9. POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO.

9.1. Środowisko a zdrowie

Stan wyjściowy

Jakość środowiska w znacznym stopniu wpływa na stan zdrowia. Wg raportu WHO około 25 % zgonów i chorób w skali globalnej jest wynikiem negatywnego oddziaływania środowiskowego. Zanieczyszczenie środowiska ma swój udział w rozwoju aż 80 % chorób, pośrednio wpływa też na ogólny stan zdrowia fizycznego i psychicznego poprzez ograniczenie człowiekowi dostępu do zasobów środowiskowych a co za tym idzie ograniczenie możliwości wypoczynku i wrażeń estetycznych.

Dlatego też program ochrony środowiska powinien ujmować zjawiska globalne i długofalowe, wpływające zarówno na zdrowie fizyczne jak i na komfort psychiczny człowieka. Do największych problemów mających wpływ na stan zdrowia ludzi należą:

· jakość wody przeznaczonej do spożycia,

· zanieczyszczenie wód gruntowych,

· zanieczyszczenie powietrza atmosferycznego,

· emisja hałasu.

Główne kierunki działań na rzecz środowiska i zdrowia zostały określone w przyjętym przez Radę Ministrów Wieloletnim Programie „Środowisko a zdrowie”.

9.1.1. Cel średniookresowy do 2017 r.

Poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia
Kierunki działań:

Zadania koordynowane:

	Rodzaj zadania
	Jednostka odpowiedzialna

	Monitoring jakości wody do spożycia przez ludzi szczególnie w odniesieniu do zawartości w wodzie wielopierścieniowych węglowodorów aromatycznych (WWA), trihalometanów (THM) oraz metali ciężkich
	organy Państwowej Inspekcji Sanitarnej

	Prowadzenie nadzoru nad warunkami pracy pracowników ze szczególnym uwzględnieniem narażania na czynniki biologiczne oraz substancje chemiczne niebezpieczne
	organy Państwowej Inspekcji Sanitarnej, Państwowa Inspekcja Pracy

	Promocja zdrowego stylu życia i unikanie zagrożeń oraz profilaktyka chorób cywilizacyjnych i ograniczenie zewnętrznych przyczyn ich powstawania
	Organizacje pozarządowe

9.2. Jakość powietrza

Stan wyjściowy

Powietrze jest tym komponentem środowiska, do którego emitowana jest większość zanieczyszczeń powstających na powierzchni Ziemi, zarówno w rezultacie procesów naturalnych, jak i działalności człowieka.

Współcześnie coraz trudniej jest wskazać rejony, w których powietrze atmosferyczne byłoby całkowicie wolne od zanieczyszczeń. W skali kraju największym wytwórcą zanieczyszczeń powietrza jest sektor energetyczny, z którego pochodzi ponad 70% emisji oraz przemysł cementowo - wapienniczy i chemiczny.

Pomimo wyraźnego spadku emisji z zakładów przemysłowych nadal niepokojący pozostaje wysoki poziom emisji pochodzącej z sektora bytowo-komunalnego, czyli tzw. emisji „niskiej”. Niska emisja zanieczyszczeń powietrza jest emisją pochodzącą z lokalnych kotłowni węglowych i indywidualnych palenisk domowych opalanych najczęściej węglem tanim, a wiec o złej charakterystyce i niskich parametrach grzewczych. Wielkość emisji z tych źródeł jest trudna do oszacowania. Mimo stosunkowo niewielkiego udziału niskiej emisji w globalnej emisji zanieczyszczeń, jej wpływ na lokalny stan zanieczyszczenia jest istotny, głównie ze względu na lokalizacje tych źródeł oraz warunki wprowadzania zanieczyszczeń do atmosfery. Z procesem spalania węgla, zwłaszcza w nisko sprawnych paleniskach indywidualnych i małych kotłach z rusztem stałym związana jest emisja benzo(α)pirenu należącego do grupy węglowodorów aromatycznych.

Poziom stężeń substancji podstawowych wprowadzanych do powietrza wykazuje tendencję spadkową, oprócz wzrostu emisji dwutlenku azotu wynikającej z oddziaływania ruchu samochodowego. Działania ograniczające emisję substancji podstawowych wiążą się przede wszystkim ze zmianą nośników energii (gazyfikacja) oraz uciepłownieniem gospodarstw domowych (likwidacja emisji niskiej).

Znacznym problemem, szczególnie w dużych miastach, jest również emisja ze środków transportu. W dużych ośrodkach przemysłowych udział zanieczyszczeń komunikacyjnych jest porównywalny z zanieczyszczeniami pochodzącymi z emitorów przemysłowych i energetycznych. Szczególnie uciążliwe są zanieczyszczenia gazowe powstające w trakcie spalania paliw przez pojazdy mechaniczne. Drugą grupę emisji komunikacyjnych stanowią pyły, powstające w wyniku tarcia i zużywania się elementów pojazdów.

Biorąc pod uwagę tendencje zmian emisji NOx zwraca uwagę rosnący z roku na rok poziom emisji ze źródeł mobilnych, przy spadku emisji tego zanieczyszczenia ze źródeł stacjonarnych.

Zanieczyszczenia powietrza można podzielić na dwie grupy:

· zanieczyszczenia gazowe – związki chemiczne w stanie lotnym np.: tlenki azotu, tlenki siarki, tlenek i dwutlenek węgla, węglowodory. Zanieczyszczenia gazowe, które wpływają na stan atmosfery w skali globalnej to: dwutlenek węgla (CO2), metan (CH4) i tlenki azotu (Nox). Nazywamy je gazami cieplarnianymi, ponieważ są odpowiedzialne za globalne ocielenie, spowodowane zarówno działalnością człowieka, jak też procesami naturalnymi;

· zanieczyszczenia pyłowe:

· pyły o działaniu toksycznym – są to pyły zawierające metale ciężkie, pyły radioaktywne, azbestowe, pyły fluorków oraz niektórych nawozów mineralnych,

· pyły szkodliwe – pyły te mogą działać uczulająco; zawierają one krzemionkę, drewno, bawełnę, glinokrzemiany;

· pyły obojętne – które mogą mieć działanie drażniące; zawierają głównie związki żelaza, węgla, gipsu, wapienia.

