymywanych wartości) jako wynikową dla oszacowania poboru nieopomiarowanego. Dodatkowo okazało się, że jest potrzebne uzupełnienie tak otrzymanych wyników obliczeniami metodą pierwszą, ponieważ – ze względu na problematyczność danych (statystycznych i poboru rejestrowanego) – nie dla wszystkich obszarów można było oszacować metodą trzecią szukaną wielkość poboru nieopomiarowanego. Ostatecznie obliczenia wykonano metodą trzecią, wykorzystując empirycznie określone wskaźniki średniego zużycia wody przez gospodarstwo (badania pilotażowe). Do końcowej oceny przyjęto średni wskaźnik 450 m³/rok na gospodarstwo o powierzchni powyżej 1 ha, na które przypada 10 równoważnych użytkowników.

Metodą pierwszą oszacowano wielkości poboru wynikające ze zwykłego korzystania z wód w odniesieniu do wielkości, na jaką zezwala prawo (przyjęto 1500 m³/rok/gospodarstwo jako ekwiwalent poboru do 5 m³/d).

W tabeli 38 przedstawiono oszacowane powyższymi metodami wielkości poboru nieopomiarowanego dla poszczególnych województw. W województwach, dla których metodą trzecią (tj. analogii i wskaźnika 450 m³/rok/gospodarstwo) wyliczono niedobór wody sprzedanej na zaopatrzenie ludności i rolnictwa w stosunku do zapotrzebowania normatywnego (popyt > podaż), różnicę przyjęto jako wielkość poboru nieopomiarowanego. W pozostałych przypadkach, gdy tej różnicy nie ma, najprawdopodobniej dane statystyczne bądź dane o poborze rejestrowanym na zaopatrzenie ludności i rolnictwa mogą być zawyżone (woda zaewidencjonowana jako zaopatrzenie ludności w jakiejś części może zaopatrywać np. sektor przemysłowy). Dla tych jednostek obliczeniowych zapotrzebowanie normatywne należy określać metodą pierwszą, uwzględniając jedynie gospodarstwa o powierzchni większej niż 1 ha. Nadmiar wody w stosunku do poboru rejestrowanego stanowi przybliżoną wielkość poboru nieopomiarowanego. Wartości minusowe sygnalizują obecność trudnego do zidentyfikowania istotnego wpływu błędów.

Głównym źródłem niepewności szacunku wyników jest **stopień wiarygodności danych statystycznych**. Z analizy dostępnych materiałów statystycznych wynika, że stopień ich szczegółowości, zakres merytoryczny i przyjęte kryteria w znaczący sposób utrudniają ocenę nieopomiarowanego poboru wód podziemnych lub powodują, że ocena ta jest obciążona trudnym do oszacowania błędem. Ocena poboru nieopomiarowanego, dokonana na podstawie danych statystycznych, nawet w odniesieniu do najmniejszej jednostki podziału terytorialnego, jaką jest gmina, może być obciążona błędem. W opracowaniu S. Dąbrowskiego i in. (2005), dotyczącym zlewni pilotażowej Proсны i międzyrzecza Proсны–Warty, oszacowano pobór nieopomiarowany w poszczególnych gminach na 40–80% poboru realizowanego przez zakłady wodociągowe. Większego stopnia wiarygodności można oczekiwać jedynie w przypadku udokumentowanego braku alternatywnych źródeł zaopatrzenia w wodę (studnie własne).

Tabela 38

Pobór nieopomiarowany wód podziemnych w zaopatrzeniu ludności i rolnictwa

Województwo	Udział wód podziemnych w całkowitym rejestrowanym bilansie poboru (%)	Pobór wód podziemnych w 2005 r. na podstawie badań ankieterskich (tys. m ³)	Pobór przez przemysł (tys. m ³)	Zwykle korzystanie z wód (poza rejestracją); średni wskaźnik 450 m ³ /rok (tys. m ³)	Wielkości zwykłego korzystania z wód (Prawo wodne, 2001, art.36 ust.3 pkt 2) (tys. m ³)
Śląskie	36,58	117 125	5815,577	–	19 759
Małopolskie	36,64	58 474	7804,252	49 406,49	265 323,5
Podkarpackie	45,81	36 437	4271,456	90 915,93	254 990,5
Mazowieckie	47,06	141 363	17 157,765	–	273 876
Dolnośląskie	60,39	89 491	2254,177	–	28 335,5
Zachodniopomorskie	70,04	57 265	1552,802	–	3314
Świętokrzyskie	80,90	46 602	2257,302	83 765,58	308 242,5
Kujawsko-pomorskie	83,91	97 519	3467,484	–	14 934,65
Wielkopolskie	85,10	162 766	10 113,822	–	42 555,5
Podlaskie	85,42	44 524	2207,456	7 842,85	99 771,5
Opolskie	90,19	44 106	7243,159	–	16 899
Pomorskie	90,47	80 659	1041,136	–	-4054
Lubuskie	91,25	45 910	4118,99	–	-1796,5
Łódzkie	94,17	171 325	25 825,473	–	81 918,5
Warmińsko-Mazurskie	99,87	74 178	5452,899	–	4899
Lubelskie	100,00	112 313	14 428,639	46 294,87	210 298
Łącznie	–	1 380 057	115 012	278 226	1 619 267

Na terenach rolniczych ocena poboru nieopomiarowanego w istotny sposób zależy od możliwości lokalnego ujmowania wód podziemnych, sposobu użytkowania ziemi (uprawa zbóż, warzyw, sady, hodowla trzody, drobiu itp.), stopnia zurbanizowania i zwodociągowania terenu, liczby ludności oraz szeregu innych czynników. Uwarunkowania te są zróżnicowane w różnych częściach kraju i najprawdopodobniej są pochodną wielu składników (warunki klimatyczne, dostęp do wód powierzchniowych, w tym jezior, kultura rolna, struktura gospodarstw itp.). Dostępne dane statystyczne albo nie zawierają takich danych w odniesieniu do gmin, albo też dane te są sezonowe i zmieniają się w zależności od opłacalności poszczególnych działów produkcji. Część potrzebnych informacji ma charakter interdyscyplinarny i nie jest dostępna wprost dla całego kraju, bądź nie prezentuje wymaganego poziomu szczegółowości.

Innym źródłem niepewności szacunku jest **stopień wiarygodności danych o ilości wyprodukowanej i sprzedanej wody podziemnej**, deklarowanej jako woda przeznaczona na zaopatrzenie ludności i rolnictwa. Jest to istotne przy porównaniu normatywnego zapotrzebowania na wodę na danym obszarze z podażą wody podziemnej z wodociągów (po uwzględnieniu pokrycia zapotrzebowania z wód powierzchniowych). Chodzi tu o istotną kwestię, jaką jest określanie niedoboru wody, który daje pogląd o skali potrzeb, jakie muszą być zaspokajane w ramach zwykłego korzystania z wód. Dodatkową trudność w ocenie poboru nieopomiarowanego, jako

różnicy zapotrzebowania na wodę i poboru rejestrowanego, stanowi brak szczegółowej informacji na temat zasięgu obszaru obsługiwanego przez poszczególne zakłady wodociągowe, rozkładu wielkości sprzedaży wody na jednostki podziału administracyjnego, jak również informacji o przerzutach wody.

W skali kraju zakres szacowanej wielkości nieopomiarowanego poboru wód podziemnych w ramach zwykłego korzystania zawiera się prawdopodobnie między **300 i 1600 mln m³/rok**. Przeprowadzone szacunki skłaniają do przesuwania wiarygodnej wielkości tego użytkowania raczej w stronę wartości 1600 mln m³/rok, a więc w przybliżeniu równej poborowi rejestrowanemu wód podziemnych.

7.4. Pobór nieopomiarowany w ramach pozaprawnego korzystania z wód podziemnych

W Polsce istnieją także ujęcia wody podziemnej poza ewidencją, z których czerpie się wodę bez uprawnień. Są to tzw. ujęcia „dzikie”, wykorzystywane do deszczowania upraw, sadów i warzyw.

Analizując deszczowanie upraw w zakresie poboru, przyjęto założenie o funkcjonowaniu od 10 do 100 deszczowni (o poborze ponad 30 m³/h) na jeden powiat. Wielkość poboru można wówczas oszacować na ok. 300 mln m³/rok, a w skali kraju może to zwiększać liczbę ujęć wody podziemnej nawet o 30%. Przyjmując – według Rozporządzenia Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody – wielkości zużycia wody na podlewanie sadów i warzyw, dodatkowa ilość wody podziemnej użytkowanej na te cele w skali kraju wynosi ok. 350 mln m³/rok.

Uwzględniając, przedstawianą w danych GUS, wielkość rejestrowanych nawodnień – ok. 100 mln m³/rok, końcowy szacunek poboru nieopomiarowanego w ramach pozaprawnego korzystania z wód podziemnych może sięgać **ok. 550 mln m³/rok**.

