


ECONOMIC ANALYSIS OF LOWER VISTULA WATER DISTRICT

Draft report on Step I

Halina Burakowska, RZGW Gdańsk Ryszard Koślacz, IMS Wrocław


Introduction

- Economic analysis of Lower Vistula water district has been done from May till August 2004
- Analysis was performed acc. to Guidance of Ministry of Environment from March 2004 and recommendations of the Consultative Group on Economic Analysis
- Analysis was based on data from 2002
- Analysis forms an integral part of Water Management Plan for River Vistula Basin acc. to WFD

Targets of Step I

- Economic significance of water uses
- Assessment of trends till year 2015
- Assessment of current cost recovery level


Regional Boards of Water Management


Economic analysis - the three-step approach


Main results of I step of economic analysis

- Identification of sources and availability of economic information
- Key indicators of economic significance of different water uses
- Development of baseline scenario and forecast for year 2015
- Assessment of current cost recovery level
- Valuation of current pricing policy


General conclusions

- Organisational and legal system of water management in Poland comply fully with Acquis Communautaire
- System of fees and penalties is formulated on central level
- Water pricing rules are set on central level in accordance with full cost recovery principle
- Prices of water services are updated yearly by local governments (gminas) in compliance with pricing rules set on central level
- Pragmatic system of financing of water sector enabled its steady and significant development during last 15 years


Lower Vistula Water District

- · Area 34 466,1 sq.km (11% of territory of Poland)
- Population 4 039,9 thousand (10,5% of population of Poland)
- Total water use 463,7 mln cub.m/year (4.3% of water use in Polan
- Surface water resources 10 970 cub.m/year/person (Poland – 1900 cub.m/year/person)
- Land use similar to country's average:
 - arable land 62,1%
 - forests 31,5%
 - urban areas 2,3%
 - other, incl. waters 4,1%


Areas of economic analysis

Lower Vistula water district was divided into four areas:

- •DW-1 Lower Vistula to mouth of Osa and Wda Rivers
- •DW-2 Lower Vistula to Baltic Sea
- •DW-3 rivers flowing into Vistula Estuary
- •DW-4 coastal rivers

jednostkibilansowe.jpg


Areas of economic analysis – designation criteria

- Hydrography group of catchments
- Economy taking into account:
- structure of economy (GDP per sector)
- development level (GDP per capita)
- -social development (unemployment level, personal income)

Conclusions:

- Areas are relatively homogenous
- -Water use and wastewater generation correspond to economic development level
- -In the next step the number of areas should be reduced to two: 1. Lower Vistula River with Gdańsk, Gdynia, Sopot and Elbląg cities.
- 2. The remaining part of Lower Vistula water district


Source of information and its availability

Water services

- Regional Data Bank of Central Office for Statistics (GUS)
 - quantities (paid, direct access)
- Provincial Offices fees (free of charge, limited access)
- Water service providers prices and costs (restricted access)

Recommendations

- The RZGW module should be added to Regional Data Bank of Central Office for Statistics
- Geographical Information System for Vistula River Basin should be developed


Water use in Lower Vistula Water region

Water use per sector in mln cub.m/year

- communal 181 (45%) incl. service sector 38 (9%)
- industry 166 (41%)
- agriculture and forestry 54 (14%)

Gross Added Value per sector in mln PLN

- •Services 42 189 (65%)
- •Industry 20 968 (32%)
- •Agriculture and forestry . 2 278 (3%)

Lower Vistula region share in national GDP amounts to 9,9%


Projection of trends 2002 - 2015

Water use per sector in year 2015 in mln cub.m

• Total

Households

Services

Industry

Agriculture

484 (+ 21%)

162 (+ 10%)

75 (+100%)

166 (0%)

81 (+50%)

Water use per capita

Year 1990 - 68.5 cub.m/year

Year 2002 - 35,6 cub.m/year

Year 2015 - 41,0 cub.m/year


Current pricing policy in Lower Vistula region

- Price for water services are set according to Act on public water supply and wastewater discharge dated June 7th 2001
- Price for water: 1,60 1,70 PLN per cub.m (87% of national average)
- Price for wastewater: 2,00 2,20 PLN per cub.m (117% of national average)
- Loss on water services amounts to 2% (total for Lower Vistula region)
- Only 40% of water services providers are profitable
- During last 5 years a steady increase of price in water services sector is observed amounting to 10-15% above inflation level


Condition for implementation of full recovery costs principle

- Conformity of pricing procedure with Act on public water supply and wastewater discharge from June 7th 2001
- Continuation and improvement of pricing policy at central level
- Reintroduction of fees for irrigation water use
- Effective monitoring of water permit's compliance and functioning of fees collection system
- Gradual elimination of communal subsidies for water and wastewater services
- Consolidation of water services sector