Należy zwrócić uwagę, że emisja ze źródeł mobilnych a także tzw. niska emisja ze spalania paliw przyczynia się do tworzenia emisji wtórnej. Na skutek reakcji fotochemicznych przebiegających z udziałem występujących w powietrzu tlenków azotu, węglowodorów i światła słonecznego (przy wysokiej temperaturze) powstaje w dolnych partiach atmosfery silnie toksyczny ozon. Maksima koncentracji ozonu obserwuje się z reguły w większych odległościach od głównych arterii komunikacyjnych, w miejscach koncentracji w powietrzu lekkich węglowodorów, np. w parkach i lasach podmiejskich z przewagą drzewostanu iglastego.

Procesy technologiczne realizowane w zakładach przemysłowych są źródłem emisji substancji tzw. specyficznych. Mogą to być substancje organiczne i nieorganiczne emitowane w sposób zorganizowany lub niezorganizowany (emisja punktowa i obszarowa). Za najistotniejsze z emisji substancji specyficznych uznaje się amoniak, benzo(a)piren, związki metali ciężkich, chlorowcopochodne węglowodory i dioksyny. Działania ograniczające emisje substancji specyficznych wymagają stosowania najnowszych technologii i technik minimalizujących ich powstawanie.

Gmina Niemodlin ze względu na dogodne położenie ekologiczne (lasy od strony południowo-zachodniej) oraz brak uciążliwego przemysłu charakteryzuje się czystym powietrzem atmosferycznym i korzystnym agroklimatem. Na terenie gminy nie występują duże zakłady przemysłowe. Produkcja pozarolnicza na terenie gminy nie odgrywa większego znaczenia i prowadzona jest wyłącznie przez małe i bardzo małe zakłady.

Głównymi źródłami emisji zanieczyszczeń do powietrza na terenie Gminy Niemodlin jest niska emisja i emisja komunikacyjna, wynikająca miedzy innymi z obecności na omawianym terenie niewielkiego odcinka autostrady A-4.

Substancje toksyczne dostające się do powietrza atmosferycznego pochodzą głównie z procesów spalania paliw dla pokrycia potrzeb grzewczych. Zasadniczym nośnikiem energii cieplnej stosowanym do ogrzewania zabudowy mieszkaniowej, w większości jednorodzinnej jest węgiel kamienny i koks. Wprowadza się jednak coraz częściej wymianę kotłów o niskiej wydajności na kotły konwencjonalne, ale o znacznie większej sprawności albo kotłownie gazowe lub olejowe o wyraźnie mniejszej uciążliwości dla środowiska. Ze względów czysto ekonomicznych kotłownie węglowe długo jeszcze będą przeważać w zabudowie jednorodzinnej gminy.

Monitoring

W województwie opolskim system monitorowania jakości powietrza zmieniał się na przestrzeni ostatnich lat i prowadzony był w oparciu o następujące pomiary:

· automatyczne, na stacjach zlokalizowanych w Kędzierzynie – Koźlu, Zdzieszowicach i Opolu, należących do WIOŚ,

· manualne, prowadzone (od 2005r.) przez WIOŚ w Głubczycach, Namysłowie i Oleśnie, w zakresie pyłu PM10, a także przez Wojewódzką Stację Sanitarno – Epidemiologiczną w Opolu w zakresie dwutlenku siarki, dwutlenku azotu, pyłu zawieszonego, ołowiu i kadmu oraz dodatkowo przez Zakłady Koksownicze „Zdzieszowice”,
· pasywne, zapoczątkowane w 2004 r. i prowadzone przez WIOŚ przy współpracy ze starostwami na 46 stacjach pomiarowych, które są zlokalizowane na terenie całego województwa i w których realizowane są pomiary stężeń dwutlenku siarki oraz dwutlenku azotu, a także na kilkunastu stacjach – benzenu.

W ramach dostosowywania szeregu przepisów do standardów unijnych w 2002 roku weszły w życie istotne akty prawne – Ustawa Prawo Ochrony Środowiska wraz z kolejnymi rozporządzeniami – rzutujące na ocenę czystości powietrza.

W zakresie emisji określa się instalacje, w tym także energetyczne, dla których nie jest wymagane pozwolenie na wprowadzanie gazów lub pyłów do powietrza. Dla instalacji energetycznych kryterium decydującym jest rodzaj spalanego paliwa. Powstała w ten sposób liczna grupa źródeł energetycznych, które wymknęły się procedurom decyzyjnym organów administracyjnych. Do źródeł takich np. należą te, których łączna nominalna moc wynosi od 1MW do:

· 5 MW w przypadku spalania węgla kamiennego,

· 10 MW w przypadku spalania koksu, drewna, słomy i olejów,

· 15 MW w przypadku spalania gazu,

oraz inne niż energetyczne o nominalnej mocy cieplnej od 0,5MW do 1 MW, opalane węglem kamiennym, koksem, drewnem, słomą, olejem napędowym, olejem opałowym, benzyną, paliwem gazowym, z których:

· wprowadzane do powietrza gazy lub pyły pochodzą wyłącznie ze spalania tych paliw lub

· wprowadzane do powietrza gazy lub pyły pochodzące z prowadzonych w tych instalacjach procesów innych niż spalanie paliw nie powodują przekroczenia 10% dopuszczalnych poziomów substancji w powietrzu albo 10% wartości odniesienia.

Oprócz źródeł energetycznych wymienia się szereg innych instalacji o charakterze produkcyjnym i usługowym, np. instalacje do lakierowania lub malowania zużywające mniej niż 1 Mg w ciągu roku wyrobów lakierowych, oczyszczalnie ścieków, huty szkła o wydajności mniejszej niż 1 Mg/dobę, punkty gastronomii, itp. Mimo, iż w rozporządzeniu Ministra Środowiska z 22.12.2004 r (Dz.U. nr 283, poz. 2839) określono rodzaje instalacji, których eksploatacja wymaga zgłoszenia do organów ochrony środowiska w chwili rozpoczęcia działalności, to i tak aktualne przepisy prawa można uznać za bardziej liberalne dla ochrony powietrza, niż obowiązujące przed 2001 rokiem. W związku z tym cała grupa źródeł, w tym przede wszystkim energetycznych, pozostaje niezidentyfikowana, a należą do niej m.in. źródła:

· opalane węglem kamiennym o łącznej nominalnej mocy do 0,5 MW

· opalane koksem, drewnem, słomą, olejami i paliwem gazowym o łącznej nominalnej mocy do 1 MW.