8. OCENA POBORU CAŁKOWITEGO WÓD PODZIEMNYCH W KRAJU

Ocena całkowitego (rzeczywistego) poboru wód podziemnych oraz identyfikacja jego struktury, jak przedstawiono we wcześniejszych rozdziałach, są zagadnieniami trudnymi. Są one złożone zarówno 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. Z pewnością nie należy zakładać, że ocena poboru rzeczywistego może być bardzo precyzyjna. Zawsze pozostanie pewien margines niepewności. Jest on akceptowany w wymogach Ramowej Dyrektywy Wodnej (2000/60/WE), natomiast nie jest traktowany jako ułomność oceny. Ważne jest, aby zakres tej niepewności zawężał się (wymóg tejże dyrektywy).

Zestawiając wyniki obliczeń i szacunków, przedstawione we wcześniejszych rozdziałach dotyczących poboru rejestrowanego oraz nieopomiarowanego, na szacowany całkowity (rzeczywisty) pobór wód podziemnych w kraju składają się :

- pobór rejestrowany dla zaopatrzenia ludności i przemysłu (ok. 1400 mln m³/rok, w tym ok. 700 mln m³/rok poza ewidencją),
- odwodnienia kopalń (ok. 1000 mln m³/rok, w tym ok. 100 mln m³/rok na cele konsumpcyjne),
- odwodnienia budowlane (ok. 100 mln m³/rok),
- nawodnienia i melioracje (ok. 100 mln m³/rok),

Fig. 44. Diagram poboru całkowitego wód podziemnych w kraju

- pobór wód leczniczych, termalnych i solanek (ok. 6 mln m³/rok),
- pobór nieopomiarowany w ramach zwykłego korzystania z wód (ok. 300–1600 mln m³/rok),
- pobór nieopomiarowany w ramach pozaprawnego korzystania z wód (ok. 550 mln m³/rok).

Zsumowanie powyższych składowych struktury poboru całkowitego wód podziemnych pozwala ocenić, że w 2005 r. całkowity ich pobór w kraju wynosił **od 3456 do 4756 mln m³**, w tym od 850 do 2150 mln m³ może stanowić pobór nieopomiarowany, głównie w sektorze zaopatrzenia ludności i rolnictwa, a ok. 700 mln m³ pobór niezaewidencjonowany w ramach szczególnego korzystania z wód podziemnych (fig. 44).

9. POBÓR CAŁKOWITY WÓD PODZIEMNYCH W KONTEKŚCIE OCENY ICH STANU ILOŚCIOWEGO

Na szacunki całkowitego poboru wód podziemnych w kraju należy spojrzeć w kontekście oceny ich stanu ilościowego, w odniesieniu do ustalonych zasobów dostępnych (Ramowa Dyrektywa Wodna, 2000/60/WE, art. 2, definicje 19, 26, 28, zał. V, tab. 2.1.2; Prawo wodne, 2001 z późn. zm., w szczególności art. 38, 113a, 115, ust. 1). Ponieważ ocena całkowitego poboru wód podziemnych nie może być precyzyjna, to także skutki dla środowiska ilości czerpanych wód (w tym jako wskaźnik weryfikacji ilości eksploatowanych wód) są określane różnymi wskaźnikami presji. Wskaźnikiem oceny ilościowej są: stan wykorzystania dostępnych zasobów wód podziemnych, depresja w obrębie ujęcia, położenie zwierciadła wody w jednostce bilansowej i trend jego zmian w krótszych okresach oraz w kontekście globalnych zmian klimatycznych, a także wpływ położenia zwierciadła na chemizm wód podziemnych i powierzchniowych oraz na ekosystemy od wód zależne.

Ocena stanu ilościowego wód podziemnych powinna wreszcie znaleźć odzwierciedlenie w realnych działaniach na rzecz zrównoważonego ich wykorzystania, co wymaga odpowiednich zmian narzędzi legislacyjnych i finansowych państwa. Z tą problematyką wiąże się konieczność wprowadzenia przez państwo obligatoryjnej i bardzo dokładnej informacji o ilości wydobytej wody i ewidencji sprzedaży, a także doprowadzenia do zwrotu kosztów środowiskowych za korzystanie z usług wodnych.

9.1. Ocena stopnia wykorzystania dostępnych zasobów wód podziemnych przy uwzględnieniu poboru całkowitego

Stopień wykorzystania zasobów dostępnych (patrz: definicja rozdz. 2) zwykłych wód podziemnych w skali kraju, przy uwzględnieniu jedynie ustalonej wielkości poboru rejestrowanego, szacuje się na ok. 9–11%. Uwzględniając natomiast przedział wielkości całkowitego poboru wód podziemnych w kraju od 3456 do 4756 mln m³/rok (w zależności od przyjętej wielkości poboru nieopomiarowanego 300–1600 mln m³/rok), dostępne zasoby zwykłych wód podziemnych w kraju wykorzystywane są w 23–35%.

Wielkości wykorzystania zasobów, określane z uwzględnieniem poboru całkowitego wód podziemnych, lepiej odnoszą się do oszacowań Europejskiej Agencji Środowiska – EEA (Core set indicator 18: Use of freshwater resources, 2005), według których Polskę w latach 1990 i 2002 charakteryzował stopień wykorzystania ogółu zasobów wodnych (WEI – water exploitation index) w 18–24% (fig. 45).

Analizując istotne czynniki, wpływające na błąd oceny zasobów dostępnych, należy zakładać, że szacowany stopień wykorzystania zasobów wód podziemnych może być w rzeczywi-

Fig. 45. Dane Europejskiej Agencji Środowiska (EEA, 2005) na temat stopnia wykorzystania zasobów wodnych (WEI – water exploitation index) dla lat 1990 i 2002 w poszczególnych krajach Europy

stości wyższy. Zaktualizowany obraz wykorzystania zasobów oraz prognostyczną ocenę stanu ilościowego wód podziemnych w Polsce (ocenę ryzyka nieosiągnięcia przez nie dobrego stanu do roku 2015) opracowano i przedstawiono w stosownych raportach przygotowanych do druku w ramach Biblioteki Państwowego Monitoringu Środowiska (Hordejuk i in., 2008).

9.2. Pobór wód podziemnych i zasoby dostępne jako system dynamiczny

Analizowanie poboru wód podziemnych w całym spektrum jego struktury dla obszaru kraju lub w ujęciu regionalnym prowadzi się m.in. w stosunku do wielkości zasobów dostępnych i określenia stopnia ich wykorzystania. Jest to jeden z kluczowych wskaźników dla oceny stanu ilościowego. Stan ilościowy jednak nie wiąże się jedynie z prostym odniesieniem wielkości poboru do zasobów, gdyż zarówno jedno, jak i drugie jest systemem dynamicznym, a nie przedmiotem dla uproszczonej i jednopłaszczyznowej oceny.

Opracowania i prognozy (zwłaszcza w kontekście ryzyka nieosiągnięcia celów środowiskowych) dla różnych okresów raportowania (jednoroczne, sześcioletnie) oraz synoptyczne (dla

działań długofalowych) powinny stosownie uwzględniać zespół czynników dynamicznych, które kształtują wielkość poboru wód podziemnych oraz możliwość jego oceny: zmiany gospodarcze, demograficzne, legislacyjne, klimatyczne oraz wiarygodność i zakres danych statystycznych.

Aktualnym przykładem wpływu zmian gospodarczych na omawiane zagadnienia jest dynamika przekształceń własnościowych w sektorze zarządzania ujęciami, jaką stwierdzono w ciągu 1,5 roku na obszarze badań pilotażowych (zlewnia Proсны oraz międzyrzecze Proсны i Warty). Po wspomnianym okresie zmiany własnościowe dotyczyły już 10% poprzednio zinwentaryzowanych ujęć i były na tyle istotne, że wymagałyby ponownej inwentaryzacji w aspekcie ilości produkowanej wody i ewidencji odbiorców. Może to oznaczać, że przy sześcioletnich cyklach raportowania zaistnieją podobne zmiany na większą skalę.

Jak wykazano w badaniach, wyniki szacunków poboru nieopomiarowego zależą od jakości danych statystycznych oraz danych o poborze rejestrowanym i ewidencji sprzedaży. Należy podkreślić, że dane statystyczne dotyczące zmian demograficznych są aktualizowane w cyklu spisów narodowych, tj. co 10–20 lat. To oznacza, że pobór nieopomiarowany, jako bardzo istotny składnik poboru całkowitego, może wpływać na ocenę poboru całkowitego i interpretację, ale dopiero w perspektywie takiego okresu. W przypadku bardziej krótkoterminowych ocen przedział błędu zwiększa się. Wpływ zmian regulacji prawnych powinien być monitorowany, ponieważ bezpośrednio oddziałuje na precyzję ocen (egzekwowanie prawa w zakresie poboru rejestrowanego oraz nieopomiarowanego).

