PROGRAM OCHRONY ŚRODOWISKA

DLA POWIATU GORZOWSKIEGO

CHARAKTERYSTYKA

AKTUALNEGO STANU ŚRODOWISKA

W POWIECIE GORZOWSKIM

W 2003 ROKU

Listopad 2003 rok

SPIS TREŚCI.

1. WSTĘP………………………………………………………………………………..8

1.1. Wprowadzenie………………………………………………..……………………….8

1.2. Ogólna charakterystyka……………………………………………………………….9

1.3. Regiony fizyczno – geograficzne……………………………..…………………...…10

2. ZASOBY PRZYRODNICZE…………………………………………………….…10

2.1. System obszarów i obiektów prawnie chronionych………………………………….11

2.2. Flora i fauna………………………………………………………………………….15

2.3. Europejskie uwarunkowania systemu ochrony przyrody – system NATURA 2000……………………………………………….……………..16

2.4. Lasy…………………………………………………………………………………..16

2.5. Podsumowanie………………………………………………...……………………..17

3. ZASOBY WODNE, GOSPODARKA ŚCIEKOWA………………………………17

3.1. Wody podziemne…………...………………………………………………………..17

3.1.1. Zasoby…………………………………………………………………………….17

3.1.2. Jakość wody………………………………………………………………………18

3.1.3. Podsumowanie……………………………………………………………………18

3.2. Wody powierzchniowe………………………………………………………………19

3.2.1. Rzeki…………………………………...…………………………………………19

3.2.2. Jeziora…………………………………………………………………………….25

3.2.3. Podsumowanie……………………………………………………………………28

3.3. Źródła zanieczyszczeń wód………………………………………………………….29

3.3.1. Informacje ogólne………………………………………………………………...29

3.3.2. Ścieki przemysłowe. ……………………………………………………………..29

3.3.3. Ścieki komunalne…………………………………………………………………29

3.3.4. Podsumowanie……………………………………………………………………32

3.4. Zaopatrzenie w wodę…………………………...……………………………………33

3.5. Zagrożenie powodziowe……………………………………………………………..33

4. POWIETRZE ATMOSFERYCZNE…………………………………………..34

4.1. Klimat………………………………………………………..…………………...34

4.2. Źródła zanieczyszczeń powietrza atmosferycznego…………………………...…35

4.2.1. Informacje ogólne……………………………………….………………………..35

4.2.2. Emisja przemysłowa………………………………….…………………………..36

4.2.3. Emisja niska ...36

4.2.4. Emisja komunikacyjna……………………………………………………………36

4.3. Stan sanitarny powietrza atmosferycznego………………………………………37

4.3.1. Wprowadzenie……………………………………………………………………37

4.3.2. Ocena wynikowa………………….……………………………………………...45

4.4. Chemizm opadów atmosferycznych……………….……………………………..45

4.5. Działalność kontrolna delegatury WIOŚ na terenie powiatu………………….....49

4.5.1. Gmina Santok……………………………………………………………………..49

4.5.2. Gmina Lubiszyn……………………………………………………………….….50

4.5.3. Gmina Witnica…………………………………………………………………....51

4.5.4. Gmina Bogdaniec………………………………………………………………....53

4.5.5. Gmina Deszczno………………………………………………………………….54

4.5.6. Gmina Kłodawa…………………………………………………………………..54

4.5.7. Gmina Kostrzyn n/O……………………………………………………………...55

5. POWIERZCHNIA ZIEMI………………………………………………………57

5.1. Geologia i geomorfologia…………………………………………………………57

5.2. Walory krajobrazowe……………………………………………………………..57

5.3. Kierunki wykorzystania ziemi………………………………………………..….57

5.3.1. Struktura użytkowania gruntów……….……………………………………….....57

5.3.2. Gleby użytkowane rolniczo………………………………………………………57

5.3.3. Grunty zdegradowane, zdewastowane wymagające rekultywacji oraz grunty zrekultywowane…………………………………………………………………..60

5.4. Zasoby kopalin……………………………………………………………………62

5.4.1. Zasoby kopalin podstawowych i ich eksploatacja…………………………..……62

5.4.2. Zasoby kopalin pospolitych i ich eksploatacja……………………………...……63

5.5. Podsumowanie……………………………………………………………...…….63

6. HAŁAS……………………………………...……………………………………64

6.1. Hałas przemysłowy…….……………………………………………………………66

6.2. Hałas komunikacyjny…….………………………………………………………….66

6.3. Podsumowanie………………………………………………………………………66

7. POLA ELEKTROMAGNETYCZNE……………...……………………………..67

7.1. Oddziaływanie pola elektromagnetycznego na organizmy żywe…………………...68

8. AWARIE PRZEMYSŁOWE……………………………………………………...69

8.1. Awarie przemysłowe……………………..…………………………………………69

8.2. Potencjalni sprawcy awarii………………………………………………….………70

8.3. Podsumowanie………………………………………………………………………72

9. NAJWAŻNIEJSZE KIERUNKI OCHRONY ŚRODOWISKA W WOJEWÓDZTWIE LUBUSKIM………………………………………….…..72

9.1. Zagrożenia środowiska……………………………………………………………...72

9.2. Priorytety ochrony środowiska……………………………………………………...74

TABELE.