Źródła te wraz z wieloma o charakterze produkcyjnym powodują właśnie niską
i średnią emisję, w tym emisję energetyczną wywierającą decydujący wpływ na lokalne poziomy imisji.

Zmieniły się także akty prawne w zakresie imisji. Rozporządzeniami Ministra Środowiska
z dnia 17.12.2008r. (Dz. U. Nr 5, poz.31) wprowadzono nowe normy graniczne (górne i dolne progi oszacowania), określono poziomy alarmowe oraz marginesy tolerancji dla dopuszczalnych poziomów niektórych substancji, a także określono zasady oceny poziomów substancji w powietrzu (Rozporządzenie Ministra Środowiska z dnia 3.03.2008 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. Nr 47, poz. 281). Nowe przepisy wprowadziły inne okresy uśredniania wartości stężeń, rozdzieliły wartości kryterialne dla SO2, NOx i O3 na dotyczące ochrony zdrowia ludzi oraz ochrony roślin i ekosystemów, a także zlikwidowały normę średnioroczną dla SO2 w dziedzinie ochrony zdrowia ludzi.

Ze względu na ochronę zdrowia ludzi nie uległ zmianie poziom dopuszczalny średnioroczny dla NO2, zaostrzono zaś kryterium w stosunku do pyłu zawieszonego zmniejszając normę do 40 (g/m3.

Jakość powietrza

Na terenie Gminy Niemodlin Wojewódzki Inspektorat Ochrony Środowiska w Opolu prowadzi bezpośredni monitoring powietrza poprzez jedną stację pomiarową: „Niemodlin_pasywne_35”. Wyznaczona stacja, o typie pomiaru pasywnym, rejestruje stężenia dwutlenku siarki, dwutlenku azotu i benzenu na terenie gminy. Stacja pomiarowa prowadzi monitoring jakości powietrza dla strefy opolskiej (gmina Niemodlin wchodzi w skład strefy opolskiej) począwszy od 31.03.2004 roku (w zakresie benzenu od 31.01.2007r.).
Na potrzeby oceny bieżącej (rocznej) wykonano klasyfikację stref w oparciu o następujące założenia:

· klasa A - poziom stężeń nie przekracza wartości dopuszczalnej; nie jest wymagane prowadzenie działań na rzecz poprawy jakości powietrza,

· klasa B - poziom stężeń przekracza wartość dopuszczalną, lecz nie przekracza wartości dopuszczalnej powiększonej o margines tolerancji; należy określić obszary przekroczeń wartości dopuszczalnych,

· klasa C - poziom stężeń przekracza wartość dopuszczalną powiększoną o margines tolerancji; niezbędne jest opracowanie programu ochrony powietrza POP.

Tabela 15. Wyniki bieżącej oceny jakości powietrza za rok 2008.

	Strefa
	Ochrona zdrowia
	Ochrona roślin

	
	SO2
	NO2
	C6H6
	CO
	PM10
	Pb
	As
	Cd
	Ni
	B(a)P
	O3
	SO2
	NOx
	O3

	Strefa opolska
	A
	A
	A
	A
	C
	A
	A
	A
	A
	C
	C
	A
	A
	C

Źródło: Publikacje Wydziału Monitoringu - jakość powietrza w 2008r., WIOŚ Opole, 2008 r.

Tabela 16. Wyniki bieżącej oceny jakości powietrza za rok 2007.
	Strefa
	Ochrona zdrowia
	Ochrona roślin

	
	SO2
	NO2
	C6H6
	CO
	PM10
	Pb
	As
	Cd
	Ni
	B(a)P
	O3
	SO2
	NOx
	O3

	Strefa opolska
	A
	A
	A
	A
	A
	A
	A
	A
	A
	A
	C
	A
	A
	C

Źródło: Publikacje Wydziału Monitoringu - jakość powietrza w 2007r., WIOŚ Opole, 2007

W wyniku przeprowadzonej oceny jakości powietrza strefę opolską dla kryterium oceny zdrowia zakwalifikowano do klasy C pod względem zanieczyszczenia powietrza pyłem zawieszonym PM10, benzo(a)pirenem, i ozonem. W związku z tym, dla zanieczyszczeń zaklasyfikowanych do klasy C wymagane jest opracowanie „Programu Ochrony Powietrza” dla obszarów przekroczeń poziomów dopuszczalnych.

W przypadku kryterium ochrony roślin, strefa opolska uzyskała wynikową klasę C (co oznacza pogorszenie ze względu na poziom ozonu O3 w porównaniu do lat 2005-2006) i podobnie potrzebę opracowania specjalnego programu w tym zakresie.

W roku 2008 nastąpiło pogorszenie jakości powietrza w strefie opolskiej pod względem stężenia pyłu zawieszonego PM10 i benzo(a)pirenu w stosunku do jakości powietrza z 2007r. dla tej strefy.

Marszałek Województwa Opolskiego w związku z przekroczeniami dopuszczalnego poziomu pyłu zawieszonego PM10 i benzo(a)pirenu zgodnie ustawą Prawo ochrony środowiska jest zobowiązany uchwalić Program Ochrony Powietrza (POP) po wcześniejszym zaopiniowaniu przez Starostę Opolskiego.

Celem takiego programu jest opracowanie harmonogramu rzeczowo – finansowo - czasowego, którego wdrożenie pozwoli na realizację ustalonych zadań prowadzących do zmniejszenia poziomu w/w substancji do poziomu dopuszczalnego.