W perspektywie długofalowej zasadniczą grupą czynników, oddziałujących na system poboru wód podziemnych/dostępnych zasobów, są zagadnienia klimatyczne. Wymagają one podkreślenia, ponieważ w okresie letnim prognozuje się spadek ilości opadów w południowej, zachodniej i środkowej Europie, a więc coraz częstsze susze (Raisanen i in., 2004). Oczekuje się zwiększenia skali i częstotliwości ekstremalnych zjawisk pogodowych i hydrologicznych, takich jak powódzie i susze, które będą prowadzić do zwiększenia środowiskowych, ekologicznych i socjalno-ekonomicznych napięć oraz kosztów. Równocześnie wzrastające zapotrzebowanie na wodę w rolnictwie i energetyce może zwiększyć podatność na szkodliwe zjawiska w niektórych rejonach Europy.

Najważniejszymi czynnikami w obiegu wody są opady i temperatura. Zmiany tych parametrów mogą wywołać poważne konsekwencje. W ostatnim stuleciu w całej Europie temperatury wykazywały tendencję wzrostową przedziale 0,8–0,95°C (EEA, 2004). Mimo niepewności stopnia przewidywanych potencjalnych zmian, wynikających z różnic w modelach klimatycznych i nieznanego rozwoju w przyszłości, istnieje ogólna zgoda co do tego, iż obserwowany trend zmian klimatycznych będzie się kontynuował w XXI stuleciu. W prognozie na rok 2100 przewiduje się, że w Europie nastąpi wzrost temperatur o 1,0–5,5°C, w zależności od emisji gazów cieplarnianych. Przewidywana zmiana temperatur i opadów może mieć dotkliwy wpływ na odpływ i dostępność zasobów wodnych. Przewidywany trend zmian w wielkości opadów przedstawiono na figurze 46.

Analizując czynniki klimatyczne w odniesieniu do obszaru Polski, należy stwierdzić, że w wieloletnim okresie 1951–2000 ponad 20% wszystkich lat mieściło się w normie, ok. 40% wykazywało tendencję do anomalii (suche lub mokre), a lat anomalnych było powyżej 30% (bardzo i skrajnie suche lub mokre). Lata z anomalią ujemną występowały podobnie często jak z anomalią dodatnią (Kossowska-Cezak, 2000). Niekiedy lata anomalne układają się w ciągi dwu- lub trzyletnie.

Badania wpływu wahań klimatycznych na system wodny wiążą się z faktem, że wielkość dostępnych zasobów wód podziemnych w projekcji długiego czasu nie jest stała i zależy od tych zmian. W kontekście długotrwałego zrównoważonego poboru wód podziemnych (tj. uwzględ-

Fig. 46. Względne zmiany średniego opadu rocznego (%) między okresami kontrolnymi 1961–1990 i 2071 na podstawie modelu IPCC SRES, scenariusz A2; źródło: Change in mean annual temperature and precipitation by the end of the century (<http://peseta.jrc.es/docs/ClimateModel.html>)

niając potrzeby następnych pokoleń), kluczowe znaczenie ma stały trend zmian klimatycznych i jego wpływ na system wód podziemnych. W warunkach długotrwałego zmniejszonego zasilania tych wód zwierciadło wody systematycznie obniża się (fig. 47).

Długoterminowe wahania klimatyczne znajdują odzwierciedlenie w sezonowej i wieloletniej zmianie poboru wód podziemnych, który wzrasta w okresach posusznych. Na podstawie miesięcznych poborów z ujęć wodociągowych (rozdz. 5.3), w tym w miesiącach ciepłych, można wnioskować, że w okresach zdecydowanego ocieplenia pobór może wzrastać nawet o 20–25%. Pokazuje to wagę problemu uwzględniania czynników klimatycznych i ich okresowości dla celów prognozowania.

Ocenę stanu ilościowego wspomaga interpretacja wyników monitoringu, który jest obligatoryjny. Zmiany stanu ilościowego i jakościowego wód podziemnych nie mogą być obserwowane

Fig. 47. Korelacja wieloletnich zmian położenia zwierciadła wody podziemnej (według Banku SOH, FIG) z okresami suszy atmosferycznej i hydrologicznej (według Mager, Kuźnickiej, 1999)

tak dokładnie jak w przypadku wód powierzchniowych, co więcej niepożądane zmiany mogą nakładać się w okresie dłuższym i prowadzić do momentu, w którym przywrócenie poprzedniego stanu nie będzie możliwe. W tym względzie wyzwaniem jest poszerzenie bazy danych dotyczących skutków poboru wody podziemnej. Proponuje się uwzględnianie danych z samego ujęcia (fig. 48), w którym depresja eksploatacyjna pełni rolę kontrolną w stosunku do zatwier-

Fig. 48. Zmiany depresji eksploatacyjnej ujęcia i jej wartości graniczne jako wskaźnik poboru dla oceny stanu ilościowego

dzonych dla niego zasobów i dopuszczalnego poboru. Argumentacją w tym względzie jest to, że depresja reaguje nie tylko na wielkość poboru w ujęciu, ale także na zmiany poza ujęciem. Biorąc pod uwagę ilość dostępnych danych z dużej liczby ujęć wody podziemnej, stwarza to możliwość utworzenia poszerzonej i lepiej udokumentowanej analizy dla oceny stanu ilościowego wód podziemnych. Dlatego monitoring eksploatacji ujęcia jest ważny, gdyż umożliwia identyfikację wpływu innych czynników środowiskowych (presji), zwłaszcza przeeksplotowania ujęć czy wystąpienia ascencji wód zasolonych z głębszych poziomów wodonośnych lub ingresji wód morskich.

9.3. Pobór całkowity a uwarunkowania ekonomiczne i ochrona zasobów wód podziemnych

Jednym z powodów niewystarczającego ewidencjonowania poboru rejestrowanego wód podziemnych są aspekty finansowe (które niewątpliwie wynikają z aspektów legislacyjnych i egzekwowania ich). W kraju istnieją duże braki w zakresie szczegółowej wiedzy na temat ilości i rodzaju sprzedaży wody produkowanej w ujęciach (nieдостatek sięga ok. 50% w skali kraju). Świadczy to, że dane na temat poboru wody podziemnej są mało dokładne i nie pozwalają np. na rzetelną ocenę struktury użytkowania wody. Przekłada się to na precyzję oceny poboru nieopomiarowanego, który może dorównywać lub przewyższać pobór rejestrowany. Podstawą tego stanu rzeczy jest to, że cena wody nie jest jeszcze wystarczającym narzędziem lepszego za-

rządzenia sektorem wodnym. Jak wynika z zebranych danych, zróżnicowanie cen wody, mimo wymogów prawnych, nadal nie ma w naszym kraju związku z zasobami wód podziemnych, ich dostępnością i sposobem wykorzystania – woda pitna czy przemysł (fig. 49).

Przykłady skutecznych działań, podjętych w tym zakresie w krajach członkowskich UE, w tym w grupie nowych państw tej organizacji, przedstawiają figury 50 i 51.

Wysoki procent zwodociągowania i skanalizowania maskuje często fakt, iż jakość usług wodnych pogorszyła się w ostatnich 15 latach. Mimo dostępności tych usług w większości obszarów zurbanizowanych, jakość ich jest przeważnie niewystarczająca. Przykładem na to są straty wody z sieci wodociągowej, wynikające z nieszczelności instalacji oraz kradzieży z sieci dystrybucyjnej. W niektórych krajach, jak Gruzja i Mołdawia, notowana jest tendencja wzrostowa (od 30 do 45%) tego zjawiska. W innych państwach (Armenia i Kazachstan) straty kształtują się na wysokim poziomie 50–60%. Również w niektórych krajach śródziemnomorskich straty są poważne; np. w Hiszpanii 28% ujętej wody nie dociera do odbiorców. W podatnych na susze miastach jak Sewilla straty są jeszcze większe i wzrosły od 32 (1975) do 36% (1998). Także w Włoszech wycieki są bardzo poważne – 30% (10% w akweduktach i 20% w sieci drugiego stopnia). Wysoki wzrost strat od 26 (1996) do 40% (2004) zanotowano w publicznym systemie wodociągowym w Chorwacji. W innych krajach europejskich, takich jak Dania i Wielka Brytania, skupiono natomiast dużą uwagę na redukcję strat wody w publicznym systemie wodociągowym. W Danii zredukowano je z 10–12% w latach 80. do 6% w 2004 r., a w Anglii i Walii z ok. 30% na początku lat 90. do 23% w 2004 r. (Europe's environment. The fourth assessment, 2007) – tabela 39.

Sytuację w Polsce opisano szczegółowo w rozdziale 7.2. Pobór niezaewidencjonowany jest na poziomie 50% wyprodukowanej wody na zaopatrzenie ludności i przemysłu.

W związku z koniecznością jak najdokładniejszej wiedzy o stanie ilościowym wód podziemnych, doprowadzenia do zrównoważonego korzystania z nich i dążenia do samofinansowania tego sektora (Strategia Gospodarki Wodnej, 2006; Prawo wodne, 2001 z późn. zm.; RDW, 2000/60/WE), konieczne jest określenie rzeczywistego kosztu środowiskowego i ekonomicz-

Fig. 49. Średnie ceny 1 m³ wody płacone przez gospodarstwa domowe i przemysł w 2006 r. (na podstawie danych Izby Gospodarczej „Wodociągi Polskie” *vide* Nowicki i in., 2007b)

Fig. 50. Wpływ cen wody na jej zużycie przez gospodarstwa domowe/na potrzeby publiczne w Danii (A) i Estonii (B) w porównaniu z Polską (C)

nego eksploatacji wody podziemnej. Takie podejście jest obecnie strategią Krajowego Zarządu Gospodarki Wodnej (Strategia Gospodarki Wodnej, 2006). Przewiduje ona:

- obowiązek racjonalnego użytkowania wody; jego stosowanie na wszystkich poziomach organizacji społeczeństwa powinno być egzekwowane i wspomagane bodźcami ekonomicznymi;
- rozwój i wdrażanie nowych instrumentów prawno-ekonomicznych, w tym opracowanie systemu prawnego i wdrożenie pełnego zwrotu kosztów usług wodnych i dążenie do samofinansowania się gospodarki wodnej;
- efektywność ekonomiczną w szerokim spektrum korzyści i strat.

Fig. 51. Cena 1 m³ wody w Danii, Estonii i Polsce w przeliczeniu na euro w latach 1999–2005

Tabela 39

Straty w sieci wodociągowej (wycieki i kradzieże) (Europe's environment. The fourth assessment, 2007)

Kraj	Straty [%] (rok)
Hiszpania	28 (2000)
Włochy	30 (2002)
Chorwacja	26 (1995) – 40 (2004)
Dania	10–12 (lata 80.) – 6 (2004)
Anglia i Walia	30 (lata 90.) – 23 (2004)
Mołdawia	30–45
Gruzja	30–45
Armenia	50–60
Kirgistan	50–60

Strategia Krajowego Zarządu Gospodarki Wodnej zakłada, że przyczyni się do wprowadzenia opłat za zwykłe korzystanie z wód podziemnych, uregulowania cen wody i większej staranności ewidencjonowania poboru oraz sprzedaży. Uznaje, że dotychczas nie uwzględniano problemu określania korzyści i strat. Przewidywana strategia uwzględni sytuację, w której aktualnie gospodarka wodna zasilana jest teoretycznie z różnych źródeł finansowania. Odbyna się to jednak w sposób uznaniowy, ręcznie sterowany, a nie systemowy. Analiza źródeł finansowania gospodarki wodnej w odniesieniu do działań RZGW wskazuje, że mimo możliwości finansowania z wielu źródeł dominuje tylko budżet i NFOŚiGW.

Urynkowanie polskiej gospodarki wymusza określenie rzeczywistych kosztów udostępnienia zasobów wody oraz ochrony wód i uwzględnienie ich jako składowych kosztów wytwo-

rzenia. Stopniowe odciążanie budżetu państwa z finansowania gospodarki wodnej oznacza, że przedsięwzięcia związane z korzystaniem z wód i ich ochroną (oraz ochroną przed skutkami powodzi i suszy) będą finansowane przede wszystkim przez użytkowników. Wsparcie z budżetu w przyszłości powinno być wyjątkowe.

Przyjęta strategia wychodzi naprzeciw zaleceniom Komisji Europejskiej, zawartym w programie ERCB (Environmental and Resource Costs and Benefits; Brouwer; 2006), stymulującym zmiany legislacyjne i finansowe, zgodnie z wymogiem zwrotu kosztów usług wodnych. Sprawą priorytetową jest egzekwowanie istniejących przepisów prawnych. Za punkt wyjścia przyjęto dokument wskazujący na 11 państw członkowskich UE, w tym również Polskę, jako kraju nie w pełni stosującego się do zaleceń zawartych w RDW (Europe's environment. The fourth assessment, 2007).

W opinii Komisji Europejskiej zakres działań programowo-projektowych, służących realizacji zwrotu kosztów usług wodnych, powinien nawiązywać do metodyki ERCB i objąć m.in.:

- opłaty za korzystanie z zasobów wodnych (pobór wody i tzw. opłaty retencyjne),
- należności z tytułu korzystania z urządzeń oraz dróg wodnych,
- koszty szkód i ich napraw,
- opracowanie (działania krótko- i średniookresowe) systemu regulacji prawnych dotyczących: podstaw prawnych i wdrożenia pełnego zakresu zasad zwrotu kosztów usług wodnych oraz przygotowania i przeprowadzenia zmian w Ustawie Prawo Wodne (2001 z późn. zm.).

Większość państw członkowskich UE dysponuje planem gospodarowania wodami, mającym na względzie dostarczyciela oraz zaspokojenie potrzeb odbiorców. Gospodarka wodna w tych krajach będzie się opierała na zasadzie „zużywaj mniej, płac więcej” w dążeniu do „pełnego odzyskania kosztów” (*full cost recovery*). Dobrym przykładem skuteczności takich działań jest sytuacja obserwowana w ostatnich latach w Danii i Estonii (fig. 50 i 51). Ramowa Dyrektywa Wodna (2000/60/WE) opiera się na idei nowoczesnego podejścia i uwzględnienia ekologicznych, ekonomicznych oraz bytowych/socjalnych funkcji w obrębie całej zlewni rzek. Głównym jej założeniem jest bardziej zintegrowane podejście w zarządzaniu wodami, obejmujące:

- zarządzanie ilościowe i jakościowe w obrębie działów wodnych i zlewni;
- zwiększoną uwagę na zależności między wiejską i miejską działalnością a jakością wód;
- lepsze rozpoznanie rzek i jezior (oraz ich brzegów i podłoża) dla wspierania życia wodnego jak również do potrzeb zdrowotnych i rekreacyjnych ludności.

Jeżeli kraj członkowski UE nie włączy do analizy ekonomicznej pozostałych rodzajów infrastruktury, oprócz zaopatrującej w wodę pitną i odprowadzającej ścieki, to istnieje duże ryzyko zakwalifikowania w przyszłości takiej infrastruktury jako źródła problemów środowiskowych. Pominięcie danej infrastruktury spowoduje dodatkowe obciążenie ekonomiczne na drodze do osiągnięcia dobrego stanu *water bodies* do 2015 r. W tej sytuacji obywatele będą zmuszeni do świadczenia wysokich opłat za usługi wodno-kanalizacyjne. Rozwiązanie problemu będzie wymagało dodatkowych nakładów finansowych (Europe's environment. The fourth assessment, 2007).

W celu udoskonalenia metodyki ERCB zaprojektowano i obecnie są realizowane w Europie przez członków grupy AquaMoney opracowania/zalecenia metodyczne dla 10 obszarów pilotażowych – wybranych dorzeczy dużych głównych rzek w Europie. Najbliżej granic Polski projekt dotyczy dorzecza Niemna.

Zastosowanie zróżnicowanych i dostępnych metod badawczych, dobranych dla różniących się specyfiką dorzeczy, pozwoli na zgłębienie problematyki stosowania wskaźników ekonomicz-

nych potrzebnych dla programu ERCB między częściami wód (*water bodies*) i całymi dorzeczami. Szczególną uwagę zwrócono na sporządzenie listy (z dowiązanymi wielkościami ekonomicznymi) dóbr i usług dostarczanych przez ekosystemy wodne oraz określenie kategorii szkód środowiskowych, związanych z różnym korzystaniem z wód. Opracowanie końcowe metodyki ERCB jest przewidziane na marzec 2009 r.

W terminologii przyjętej przez Wateco (Wateco guidance document, 2002) oraz w dokumentach grupy ECO2 w odniesieniu do korzystania z wody, w odróżnieniu od literatury ekonomicznej na ten temat, rozdziela się pojęcia **kosztów środowiskowych** (*environmental*) oraz **kosztów zasobowych** (*resource*), a także dodatkowo wprowadza się pojęcie **korzyści środowiskowych i zasobowych** (*benefits*).

Ekonomiczna ocena środowiskowych kosztów i korzyści składa się z kilku etapów, z których pierwszy dotyczy oceny środowiskowej, a pozostałe ekonomicznej (Brouwer, 2006). Są to:

- ocena sposobu presji (identyfikacja źródeł zagrożenia) na system wodny, która obniża jakość wody (na podstawie wiedzy ogólnej, ekspertyz i innych informacji);
- ocena stopnia wpływu tej presji na system wodny i wyrażenie go terminami chemicznymi i/lub ekologicznymi (wybór odpowiednich atrybutów/charakterystyk systemu wodnego, które będą wskaźnikiem).