9.2.1. Cel średniookresowy do 2017r.
Osiągnięcie jakości powietrza w zakresie dotrzymywania dopuszczalnego poziomu pyłu zawieszonego PM10 w powietrzu na terenie Gminy Niemodlin oraz utrzymanie jakości powietrza atmosferycznego zgodnie z obowiązującymi standardami jakości środowiska

Kierunki działań:

Zadania własne:

	Rodzaj zadania
	Jednostka odpowiedzialna

	Prowadzenie remontów istniejących dróg m.in. zmiana nawierzchni
	Gmina Niemodlin, Powiat, Zarządy dróg

	Upowszechnianie informacji o rozmieszczeniu i możliwościach technicznych wykorzystania potencjału energetycznego poszczególnych rodzajów odnawialnych źródeł energii
	Gmina Niemodlin, Powiat, , Organizacje pozarządowe

	Prowadzenie działań edukacyjnych oraz popularyzujących odnawialne źródła energii
	Gmina Niemodlin, Powiat, , Organizacje pozarządowe

	Wspieranie rozwiązań pozwalających na unikanie lub zmniejszanie wielkości emisji z transportu
	Gmina Niemodlin, Przedsiębiorstwa komunikacyjne, Zarządy dróg

	Realizacja przedsięwzięć termomodernizacyjnych
	Powiat, Gmina Niemodlin, właściciele obiektów

	Promocja i wspieranie rozwoju odnawialnych źródeł energii oraz technologii zwiększających efektywne wykorzystanie energii i zmniejszających materiałochłonność gospodarki
	Powiat, Gmina Niemodlin, Organizacje pozarządowe

	Zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii i stosowania odnawialnych źródeł energii oraz szkodliwości spalania odpadów w gospodarstwach domowych
	Gmina Niemodlin, Powiat, Organizacje pozarządowe

	Szkolenia dla podmiotów gospodarczych w zakresie wymagań dotyczących ochrony środowiska
	Gmina Niemodlin, Powiat, Organizacje pozarządowe

	Wspieranie działań na rzecz ograniczenia niskiej emisji ze źródeł komunalnych m.in. wymian kotłów węglowych na paliwo gazowe, olej opałowy, biopaliwa
	Gmina Niemodlin

	Dokumentacja techniczna termomodernizacji budynku szkoły w Graczach
	Gmina Niemodlin

	Naprawa dróg transportu rolnego
	Gmina Niemodlin

	Oczyszczanie miasta i wsi
	Gmina Niemodlin

Zadania koordynowane:

	Rodzaj zadania
	Jednostka odpowiedzialna

	Uchwalenie przez Marszałka Województwa Opolskiego Programu Ochrony Powietrza po zaopiniowaniu przez Starostę Opolskiego oraz jego realizacja
	Marszałek, Starosta

	Usprawnienie organizacji ruchu drogowego
	Zarządcy dróg, Gmina Niemodlin

	Tworzenie obszarów ograniczonego użytkowania zgodnie z wymaganiami obowiązującego prawa w zakresie ochrony środowiska
	Organy zgodnie z ustawą

	Wnikliwe prowadzenie postępowań w sprawie oceny oddziaływania na środowisko planowanych przedsięwzięć
	Regionalny Dyrektor Ochrony Środowiska

	Zwiększenie wykorzystania paliw alternatywnych (przykładowo biopaliwa)
	Podmioty gospodarcze

	Sprzątanie dróg przez ich zarządców w szczególności systematyczne sprzątanie na mokro dróg, chodników, w miejscach zagęszczonej zabudowy ze szczególną starannością po sezonie zimowym, po ustąpieniu śniegów - przedsiębiorstwa komunalne
	Zarządcy Dróg Powiatowych, Gminnych

	Spełnienie wymagań prawnych przez zakłady w zakresie jakości powietrza, spełnienie standardów emisyjnych z instalacji, wymaganych przepisami prawa
	Podmioty gospodarcze

	Wykonywanie obowiązkowych pomiarów w zakresie wprowadzania gazów i pyłów do powietrza oraz przekazywanie odpowiednim organom w formie ustalonej prawem
	Podmioty gospodarcze

	Prowadzenie kontroli przez organy i inspekcje ochrony środowiska w zakresie gospodarowania odpadami – dążenie do likwidacji problemu spalania odpadów poza spalarniami i współspalarniami odpadów oraz prowadzenie kontroli w zakresie przestrzegania przepisów w zakresie ochrony środowiska
	WIOŚ Opole

	Prowadzenie interwencji w ramach kompetencji organów i inspekcji ochrony środowiska w związku z uciążliwościami zgłaszanymi przez społeczeństwo dotyczącymi emisji gazów i pyłów do powietrza oraz emisji uciążliwych zapachów
	WIOŚ Opole

	Modernizacja stacji paliw PKN ORLEN w Niemodlinie
	Podmioty gospodarcze

9.3. Ochrona wód

Stan wyjściowy - wody powierzchniowe:
System hydrograficzny gminy Niemodlin jest bardzo bogaty i przestrzennie zróżnicowany. Obok obszarów o dużym zagęszczeniu cieków i towarzyszącym kompleksów stawów występują również tereny pozbawione sieci rzecznej. Analizowany obszar w całości należy do zlewni Nysy Kłodzkiej, która to rzeka stanowi zachodnią granicę gminy. W sieci hydrograficznej wyróżnia się 2 główne rzeki, przebiegające w układzie zbliżonym do S-N: są to Nysa Kłodzka i jej dopływ Ścinawa Niemodlińska. Wododział obu zlewni częściowych przebiega po wyniesieniach Wału Niemodlińskiego wzdłuż osi Jakubowice - Roszkowice - Rogi - Rutki – Radoszowice. Większa cześć gminy należy do zlewni Ścinawy Niemodlińskiej, która przecina swoim korytem gminę w jej części wschodniej i centralnej.

Gęstość sieci rzecznej na terenie gminy jest bardzo zróżnicowana. Na zachodzie, na wyniesionym, wododziałowym Wale Niemodlińskim osiąga średnia wartość 0,50-0,75 km/km2, przy czym niektóre tereny są jej całkowicie pozbawione. W dolinie Ścinawy Niemodlińskiej, w szczególności w okolicach Stawów Tułowickich gęstość sieci rzecznej należy do jednych z największych w województwie. Dochodzi ona tu do 1,75-2,00 km/km2. Tak wysoki wskaźnik dla tych terenów wynika z dużego zagęszczenia cieków łączących poszczególne stawy. Dla porównania przeciętna gęstość sieci rzecznej regionu opolskiego kształtuje się w granicach 0,75-1,00 km/km2.