Identyfikacja charakteru analizowanych szkód i w miarę możliwości wyliczenie ich oddziaływania na środowisko wodne skierowane są do użytkowników.

Ekonomiczna ocena zasobowych kosztów i korzyści jest to analiza, której celem jest określenie wartości ekonomicznej zużycia wody powierzchniowej i podziemnej dla rolnictwa, przemysłu spożywczego, papierniczego, sektora energetycznego i produkcji wody pitnej. Wyliczenie tej wartości może być **bezpośrednie** (rynkowe) oraz **pośrednie** (nierynkowe). Lokalny projekt UE, dotyczący powyższych zagadnień, prowadzi na Litwie Centrum Strategii Środowiskowej i w szczególności dotyczy dorzecza rzeki Eris, które jest częścią dorzecza Niemna (Ščeponavičiūtė, Semėnienė, 2007).

10. PODSUMOWANIE

Badania wielkości i struktury poboru całkowitego wód podziemnych w skali kraju przeprowadzono z wykorzystaniem wszystkich dostępnych danych. Do realizacji tematu zastosowano najdokładniejszą, dostępną metodę zbierania danych o wielkości poboru rejestrowanego wód podziemnych i odbiorcach usług, jaką jest niewątpliwie ankietyzacja wraz z wizją lokalną u właścicieli i użytkowników ujęć oraz urzędów odpowiedzialnych za gospodarkę wodną. Dodatkowo zebrano dane archiwalne i statystyczne na temat poboru wód podziemnych, gospodarki wodnej, zagospodarowania, demografii i inwentarza.

Do oceny poboru nieopomiarowanego zarówno w ramach zwykłego korzystania z wód podziemnych, jak i pozaprawnego, wykorzystano wszystkie dostępne aktualne krajowe dane na temat zagospodarowania, demografii oraz inwentarza, a także zebrane w ramach ankietyzacji. Zrealizowane zadanie w zakresie wyników badań określa poziom referencyjny. Wskazuje margines niepewności i możliwości sporządzania prognoz.

W sumie na podstawie ankietyzacji uzyskano dane o poborze w 11 200 ujęciach wód podziemnych, o 1793 oczyszczalniach komunalnych i przemysłowych, 140 odwodnieniach kopalnianych i 78 dużych odwodnieniach budowlanych oraz 475 ankiet na temat melioracji. Ankieci terzy zebrali również dostępne dane na temat zagospodarowania i stopnia zwodociągowania gmin oraz stopnia wykorzystania wód podziemnych i powierzchniowych na ich potrzeby.

Na podstawie wyników badań ankieterskich zidentyfikowano 258 ujęć o poborach przekraczających 800 000 m³ w 2005 r. oraz opracowano szczegółowe dane o poborach rocznych z lat 1980–2006.

1. Pobór rejestrowany na podstawie danych GUS

- Informacje Głównego Urzędu Statystycznego, dotyczące poboru wód podziemnych dla zaopatrzenia ludności w wodę na poziomie województw, odnoszą się do poboru z ujęć własnych przemysłu oraz eksploatacji sieci wodociągowych z rozróżnieniem na wody podziemne i powierzchniowe, natomiast na poziomie gminy nie zawierają tego rozróżnienia.
- Dane GUS dotyczące nawodnień w rolnictwie i leśnictwie również nie uwzględniają tego rozróżnienia.
- Dane GUS sprzed roku 1999 są przeliczane na nowy podział administracyjny i nie mogą być podstawą określania trendów zmian infrastruktury wodno-kanalizacyjnej, wielkości i struktury poboru.
- Stopniowy spadek zużycia wód podziemnych eksploatowanych przez sieci wodociągowe nastąpił w latach 1989–2005, jednakże jest on mało widoczny w okresie 1999–2005, w którym utrzymywał się na poziomie nieco ponad **1400 mln m³/rok**.
- Pobór wód podziemnych na potrzeby przemysłu od końca lat 80. prawie trzykrotnie zmniejszył się **od 627 do 219 mln m³** w roku 2005. W okresie 1999–2005 obniżanie się

poboru wynika raczej ze świadomych działań w celu ograniczenia jego udziału w ogólnym zużyciu wody dla celów produkcyjnych. Dane te dotyczą poboru wody podziemnej przez ujęcia własne przemysłu, a nie kupowanej z innych źródeł.

- W przemyśle największym użytkownikiem wód podziemnych jest przemysł spożywczy.
- Największy roczny pobór wód podziemnych dla celów eksploatacji sieci wodociągowych w okresie 1999–2005 dotyczył województw: wielkopolskiego, mazowieckiego, łódzkiego, dolnośląskiego, śląskiego i pomorskiego.

2. Pobór rejestrowany na podstawie danych urzędów marszałkowskich

- Materiały te są bardzo zróżnicowane w zależności od województwa. Baza danych informacji o korzystaniu ze środowiska, w odniesieniu do wód podziemnych, podporządkowana jest przede wszystkim naliczaniu opłat za pobór wód, natomiast nie pełni roli ewidencji ujęć i wielkości poboru.
- Wielkość poboru wód podziemnych wyniosła dla całego kraju w 2005 roku **1355,650 mln m³**. Województwami o największym rocznym poborze wód podziemnych dla celów eksploatacji sieci wodociągowych były: mazowieckie, łódzkie i wielkopolskie.
- Porównując uzyskane z różnych źródeł (GUS, urzędy, ankiety) informacje o poborze w obrębie mniejszych jednostek administracyjnych, stwierdzono, że zachodzi większa zgodność danych z badań ankietarskich i danych z urzędów marszałkowskich niż danych z GUS.

3. Pobór rejestrowany wód podziemnych na podstawie danych od użytkowników i właścicieli

- Pobór rejestrowany wód podziemnych dla całego kraju, określony na podstawie badań ankietarskich, wyniósł w 2004 r. **1382,3 mln m³**, a w 2005 r. **1380,1 mln m³**.
- Sumy poborów z lat 2000–2002 dla niektórych województw (np. wielkopolskiego) są znacznie niższe niż z lat 2004–2005, ponieważ trudniej jest otrzymać starsze niż bieżące dane; m.in. część zakładów wodociągowych zmieniło właściciela i brak jest dokładnych danych z okresu przed zmianą.
- Dane o poborze uzyskane dla dużych ujęć i części wodociągów lokalnych pokazują trend spadkowy poboru, co świadczy o stopniowym zmniejszeniu zapotrzebowania na wodę na obszarze większych miast i ośrodków przemysłowych. Wzrósł natomiast pobór wód poza tymi ośrodkami, dzięki rozbudowie sieci wodociągowych i podłączeniu nowych użytkowników, oraz na potrzeby rolnictwa.
- Największy pobór wód podziemnych ma miejsce w lipcu i sierpniu, a najmniejszy w styczniu i lutym.
- Największy roczny pobór wód podziemnych dla celów eksploatacji sieci wodociągowych dotyczył województw: łódzkiego, wielkopolskiego i mazowieckiego.
- Dla celów bilansowania wodno-gospodarczego określono roczne pobory wód podziemnych w okresie 2000–2005 w obszarach: dorzeczy, regionów wodnych, obszarów bilansowych oraz rejonów wodno-gospodarczych.
- Określono wielkości rejestrowanego poboru wód podziemnych w jednolitych częściach wód podziemnych (JCWPd) w szczegółowym podziale na wiek poziomów wodonośnych. Określono sumaryczny pobór wód podziemnych dla obszaru kraju z poziomów wodonośnych różnego wieku. Najbardziej eksploatowanymi w skali kraju są poziomy czwartorzędowe oraz kredowe.
- Roczna ilość wód z odwadniania kopalni węgla kamiennego, brunatnego, rud metali i surowców mineralnych wynosi **ok. 1000 mln m³**, z czego ok. 100 mln m³ jest przeznaczona na cele konsumpcyjne kopalni i okolicznych gmin.

- Pobór wód, związany z odwodnieniami budowlanymi, wynosi w skali roku **ponad 100 mln m³**. Z uwagi na przeważnie krótki okres prowadzenia odwodnień oraz brak dokładnych danych o wielkości poboru, dane te nie mogą być wykorzystane jako jeden z elementów do określenia bilansów wodno-gospodarczych.

* * *

- Według GUS powierzchnię rolną i leśną nawodniono w 2003 r. przy zużyciu ok. 90 mln m³ wody podziemnej, a w 2005 r. **ok. 100 mln m³**. Nie ma dokładnych danych o poborach wód podziemnych w ramach melioracji drenujących. Na podstawie założeń teoretycznych i znajomości powierzchni objętej drenażem, określono dla przykładowego okresu 1980–1992 ilość zdrenowanych wód na 45 mln m³/rok. Podczas ankietyzacji uzyskano projektowe wartości odpływu systemami drenarskimi, które są zawyżone w stosunku do rzeczywistego odpływu i nie powinny służyć do obliczeń bilansów wodno-gospodarczych. Nie jest znana rzeczywista wartość odpływu wód systemami drenarskimi, a zwłaszcza udział wód podziemnych w tym odpływie.
- Pobór wód leczniczych, termalnych i solanek określono na podstawie danych Państwowego Instytutu Geologicznego na **ok. 6 mln m³/rok**.

4. Struktura użytkowania wód podziemnych w kraju w ramach poboru rejestrowanego

- Przeprowadzono analizę struktury użytkowania wód podziemnych na obszarze kraju na podstawie danych z inwentaryzacji poboru rejestrowanego wód podziemnych u użytkowników i właścicieli ujęć. Analizując bazę danych wyróżniono typy użytkowania: zaopatrzenie ludności, usługi, instytucje publiczne, rolnictwo, leśnictwo, przemysł spożywczy, farmaceutyczny i inne.
- W Polsce zdecydowana większość wód podziemnych przeznaczona jest dla zaopatrzenia ludności. W roku 2005 pobór wynosił ok. 1242 mln m³ (blisko 90% rejestrowanego poboru wód podziemnych w skali kraju). Trudno jednak określić ile w tej liczbie kryje się wód użytkowanych przez inne sektory. Najwięcej wód podziemnych na zaopatrzenie ludności przeznaczono w 2005 r. w województwie wielkopolskim (149,656 mln m³) i łódzkim (140,481 mln m³). Do istotnych odbiorców w sektorze przemysłu należą województwa: łódzkie, mazowieckie i lubelskie. W niektórych województwach (np. śląskim) nie uzyskano pełnych danych na ten temat.
- Zaznaczają się tendencje wzrostowe użytkowania wód podziemnych na potrzeby rolnictwa, przemysłu spożywczego oraz instytucji publicznych.
- W 77,5% ujęć w kraju woda przeznaczona jest dla zaopatrzenia ludności, w 10,6% – dla przemysłu (z czego 2,8% dla spożywczego), w 5,5% – dla instytucji publicznych i 4,1% – dla rolnictwa.
- Najwięcej ujęć wód dla zaopatrzenia ludności znajduje się w województwach północnej Polski: pomorskim i zachodniopomorskim, dla przemysłu w: podkarpackim, mazowieckim, łódzkim oraz małopolskim (prawie 20% ujęć w województwie).

5. Pobór nieopomiarowany wód podziemnych w ramach szczególnego korzystania z wód (straty sieciowe)

Straty sieciowe w wodociągach (różnica między ilością wody wyprodukowanej a sprzedanej) w Polsce określono w 2005 r. na podstawie badań ankietarskich na ok. 50% (prawie 740 mln m³).

6. Pobór nieopomiarowany w ramach zwykłego korzystania z wód

- Do obliczeń zapotrzebowania normatywnego na wodę za pomocą kilku metod wykorzystano dane demograficzne o zagospodarowaniu terenu, liczbie inwentarza w gospodar-

stwach z ankiet i uzyskanych z krajowych źródeł danych (patrz rozdz. 7). Przy szacunkach poboru nieopomiarowanego uwzględniono stopień pokrycia zapotrzebowania na wodę z wód powierzchniowych oraz dane o poborze rejestrowanym wód podziemnych i wielkości ich sprzedaży przez sieci wodociągowe.

- Pobór wód podziemnych w ramach zwykłego korzystania wynosi **od 300 do 1600 mln m³/rok**.
- Z analizy dostępnych materiałów statystycznych, na których opierają się obliczenia zapotrzebowania normatywnego, wynika, że ich zakres w znaczący sposób utrudnia ocenę nieopomiarowanego poboru wód podziemnych lub powoduje, że ocena ta jest obciążona trudnym do oszacowania błędem. Osobną grupę błędów stanowią dane o poborze rejestrowanym i sprzedaży.

7. Pobór nieopomiarowany w ramach pozaprawnego korzystania z wód

Ujęcia wody podziemnej istniejące poza ewidencją i nieujęte w danych krajowych, czerpiące wodę bez uprawnień (poza zwykłym korzystaniem z wód) do deszczowania upraw, sadów i warzyw, zużywają rocznie **ok. 550 mln m³ wód**.

8. Pobór całkowity wód podziemnych w kraju

- Pobór rejestrowany dla zaopatrzenia ludności i przemysłu (ok. 1400 mln m³/rok, w tym ok. 700 mln m³/rok poza ewidencją).
- Odwodnienia kopalń (ok. 1000 mln m³/rok, w tym ok. 100 mln m³/rok na cele konsumpcyjne).
- Odwodnienia budowlane (ok. 100 mln m³/rok).
- Nawodnienia i melioracje (ok. 100 mln m³/rok).
- Pobór wód leczniczych, termalnych i solanek (ok. 6 mln m³/rok).
- Pobór nieopomiarowany w ramach zwykłego korzystania z wód (ok. 300–1600 mln m³/rok).
- Pobór nieopomiarowany w ramach pozaprawnego korzystania z wód (ok. 550 mln m³/rok).
- Całkowity pobór wód podziemnych w kraju w 2005 r. wyniósł **od 3456 do 4756 mln m³**, w tym od 850 do 2150 mln m³ stanowił nieopomiarowany pobór wód podziemnych, głównie w sektorze zaopatrzenia ludności i rolnictwa, a ok. 700 mln m³ pobór niezaewidencjonowany w ramach szczególnego korzystania z wód podziemnych.

9. Stopień wykorzystania zasobów dostępnych wód podziemnych z uwzględnieniem poboru całkowitego

- Uwzględniając całkowity pobór wód podziemnych w kraju (**od 3456 do 4756 mln m³**), stopień wykorzystania zasobów dostępnych wód podziemnych zwykłych wynosi **od 23 do 35%** lub więcej, biorąc pod uwagę czynniki znacznie wpływające na błąd oceny zasobów.
- Dokładność oceny poboru całkowitego i w związku z tym stanu ilościowego nie może być precyzyjna. Zawsze pozostanie pewien margines niepewności, który jest akceptowany w Ramowej Dyrektywie Wodnej (2000/60/WE) i nie jest traktowany jako ułomność tej oceny. Wymogiem tejże dyrektywy jest dążenie do zmniejszania zakresu tej niepewności.

* * *

Mimo zastosowania do realizacji celu badań najdokładniejszej dostępnej metody zbierania danych o poborze rejestrowanym i danych niezbędnych do szacunków poboru nieopomiarowanego, jaką jest niewątpliwie ankietyzacja właścicieli i użytkowników ujęć, konieczne jest doskonalenie sposobu zbierania tych informacji. Niezbędne jest dalsze diagnozowanie i ulepszenie podejścia metodycznego.

Z wymogów Ramowej Dyrektywy Wodnej (2000/60/WE), Ustawy Prawo wodne (2001 z późn. zm.) oraz Rozporządzenia 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 wynika **konieczność stałej weryfikacji poboru rejestrowanego i całkowitego wód podziemnych w kraju.**

Opracowania i prognozy (zwłaszcza w kontekście ryzyka nieosiągnięcia celów środowiskowych) dla różnych okresów raportowania (jednoroczne i sześcioletnie) oraz synoptyczne (dla działań długofalowych) powinny uwzględniać zmiany gospodarcze, demograficzne, legislacyjne oraz globalne zmiany klimatyczne.

Z uwagi na rozproszenie informacji o szeroko pojętym użytkowaniu wód podziemnych (rozpoczynając od projektu prac geologicznych na wykonanie otworu wiertniczego, poprzez dokumentację zasobów eksploatacyjnych ujęcia, pozwolenie wodnoprawne na pobór wód, aż po rejestrację poboru, zmiany organizacyjne w zarządzaniu ujęciem oraz zmiany właściciela i użytkownika) oraz wymogi procedur gromadzenia i przetwarzania informacji hydrogeologicznej przez państwową służbę hydrogeologiczną, zawarte w Rozporządzeniu Ministra Środowiska z dnia 6 listopada 2008 r., niezbędne jest stworzenie spójnego systemu informacyjnego obejmującego całość tej problematyki. W systemie tym powinny zostać zarejestrowane wszystkie ujęcia wód podziemnych i wszyscy użytkownicy tych wód, niezależnie od tego, czy pobór wód z danego ujęcia wymaga pozwolenia wodnoprawnego, czy też nie, oraz czy wymagane jest wniesienie opłaty za korzystanie ze środowiska. Najistotniejszym elementem takiego systemu powinien być informatyczny moduł ciągłej aktualizacji danych. Konieczne jest wykorzystanie systemu informatycznego opartego na formularzach udostępnianych użytkownikom poprzez witryny internetowe państwowej służby hydrogeologicznej, która dysponuje niezbędnymi informacjami kartograficznymi i hydrogeologicznymi umożliwiającymi jednoznaczny identyfikację otworów hydrogeologicznych i ujęć wód podziemnych. Zagadnienia przepływu danych, dotyczących ujęć i korzystania z wód podziemnych w kraju, jak również szczegółowa propozycja nowego systemu gromadzenia i organizowania tych danych, powinny zostać opracowane jako jedno z głównych zadań w sektorze gospodarowania wodami, w powiązaniu z zadaniami i bazami danych państwowej służby hydrogeologicznej.