Największa pod względem wielkości rzeka gminy Niemodlin - Nysa Kłodzka jest rzeką graniczną. Wpływa na analizowany obszar ok. 4 km na południe od Krasnej Góry, przepływa na północ
i opuszcza jego granice w okolicach Ptakowic (gmina Lewin Brzeski).
Ścinawa Niemodlińska ma swoje źródła na wysokości ok. 290 m n.p.m. w okolicach Mieszkowic. Na teren gminy Niemodlin wpływa na wysokości ok. 163 m n.p.m. na południe od Wydrowic. Koryto rzeki na całym odcinku przebiegu przez gminę jest uregulowane. Ścinawą przecina jej teren z południa na północ, zbierając wody licznych małych dopływów i rowów melioracyjnych. Największy jej prawostronny dopływ – Wytoka, ma ujście na południe od Magnuszowiczek. Bierze początek w okolicach Szydłowa i odwadnia wschodnią część gminy. Wysokość terenu źródliskowego dla tego cieku wynosi ok. 189 m n.p.m. Dorzecze Wytoki na obszarze gminy Niemodlin pod względem budowy sieci hydrograficznej ma bardzo skomplikowany charakter związany z licznymi torfowiskami, rowami i kanałami melioracyjnymi. Pospolicie występuje tu zjawisko bifurkacji.

Porównanie potencjału przepływów Nysy Kłodzkiej i Ścinawy Niemodlińskiej wskazuje, że średnioroczny przepływ Nysy w przekroju Skorogoszcz jest ponad 28 razy większy od wielkości średniego przepływu Ścinawy Niemodlińskiej w przekroju Niemodlin.

Wody Nysy Kłodzkiej mają duże znaczenie gospodarcze. Jej dorzecze na obszarze gminy jest częściowo chronione w postaci tzw. "zlewni chronionej". Wielkość przepływu rzeki, w tym przepływów powodujących zagrożenia powodziowe, jest regulowana na zbiornikach zaporowych Otmuchów i Nysa. Pod tym względem rzeka na odcinku w granicach gminy nie charakteryzuje się zbyt dużą naturalnością. Daleko bardziej naturalne są przepływy Ścinawy Niemodlińskiej.

Istotną cechą reżimu hydrologicznego gminy są torfowiska niskie i tereny trwale podmokłe. Tereny torfowiskowe i trwale podmokłe zajmują największe powierzchnie w dolinach rzecznych oraz w sąsiedztwie stawów. Torfowiska gminy Niemodlin w większości należą do typu torfowisk niskich, związanych z przepływem płytkich wód podziemnych przy ciekach powierzchniowych. Miąższość torfu nie przekracza 2,5 m. Zlokalizowane są one głównie na obszarach leśnych. Charakterystyczną cechą torfowisk jest duża wrażliwość wysoce wysublimowanego reżimu hydrologicznego. Obecny reżim hydrologiczny większości torfowisk gminy został zdegenerowany przez melioracje, których celem było przywrócenie terenów dla potrzeb upraw leśnych. Przesuszenie zawodnionych torfów powoduje uruchomienie procesu murszowienia i bezpłomieniowego spalania. Procesy te wciągu kilkudziesięciu lat mogą zmniejszyć warstwę torfu o miąższości kilku metrów do kilkunastu centymetrów. Tylko niewielka część dużych niegdyś obszarów torfowiskowych gminy posiada charakter zbliżony do naturalnego. Potwierdzają to badania florystyczne i faunistyczne, wykazujące znaczne zubożenie w obrębie biocenoz torfowiskowych.

Ważnym uwarunkowaniem rozwojowym gminy Niemodlin związanym z systemem hydrograficznym jest, jak już wspomniano, ustanowienie na jej terenie strefy ochronnej zlewni Nysy Kłodzkiej.

Tabela 17. Rzeki przepływające przez teren gminy Niemodlin.
	Nazwa cieku wodnego
	Długość całkowita (km)
	Długość w granicach gminy (km)

	Nysa Kłodzka
	181,7
	14,5

	Ścinawa Niemodlińska
	57,5
	10,5

	Wytoka
	7,0
	4,0

Na terenie gminy oprócz wód płynących, występują również wody stojące, do których zalicza się jeziora, stawy, sztuczne zbior​niki przepływowe i bezodpływowe.

Zbiorniki wodne występujące na terenie gminy:

Istotnym uzupełnieniem sieci rzecznej w systemie hydrologicznym gminy są stawy położone w północno-wschodniej (Stawy Niemodlińskie) i południowej jej części (Stawy Tułowickie). Największe ze Stawów Tułowickich to:

· Loża – powierzchnia ok. 53,4 ha, o wysokości lustra wody - 172,7 m. n.p.m.,

· Olszowy - powierzchnia ok.35,2 ha, o wysokości lustra wody - 169,2 m. n.p.m.,
· Hutnik – powierzchnia ok. 20 ha,
· Zofia - powierzchnia ok.12,0ha, o wysokości lustra wody- 167,4 m. n.p.m.,

· Pietruszka - powierzchnia ok.8,0 ha, o wysokości lustra wody - 173,2 m. n.p.m.

· Staw w Wydrowicach - powierzchnia ok. 8,0 ha, o wysokości lustra wody - 161,9 m. n.p.m.

· Hubert- powierzchnia ok.3,5 ha, o wysokości lustra wody- 167,4 m. n.p.m.,

Ze Stawów Niemodlińskich na terenie gminy zlokalizowane są:

· Sangów - powierzchnia ok. 137,0 ha, o wysokości lustra wody - 159,0 m. n.p.m.,

· Młyński - powierzchnia ok. 13,2 ha, o wysokości lustra wody - 158,8 m. n.p.m.,

· Chłopski - powierzchnia ok. 9,8 ha, o wysokości lustra wody - 159,2 m. n.p.m.,

· Staw w Szydłowcu Śląskim - powierzchnia ok. 13,2 ha, o wysokości lustra wody - 154,8 m. n.p.m,

Największe stawy powstały w wyniku wydobycia rudy darniowej, która była wytapiana w dwóch hutach na terenie gmin Tułowice i Niemodlin.

Pozostałe wody stojące na terenie opracowania związane są z mniejszymi kompleksami stawów (np. w dolinie niewielkiego cieku miedzy Szydłowcem i Niemodlinem - 6 stawów, pojedyncze stawy w Brzęczkowicach, koło Krasnej Góry i Grabina) oraz z wyrobiskami surowców mineralnych.

Oprócz stawów stojące wody powierzchniowe gminy reprezentowane są przez starorzecza Nysy Kłodzkiej i Ścinawy Niemodlińskiej o powierzchniach jednostkowych do 1 ha.