Biorąc pod uwagę skalę przedsięwzięcia i wagę problematyki dla gospodarki wodnej kraju, jedynym rozwiązaniem jest takie zobowiązanie użytkownika ujęcia (optymalne wydają się narzędzia finansowe) do aktualizacji danych o ujęciu i jego użytkowaniu, aby był on zainteresowany przekazywaniem takich danych.

Zróżnicowanie cen wody, mimo wymogów prawnych, jak wynika z zebranych danych, nadal nie ma w naszym kraju związku ani z zasobami wód podziemnych i ich dostępnością, ani też ze sposobem wykorzystania wód – woda pitna czy na cele przemysłowe. W związku z koniecznością posiadania jak najdokładniejszej wiedzy o stanie ilościowym wód podziemnych, doprowadzenia do zrównoważonego z nich korzystania i dążenia do samofinansowania tego sektora (Strategia Gospodarki Wodnej, 2006; Prawo wodne, 2001 z późn. zm.; RDW, 2000/60/WE), musi zostać przeprowadzona w Polsce **implementacja zasady pokrycia kosztów za usługi wodne.** Dotychczas koszty środowiskowe mieściły się w cenie wody jako opłaty za eksploatację zasobów i opłaty za zrzut ścieków. Nie odzwierciedlało to jednak prawdziwych kosztów korzystania ze środowiska oraz wartości odniesionych korzyści. Ceny wody rosły za wolno z przyczyn społecznych i politycznych, a samofinansowanie się było możliwe tylko w pewnym zakresie i to tam, gdzie zaopatrzenie dotyczyło dużej grupy odbiorców (opłacalność). W ostatnim czasie krokiem we właściwym kierunku, czyli w nawiązaniu do wytycznych europejskiej

polityki gospodarowania zasobami wodnymi, było wydanie takich aktów prawnych jak: Rozporządzenie Ministra Budownictwa z dnia 28 czerwca 2006 r. w sprawie określania taryf, wzoru wniosku o zatwierdzenie taryf oraz warunków rozliczeń za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków oraz niektórych innych ustaw (na podstawie Ustawy o zmianie niektórych innych ustaw, 2005) oraz Ustawa o zapobieganiu szkodom w środowisku i ich naprawie (2007).

Uregulowanie zagadnień odpowiednich cen wody przyczyni się nie tylko do pokrycia kosztów za usługi wodne, ale również do większej staranności ewidencjonowania poboru oraz sprzedaży. W efekcie doprowadzi do większej wiarygodności uzyskiwanych od właścicieli i użytkowników danych, które rzutują na rzetelność oceny poboru rejestrowanego i nieopomiarowanego wód podziemnych.

LITERATURA

- BILANS ZASOBÓW KOPALIN i wód podziemnych w Polsce, 2007 – Państw. Inst. Geol. Warszawa.
- BROUWER R., 2006 – AquaMoney, Development and Testing of Practical Guidelines for the Assessment of Environmental and Resource Costs and Benefits in the WFD, Practical Working Definition Environmental and Resource Costs and Benefits (Deliverable D12), IVM. Amsterdam.
- CHRZAŚTOWSKI S., CHRZAŚTOWSKA J., KOWAL M., 2005 – Ocena stanu informacji o poborze rejestrowanym wód podziemnych w Regionie Wodnym Warty na przykładzie wybranych miejscowości. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- CORE SET INDICATOR 18: Use of freshwater resources, EEA, 2005.
- DĄBROWSKI S. i in., 2005 – Zebranie danych o poborze wód podziemnych w urzędach administracji terenowej dla pilotażowej zlewni Proсны. Zebranie danych o poborze wód podziemnych w urzędach administracji terenowej dla pilotażowej zlewni – międzyrzecze Proсны–Warty. Określenie nierejestrowanego poboru wód podziemnych w zlewni pilotażowej. ARC Rynek i Opinia Sp. z o.o., Hydroconsult Sp. z o.o. Warszawa–Poznań.
- DĄBROWSKI S. i in. 2006 – Inwentaryzacja poboru wód podziemnych na podstawie wizji lokalnych u użytkowników ujęć w Regionach: Środkowej Wisły z wyłączeniem północnej części, Górnej Wisły, Warty, Środkowej Odry, Dolnej Odry i Przemyśla Zachodniego. ARC Rynek i Opinia Sp. z o.o., HYDROCONSULT Sp. z o.o., Przeds. Geol. POLGEOL S.A., Przeds. Geol. we Wrocławiu PROXIMA S.A., Biuro Poszukiwań i Ochrony Wód Hydroeko Andrzej Rodzoch, Krak. Przeds. Geol. ProGeo Sp. z o.o. Warszawa.
- DOWGIAŁŁO J., KARSKI A., POTOCKI L., 1969 – Geologia surowców balneologicznych. Wyd. Geol. Warszawa.
- DULEWSKI J., WALTER A., 2007 – Gospodarka wodami kopalnianymi w górnictwie węgla brunatnego na tle całego przemysłu wydobywczego. *Mies. Wyższego Urzędu Górniczego*, nr 6. Katowice.
- DYREKTYWA WÓD PODZIEMNYCH, 2006/118/WE Parlamentu Europejskiego i Rady z dnia 12 grudnia 2006 r. w sprawie ochrony wód podziemnych przed zanieczyszczeniami i pogorszeniem ich stanu.
- EEA, 2004 – Impacts of Europe’s changing climate. An indicator-based assessment. Report no 2/2004. European Environment Agency.
- EUROPE’S ENVIRONMENT. The fourth assessment, 2007 – EEA, Belgrad Report.
- FRANKOWSKI Z. i in., 2005 – Opracowanie metodyki identyfikacji i ustalenie struktury poboru wód podziemnych dla potrzeb oceny stanu ilościowego wód podziemnych kraju. Ustalenie metodyki gromadzenia i przetwarzania informacji o poborze wód podziemnych, etap I (niepublikowane). Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- FRANKOWSKI Z. i in., 2007 – Opracowanie metodyki identyfikacji i ustalenie struktury poboru wód podziemnych dla potrzeb oceny stanu ilościowego wód podziemnych kraju. Min. Środ., Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.