Stan wód powierzchniowych
Obecnie klasyfikacje wód powierzchniowych określa się zgodnie z rozporządzeniem Ministra Środowiska z dnia 20 sierpnia 2008 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz.U. Nr 162, poz. 1008). Z uwagi na to, że badania jakości wód były prowadzone przed wejściem w życie rozporządzenia oparto się na nieobowiązującym rozporządzeniu Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu interpretacji i prezentacji stanu tych wód (Dz.U. Nr 32, poz. 284).

Ocenę jakości wód powierzchniowych do połowy 2008 roku, zgodnie z zaleceniem Głównego Inspektora Ochrony Środowiska, wykonano według wyżej cytowanego nieobowiązującego rozporządzenia (Dz.U. Nr 32, poz. 284), które straciło moc prawną z dniem 1 stycznia 2005 roku.

Badania jakości wód powierzchniowych na terenie całego województwa opolskiego, jak również w Gminie Niemodlin przeprowadza WIOŚ w Opolu.

Na terenie Gminy Niemodlin w 2007r. przeprowadzony został monitoring wód powierzchniowych w ramach regionalnego monitoringu powierzchniowych wód płynących, w jednym przekroju pomiarowym ppk: rzeka Pradelna (zlewnia Nysa Kłodzka) km – 0,3.

Głównym źródłem zanieczyszczeń wód powierzchniowych w gminie są ścieki bytowe i rolnicze (gnojowica, soki z pryzm kiszonkowych) zrzucane z gospodarstw domowych, rolniczych i instytucji do rzek bezpośrednio lub za pośrednictwem rowów szczegółowych.
Ogólnie przy uwzględnieniu kategorii jakości wody charakteryzuje się w podziale wód na pięć klas jakości:

· klasa I – wody o bardzo dobrej jakości

· klasa II – wody dobrej jakości

· klasa III – wody zadawalającej jakości

· klasa IV – wody niezadowalającej jakości

· klasa V – wody złej jakości

Rysunek 14. Punkty monitoringu diagnostycznego i operacyjnego w 2007 roku w województwie opolskim.
[image: image1.jpg]Legenda
A 21 ppk monit. diagnostycznego 2007 A ,\,._‘

/A 69 ppk monit. operacyjnego 2007 %“’

jednolite czesci wod »"j

—— rzeki objete monitoringiem w okresie 2007-2009

Wwojewddztwo opolskie

Punkty monitoringu
diagnostycznego i operacyjnego w 2007 r.
w wojewoddztwie opolskim.

Wody gminy Niemodlin wykazują znaczne zróżnicowanie pod względem jakości (od wód czystych pod względem fizykochemicznym i bakteriologicznym do wód zanie​czyszczonych - zwłaszcza bakteriologicznie).

Rzeka Pradelna w badanym zakresie zalicza się do wód IV klasy czystości (wody niezadowalającej jakości) przede wszystkim ze względu na zanieczyszczenie pod względem ChzT-Cr, NO3, NOg. Wpływ na zanieczyszczenie związkami biogennymi ma przede wszystkim stan gospodarki wodno – ściekowej w zlewni rzek. Zauważyć należy, iż wiele miejscowości w zlewni nie posiada kanalizacji.

Tabela 18. Ocena ogólna wód powierzchniowych kontrolowanych w 2007 roku.

[image: image2.emf]Nazwa rzeki - przekrój km Klasa Wskaźniki które zadecydowały o klasie wód

Pradelna 0,3 IV ChZT - Cr, NO 3 , NOg

Źródło: Raport o stanie środowiska województwie opolskim 2007r., WIOŚ Opole.

W wymienionym punkcie pomiarowo – kontrolnym dokonano również oceny eutrofizacji. Zgodnie z ustawą Prawo Wodne jako eutrofizację rozumie się wzbogacanie wody biogenami, głównie związkami azotu lub fosforu, powodującymi przyspieszony wzrost glonów oraz wyższych form życia roślinnego, w wyniku którego następują niepożądane zakłócenia biologicznych stosunków w środowisku wodnym oraz pogorszenie jakości tych wód. Efektem eutrofizacji są tzw. „zakwity” czyli duże skupiska glonów, które znikają po wyczerpaniu się zasobów materii. Zakwity powodują zamieranie fauny wodnej, wskutek odtlenienia wód oraz zanikanie roślinności z powodu niedoboru światła. Nieuregulowana gospodarka ściekowa w obszarach miejskich i wiejskich, jak również spływy powierzchniowe z pól uprawnych w znacznym stopniu przyczyniają się do eutrofizacji.

Na obszarze Opolszczyzny wody powierzchniowe w większości kontrolowanych przekrojów, wykazywały charakter eutroficzny, ze względu na zawartość związków azotu i fosforu występujące w stężeniach przekraczających dopuszczalne normy.

Tabela 19. Wyniki oceny eutrofizacji jednolitych części wód powierzchniowych w ppk w 2007r.
	Nazwa j.cz.w.
	Nazwa rzeki
	Nazwa ppk
	km
	Fosfor ogólny mgP/l
	Azot ogólny mgN/l
	Azot azotanowy mgN_NO3/l
	Azotany NO3/l
	Chlorofil „a” µg/l

	Pradelna
	Pradelna
	Niemodlin
	0,3
	0,096
	6,71
	5,65
	24,99
	-

	Graniczne wartości podstawowych wskaźników eutrofizacji wód, powyżej których występuje eutrofizacja:
	>0,25
	>5
	>2,2
	>10
	>251

Źródło: www.opole.pios.gov.pl, Eutrofizacja wód w 2007r.

1) dotyczy rzek o wystarczająco długim dla rozwoju glonów czasie retencji.
Zawartość azotu ogólnego, azotu azotanowego oraz azotanów w wodach rzeki Pradelna kształtowała się powyżej wartości granicznych dla wskaźników eutrofizacji wód.

Jakość wód kontrolowanych przez organy Inspekcji sanitarnej:

Badanie jakości wód powierzchniowych wykorzystywanych do celów pitnych i rekreacyjnych leży w gestii Państwowej Inspekcji Sanitarnej, która na terenie województwa opolskiego prowadzi kontrole jakości wód w ujęciach brzegowych, kąpieliskach oraz w zbiornikach zaporowych.

Zgodnie z rozporządzeniem, ustala się w zależności od warunków granicznych wskaźników jakości wody, które z uwagi na ich zanieczyszczenie muszą być poddane standardowym procesom uzdatniania, w celu uzyskania wody przeznaczonej do spożycia. Dla parametrów podaje się wynik klasyfikacji w postaci:

A1
– oznacza wodę wymagającą prostego uzdatniania fizycznego,

A2
– oznacza wodę wymagającą typowego uzdatniania fizycznego i chemicznego,

A3
– oznacza wodę wymagającą wysokosprawnego uzdatniania fizycznego i chemicznego,

Non
– oznacza wodę powierzchniową gorszej jakości niż jakość klasy A3, która nie może być ujmowana w celu przeznaczenia na wodę do picia.

W 2007r. organy inspekcji sanitarnej nie prowadziły pomiaru jakości wód powierzchniowych wykorzystywanych do celów pitnych i rekreacyjnych na terenie Gminy Niemodlin.

Dyrektywa Wodna EU wymaga redukcji zanieczyszczenia wszystkich wód powierzchniowych krajów członkowskich do 2015 roku do stanu „dobrego”. Zgodnie z tym wymogiem, według krajowego Programu Oczyszczania Ścieków Komunalnych w ciągu dziewięciu lat na terenie województwa opolskiego ma zostać wybudowanych lub zmodernizowanych 18 oczyszczalni oraz założonych około 470 km sieci kanalizacyjnej. Problemem jest fakt, że oczyszczalnie komunalne planowane są tylko dla skupisk ludzkich powyżej 2000 mieszkańców, małe miejscowości pozostaną w dalszym ciągu bez kanalizacji. Bez konsekwentnych działań prewencyjnych, edukacyjnych i kontrolno-restrykcyjnych obciążanie akwenów wodnych pozostanie problemem całego regionu.
Przydatność do bytowania ryb w warunkach naturalnych.

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 4 października 2002 roku w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych (Dz.U.2002.176.1455) jakość głównych opolskich rzek nie odpowiada normom ze względu na przekroczenia warunków normatywnych głównie w zakresie fosforu ogólnego i związków azotu. Z przeprowadzonych w 9 punktach pomiarowo-kontrolnych na terenie województwa opolskiego badań w systemie monitoringu (2007r.) żaden z przekrojów nie spełniał warunków zapisanych w rozporządzeniu ministra Środowiska z dn. 04.10.2002r.

Żaden z punktów pomiarowych nie był zlokalizowany na terenie Gminy Niemodlin.

Stan wyjściowy - wody podziemne:

Pod obszarami gminy Niemodlin zalegają 2 zbiorniki wód podziemnych GZWP – 338 (ok. 5% całkowitej powierzchni zbiornika), 335 (ok. 2% całkowitej powierzchni zbiornika). Wszystkie objęte są Obszarem Wysokiej Ochrony wód podziemnych - OWO. Charakterystykę zbiorników przedstawiono poniżej w tabeli:

Tabela 20. Charakterystyka zbiorników wód podziemnych.
	Nazwa zbiornika
	Subzb. (Tr) Paczków - Niemodlin
	Krapkowice - Strzelce Opolskie

	Numer
	338
	335

	Stratygrafia
	Tr
	T

	Region hydrogeologiczny
	Pps (SNWr)
	1\1K-S

	Powierzchnia GZWP (km2)
	735
	2050

	Powierzchnia OWO (km2)
	735
	1000

	Wiek utworów wodonośnych
	Tr - trzeciorzedowe
	T 1 -w triasie dolnym

	Typ zbiornika
	porowy
	szczelinowo-porowy

	Klasa jakości wód
	Ic - b nieznacznie zanieczyszczone, łatwe do uzdatnienia
	Ic - b. nieznacznie zanieczyszczone, łatwe do uzdatnienia

	Średnia głębokość ujęć (m)
	80 - 150
	100 - 600

	Szacunkowe zasoby dyspozycyjne(tys. m3/d):
	60
	50

Wskazuje się, że ochrony wymagają również zbiorniki: subglacjalnej czwartorzędowej doliny kopalnej Prądy - Przylesie oraz zbiornik wód kredowych "Niemodlin". Dominujące kierunki przepływu wód podziemnych poszczególnych zbiorników GZWP oraz średnie prędkości przepływu przedstawiają się następująco:
· GZWP 338 - 10 -30 m/a - ruch wolny w kierunku północnym

· GZWP 335 - < 10 m/a - ruch bardzo wolny w kierunku północno-zachodnim.

Wschodnia część gminy zlokalizowana jest w granicach leja depresyjnego wód podziemnych, który rozprzestrzenia się na dużym fragmencie centralnej Opolszczyzny.

Rysunek 15. Główne zbiorniki wód podziemnych w województwie opolskim.
[image: image3.png]=)
<0 I 3%

> T Totsl Commander . | /2 BOR = Dane dlajed-. @ Microsoftbxcel . "G APOS Breeg [Tyb .. ||\ Persomatizacis

Duże zasoby stosunkowo dobrej i łatwo dostępnej wody zbiorników podziemnych (w szczególności z warstw trzeciorzędowych) sprawiają, że gminie nie grozi deficyt. Konieczne jest jednak podjęcie silnych starań, które zapobiegną degradacji tych wód. Podstawowymi problemami, które muszą być rozwiązane w pierwszej kolejności, są: całkowite i kompleksowe rozwiązanie gospodarki wodno-ściekowej i odpadowej, rolnej i przemysłowej.

Jakość wód podziemnych

Na terenie Gminy Niemodlin nie występują punkty pomiarowo-kontrolne wchodzące w sieć monitoringu operacyjnego i diagnostycznego prowadzonego przez Wojewódzki Inspektorat Ochrony Środowiska w Opolu w latach 2006 i 2007.

Nie były oznaczane punkty bezpośrednio z punktów pomiarowych na terenie gminy Niemodlin. Biorąc pod uwagę brak pomiarów wykonywanych na terenie gminy Niemodlin (najbliższe punkty pomiarowe znajdują się w sąsiednich gminach) oraz ogólny stan wód w województwie można z dużym prawdopodobieństwem określić, że średni stan wód podziemnych w gminie Niemodlin odpowiada przynajmniej średniemu stanowi wód w województwie opolskim.