- FRANKOWSKI Z. i in., 2008 – Ocena poboru rzeczywistego wód podziemnych w Polsce. Mater. XVII Symp. Nauk.-Techn. Częstochowa 17–18 kwiecień 2008 r. nt. Zrównoważone gospodarowanie zasobami wód podziemnych na terenach przekształconych antropogenicznie: 21–30.
- HERBICH P. i in., 2003 – Ustalenie zasobów perspektywicznych wód podziemnych w obszarach działalności regionalnych zarządów gospodarki wodnej. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- HERBICH P. i in., 2006 – Metodyka rejonizacji wodno-gospodarczej. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- HERBICH P. i in., 2007 – Prowadzenie i aktualizacja zasobów informacyjnych bazy danych zasobów dyspozycyjnych wód podziemnych. Działalność państwowej służby hydrogeologicznej w 2007 roku. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- HORDEJUK T. i in., 2008 – Opracowanie raportów o stanie (chemicznym i ilościowym) jednolitych części wód podziemnych dla obszarów dorzeczy zgodnie z wymogami RDW. Centr. Arch. Geol. Państw. Inst. Geol., GIOŚ. Warszawa.
- KASZTELEWICZ Z., 2007 – Analiza podstawowych parametrów branży węgla brunatnego w Polsce. *Węgiel Brunatny*, 1.
- KOSSOWSKA-CEZAK U., 2000 – Wstęp do meteorologii i klimatologii. Wyd. UW. Warszawa.
- LIDZBARSKI M. i in., 2005 – Opracowanie metodyki identyfikacji i ustalenie struktury poboru wód podziemnych dla potrzeb oceny stanu ilościowego wód podziemnych kraju. Inwentaryzacja ujęć na wybranych obszarach Regionu Wodnego Dolnej Wisły. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- MACIEJEWSKI M., WALCZYKIEWICZ T., 2005 – Opracowanie metodyki identyfikacji i ustalenie struktury poboru wód podziemnych dla potrzeb oceny stanu ilościowego wód podziemnych kraju. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- MAGER P., KUŹNICKA., 1999 – Zmiany natężenia i częstości pojawiania się susz w Polsce (1891–1995). Zmiany i zmienność klimatu. Mater. Ogólnopolskiej Konf. Nauk., Łódź, 4–6 listopad 1999: 159–164.
- NOWICKI K. i in., 2007a – Ustalenie wielkości poboru wód podziemnych w różnych jednostkach administracyjnych i hydrogeologicznych. ARC Rynek i Opinia Sp. z o.o., HYDROCONSULT Sp. z o.o., Przeds. Geol. POLGEOL S.A., Przeds. Geol. we Wrocławiu PROXIMA S.A., Biuro Poszukiwań i Ochrony Wód Hydroeko Andrzej Rodzoch, Krak. Przeds. Geol. ProGeo Sp. z o.o. Warszawa.
- NOWICKI K. i in., 2007b – Analiza zmienności poboru wód podziemnych wraz z oceną wpływu czynników klimatycznych i gospodarczych oraz określenie nierejestrowanego poboru wód podziemnych na terenie kraju. Przeds. Geol. POLGEOL S.A., HYDROCONSULT Sp. z o.o., Przeds. Geol. we Wrocławiu PROXIMA S.A., Biuro Poszukiwań i Ochrony Wód Hydroeko Andrzej Rodzoch. Warszawa.
- OCHRONA ŚRODOWISKA, 2005 – GUS. Warszawa.
- OCHRONA ŚRODOWISKA, 2006 – GUS. Warszawa.
- OPRACOWANIE ANALIZY PRESJI wpływów zanieczyszczeń antropogenicznych w szczegółowym ujęciu jednolitych części wód powierzchniowych i podziemnych dla potrzeb opracowania programów działań i planów gospodarowania wodami, 2007 – Konsorcjum: Inst. Meteor. i Gosp. Wodnej, Państw. Inst. Geol., Inst. Ochr. Środ. Kraków.
- PACZYŃSKI B., JARZĄBEK H., ŁODZIŃSKI S., MITRĘGA J., 1976 – Zasoby zwykłych wód podziemnych. *W: Atlas zasobów zwykłych wód podziemnych i ich wykorzystanie w Polsce, 1:500 000* (red. J. Malinowski), cz. 1. Inst. Geol. Warszawa.
- PACZYŃSKI B., JEZIERSKI H., MITRĘGA J., PŁOCHNIEWSKI Z., SKRZYPCZYK L., WODZIŃSKA I., 1995 – Atlas hydrogeologiczny Polski, cz. I i II. Państw. Inst. Geol. Warszawa.
- PASIEROWSKA B. i in., 2007 – Opracowanie metodyki identyfikacji i ustalenie struktury poboru wód podziemnych dla potrzeb oceny stanu ilościowego wód podziemnych kraju. Inwentaryzacja ujęć na wybranych obszarach Regionu Wodnego Dolnej Wisły oraz północnej części Regionu Wodnego Środkowej Wisły. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.

- PETRYSZCZEW W., 2007 – Polskie górnictwo węgla brunatnego w pierwszym półroczu 2007 roku. *Węgiel Brunatny*, **3**.
- PRZEDSIĘBIORSTWO GEOLOGICZNE we Wrocławiu PROXIMA S.A. i ARC Rynek i Opinia Sp. z o. o., 2006 – Inwentaryzacja poboru wód podziemnych na podstawie wizji lokalnych u użytkowników ujęć w Regionach Górnej Odry i Małej Wisły. Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- PRZYTUŁA E. (koordynator), 2006 – Identyfikacja regionalnych obszarów deficytowych oraz obszarów, na których nie występuje użytkowy poziom wodonośny (etap II, woj. dolnośląskie, opolskie, śląskie, łódzkie, świętokrzyskie, lubelskie). Centr. Arch. Geol. Państw. Inst. Geol. Warszawa.
- RAISANEN J. i in., 2004 – European climate in the late twenty-first century: regional simulations with two driving global models and two forcing scenarios. *Climate Dynamice*, **22**, 1. Springer. Berlin/Heidelberg.
- RAMOWA DYREKTYWA WODNA, 2000/60/WE z dnia 23 października 2000 r. ustanawiającą ramy wspólnego działania w dziedzinie polityki.
- ROCZNIK STATYSTYCZNY RP, 2004 – GUS. Warszawa.
- ROZPORZĄDZENIE MINISTRA BUDOWNICTWA z dnia 28 czerwca 2006 r. w sprawie określania taryf, wzoru wniosku o zatwierdzenie taryf oraz warunków rozliczeń za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków (Dz.U. nr 127, poz. 886).
- ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody (Dz.U. nr 8, poz. 70). Projekt rozporządzenia Ministra Środowiska w sprawie kryteriów i sposobu oceny stanu wód powierzchniowych.
- ROZPORZĄDZENIE MINISTRA ROLNICTWA I ROZWOJU WSI z dnia 30 grudnia 2004 r. w sprawie sposobu prowadzenia ewidencji wód, urządzeń melioracji wodnych oraz zmeliorowanych gruntów (Dz.U. nr 7, poz. 55).
- ROZPORZĄDZENIE MINISTRA ŚRODOWISKA z dnia 3 października 2005 r. w sprawie szczególnych wymagań, jakim powinny odpowiadać dokumentacje hydrogeologiczne i geologiczno-inżynierskie (Dz.U. nr 201, poz. 1673).
- ROZPORZĄDZENIE MINISTRA ŚRODOWISKA z dnia 24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz.U. nr 137, poz. 984).
- 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. nr 225, poz. 1501).
- ROZPORZĄDZENIE RADY MINISTRÓW z dnia 18 grudnia 2001 r. w sprawie opłat za korzystanie ze środowiska (Dz.U. nr 151, poz. 1703).
- SŁOWNIK HYDROGEOLOGICZNY, 2002 – Państw. Inst. Geol. Warszawa.
- STRATEGIA GOSPODARKI WODNEJ, 2006 – Projekt aktualizacji strategii. KZGW. Warszawa.
- ŠČEPONAVIČIŪTĒ R., SEMĒNIENĒ D., 2007 – AquaMoney, Development and Testing of Practical Guidelines for the Assessment of Environmental and Resource Costs and Benefits in the WFD – Neris case study report.
- USTAWA z dnia 28 września 1991 r. – o lasach (Dz.U. nr 101, poz. 444, z późn. zm.).
- USTAWA z dnia 4 lutego 1994 r. – Prawo geologiczne i górnicze (Dz.U. nr 27, poz. 96, z późn. zm.).
- USTAWA z dnia 3 lutego 1995 r. – o ochronie gruntów rolnych i leśnych (Dz.U. nr 16, poz. 78, z późn. zm.).
- USTAWA z dnia 27 kwietnia 2001 r. – o odpadach (Dz.U. nr 62, poz. 628, z późn. zm.).
- USTAWA z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz.U. nr 129, poz. 902, z późn. zm.).
- USTAWA z dnia 18 lipca 2001 r. – Prawo wodne (Dz.U. nr 115, poz. 1229, z późn. zm.).

USTAWA z dnia 16 kwietnia 2004 r. – o ochronie przyrody (Dz.U. nr 92, poz. 880).

USTAWA z dnia 22 kwietnia 2005 r. – o zmianie niektórych innych ustaw (Dz.U. nr 85, poz. 729).

USTAWA z dnia 13 kwietnia 2007 r. – o zapobieganiu szkodom w środowisku i ich naprawie (Dz.U. nr 75, poz. 493).

WATECO GUIDANCE DOCUMENT, 2002 – Economics and the environment. The implementation challenge of the Water Framework Directive.

WILK Z. i in., 2003 – Hydrogeologia polskich złóż kopalin i problemy wodne górnictwa, **1, 2**. AGH. Kraków.

Potrzeba przeprowadzenia badań struktury i wielkości poboru całkowitego wód podziemnych w skali całego kraju wynika z wymogów Prawa wodnego dostosowanego do Dyrektywy 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. Publikacja przedstawia syntetycznie wyniki badań przeprowadzonych w latach 2005-2007.

W ramach bilansu całkowitego poboru wód podziemnych przedmiotem badań był pobór rejestrowany i pobór nieopomiarowany wód podziemnych. Uwzględniono wody zwykłe z włączeniem odwodnień górniczych i budowlanych, nawodnień oraz melioracji, a także wody termalne, lecznicze i solanki.

Dane zreinterpretowano 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.

Publikacja w zakresie wyników badań określa poziom referencyjny. Wskazuje margines niepewności i możliwości dla sporządzania prognoz. Dla określenia wielkości poboru całkowitego zastosowano najdokładniejszą dostępną metodę zbierania danych o wielkości poboru rejestrowanego wód podziemnych i odbiorcach usług, jaką niewątpliwie jest ankietyzacja wraz z wizją lokalną. Do oceny poboru nieopomiarowanego w ramach zwykłego korzystania z wód podziemnych, jak i pozaprawnego, wykorzystano wszystkie dostępne aktualne krajowe dane na temat zagospodarowania, demografii oraz inwentarza.