Przy zastosowaniu pięciostopniowej klasyfikacji wód podziemnych w latach 2005 – 2006 Państwowy Instytut Geologiczny przeprowadzał badania dla punktów pomiarowych zbiorników wód podziemnych GZWP 335 i 338. Zaobserwowano sukcesywne pogarszanie się jakości wód podziemnych, dla kontrolowanych wód w badanych punktach na terenie zbiorników, w tym objawy zwiększonego zanieczyszczenia dokumentują wyniki oznaczeń manganu i żelaza.

Brak dużych zakładów przemysłowych, których produkcja potencjalnie mo​głaby oddziaływać na jakość wód podziemnych) powoduje, że wody poza terena​mi zamieszkałymi są stosunkowo czyste.

Badania wody przeznaczonej do spożycia przez ludzi na terenie województwa opolskiego przeprowadza Wojewódzka Stacja Sanitarno Epidemiologiczna w Opolu. W II kwartale 2009r. na terenie województwa opolskiego w wodę o nieodpowiedniej jakości produkowało 39 wodociągów, które zaopatrywały 69,2 tyś. mieszkańców. Jakość wody była kwestionowana pod względem fizykochemicznym (mętność, barwa, żelazo, mangan, azotany, niski odczyn pH, nikiel) oraz mikrobiologicznym. W powiecie opolskim były to 4 wodociągi zaopatrujące w wodę 6,5 tys. osób.

Wodociągi w gminie Niemodlin dostarczały wodę o parametrach fizyko-chemicznych i bakteriologicznych spełniających wymagania określone w Rozporządzeniu Ministra Zdrowia z dnia 29.03.2007r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi.
Źródła zanieczyszczenia wód powierzchniowych i podziemnych

Jakość wód na obszarach zabudowanych, a szczególnie wiejskich jest niewłaściwa, stanowiąc wynik nieprawidłowości w gospodarce ściekami.

Wody opadowe spływając po zetknięciu z powierzchnią ziemi, stanowią źródło zanieczyszczeń wód powierzchniowych. Spływ substancji z obszarów zlewni obciążonych działalnością człowieka, stanowi zanieczyszczenia obszarowe (główne źródło - mineralne nawożenie gleby, chemiczne środki ochrony roślin, składowanie odpadów).

Istotnym elementem, wpływającym na zagrożenie jakości wód podziemnych jest nieprawidłowe prowadzenie hodowli (gno​jówka, gnojowica, wody gnojowe, soki kiszonkowe zawierają znaczne ilości materii organicznej, która przy nieprawidłowym ujmowaniu może przedostawać się do potoków lub infiltrować do wód podziemnych).

Nadrzędnym celem ochrony wód podziemnych jest zahamowanie procesów ich zanieczyszczania, jak również przywrócenie oraz zachowanie ich naturalnej jakości dla obecnych i przyszłych użytkowników, a także zachowanie naturalnych funkcji tych wód w ekosystemach.

Zagrożeniem dla wód może być:

· brak kompleksowej kanalizacji sanitarnej na terenie gminy, przepełnione szamba oraz wylewanie gnojowicy na pola,

· źle prowadzona gospodarka gnojowicą i gnojówką w gospodarstwach rolnych oraz niekontrolowane stosowanie nawozów sztucznych,

· "dzikie wysypiska".

Ścieki komunalne i przemysłowe

Obserwowany od kilku lat znaczny spadek zużycia wody i przyczyniające się do tego zjawiska m.in. stosowanie obiegów zamkniętych w przemyśle, zmiany w technologii produkcji na mniej wodochłonne, upadek wielu gałęzi przemysłu, ale również bardziej racjonalne gospodarowanie woda, zarówno wśród odbiorców zbiorowych, jak i indywidualnych, wpływa na ilość odprowadzanych do wód powierzchniowych ścieków, zarówno komunalnych jak i przemysłowych. Podobnie jak zużycie wody – ilość ścieków systematycznie obniża się, przy czym spadek ten szczególnie dotyczy użytkowników komunalnych (ilość ścieków odprowadzanych bezpośrednio z zakładów przemysłowych utrzymuje się od lat na zbliżonym poziomie). Zmienia się również wielkość i charakter zanieczyszczeń odprowadzanych do wód powierzchniowych. O ile w latach poprzednich dominowały zanieczyszczenia wnoszone ze źródeł punktowych, zarówno komunalnych jak i przemysłowych, tak obecnie – ze względu na ilość i standard oddawanych do eksploatacji oczyszczalni ścieków – dominować zaczynają zanieczyszczenia ze źródeł obszarowych. Na ich charakter składają się zarówno nie oczyszczone ścieki z terenów nie objętych jeszcze kanalizacją jak też i wymywane z terenów zabudowanych, łąk, pastwisk i pól uprawnych przez opady atmosferyczne substancje zanieczyszczające, w szczególności składniki nawozów mineralnych i organicznych, środki ochrony roślin, odcieki i osady.

Rejestrowana w 2000 r. w systemie statystyki państwowej ilość ścieków odprowadzanych do wód powierzchniowych z punktowych źródeł zanieczyszczeń zlokalizowanych na terenie województwa opolskiego wynosiła 91,6 mln m3, z czego 88,2 mln m3 stanowiły ścieki wymagające oczyszczania. Zrzuty bezpośrednio z zakładów przemysłowych (łącznie z wodami chłodniczymi i zanieczyszczonymi wodami kopalnianymi) stanowiły 62,3 mln m3 tj. 68 % ogółu ścieków, a odprowadzane z miejskich systemów kanalizacyjnych – 29,4mln m3 tj. 32 %.

Prowadzone są działania zmierzające do racjonalizacji zużycia wody, zarówno na cele produkcyjne jak i gospodarstw domowych, wymuszonej przez zastosowane instrumenty prawno - ekonomiczne (opłaty, kary i skuteczniejsze kontrole). Zwłaszcza urealnienie poziomu opłat zwiększyło zainteresowanie użytkowników wody stosowaniem oszczędniejszych rozwiązań technologicznych, a czasami po prostu zmniejszeniem jej marnotrawstwa. Racjonalizacji zużycia wody sprzyja również upowszechnienie pomiaru jej zużycia oraz wprowadzenie zamkniętych obiegów wody.

_1320140141.doc
		Nazwa rzeki - przekrój

		km

		Klasa

		Wskaźniki które zadecydowały o klasie wód

		Pradelna

		0,3

		IV

		ChZT-Cr, NO3, NOg