Tabela 1. Podstawowe informacje o powiecie gorzowskim ………………………………....9

Tabela 2. Podstawowe informacje o gminach wchodzących w skład powiatu………..……...9

Tabela 3. Podział użytkowania gruntów…………………………………………………..…10

Tabela 4. Parki krajobrazowe………………………………………………………………...11

Tabela 5. Powierzchnia poszczególnych szczególnych walorach przyrodniczych

 Prawnie chroniona……………………………………………………………........12

Tabela 6. Rezerwaty przyrody w 2002 roku………………………………………………....13

Tabela 7. Użytki ekologiczne………………………….……………………………………..13

Tabela 8. Zespół przyrodniczo – krajobrazowy……….……………………………………..14

Tabela 9. Parki wiejskie…………………………….………………………………………..14

Tabela 10. Lesistość powiatu wg powierzchni……………………………………………….17

Tabela 11. Zasoby eksploatacyjne wód podziemnych…………………………………….....18

Tabela 12. Rzeki badane w sieci krajowej (K) w 2001r……………………………………...20

Tabela 13. Stan czystości rzek kontrolowanych w sieci krajowej w 2001 roku……………..20

Tabela 14 Klasyfikacja ogólna rzek badanych w sieci krajowej monitoringu w 2002 r……..21

Tabela 15. Rzeki badane w sieci regionalnej – R i sieciach lokalnych – L w 2002 r………...21

Tabela 16. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki

 Odry w 2001 roku………………………………………………………………..21

Tabela 17. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki

 Warty w 2002 roku……………………………………………………………….21

Tabela 18. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki

 Noteć w 2002 roku……………………………………………………………... 22

Tabela 19. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki

 Kłodawki w 2002 roku………………………………………………………......22

Tabela 20. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki

 Witnej w 2002 roku…………………………………………………………......24

Tabela 21.Ścieki przemysłowe i komunalne wymagające oczyszczenia, odprowadzane do

 wód powierzchniowych lub do ziemi……………………………………………. 31

Tabela 22. Ścieki przemysłowe oczyszczane i nieoczyszczane…………………………....…31

Tabela 23. Charakterystyka komunalnych oczyszczalni ścieków ………………………...…32

Tabela 24. Komunalne oczyszczalnie ścieków i ludność obsługiwana przez nie….……......32

Tabela 25. Dane meteorologiczne dla stacji Gorzów Wielkopolski……………….…………35

Tabela 26. Emisja i redukcja zanieczyszczeń powietrza z zakładów szczególnie

 uciążliwych ………………………………………………………………………36

Tabela 27. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona zdrowia

 rok 2002……...40

Tabela 28. Wartości do klasyfikacji stref dla terenu kraju – ochrona zdrowia

 na obszarach uzdrowisk rok 2002 ...40

Tabela 29. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona roślin

 rok 2002………………………………………………………………………….41

Tabela 30. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona roślin na

 obszarach parków narodowych…………………………………………………..41

Tabela 31. Klasy stref wymagane działania w zależności od poziomów stężeń

 zanieczyszczenia uzyskanych w pierwszej ocenie jakości powietrza dla

 przypadków gdy jest określony margines tolerancji ……………………………..42

Tabela 32. Klasy stref wymagane działania w zależności od poziomów stężeń zanieczyszczenia,

 uzyskanych w pierwszej rocznej jakości powietrza, dla przypadków,

 gdy margines tolerancji nie jest określony..43
Tabela 33. Metody jakości powietrza w strefach……………………………………………..44

Tabela 34. Metody szacowania wykorzystane w ocenie, inne niż pomiary

 w stałych punktach………………………………………………………………..44

Tabela 35. Wynikowe klasy strefy dla poszczególnych zanieczyszczeń oraz klasa

 ogólna strefy, uzyskanie w ocenie rocznej dokonanej z uwzględnieniem

 kryteriów ustanowionych w celu ochrony zdrowia..45
Tabela 36. Wynikowe klasy strefy dla poszczególnych zanieczyszczeń

 oraz klasa ogólna strefy, uzyskane w ocenie rocznej dokonanej

 z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin.....................45
Tabela 37. Zakres stężeń oraz średnie wartości zanieczyszczeń w próbkach

 miesięcznych opadów w Zielonej Górze…………………………………………47

Tabela 38. Zakres stężeń oraz średnie wartości zanieczyszczeń w próbkach

 miesięcznych opadów dla Gorzowa Wlkp………………………………………..48

Tabela 39. Użytkowanie gruntów w hektarach ………………………………………………57

Tabela 39a. Użytki rolne – grunty orne………………………………………………………58

Tabela 39b. Użytki rolne – sady……………………………………………………………...58

Tabela 39c. Użytki rolne – łąki……………………………………………………………….58

Tabela 39d. Użytki rolne – pastwiska………………………………………………………...59

Tabela 39e. Użytki rolne – stawy rybne……………………………………………………...59

Tabela 39f. Użytki rolne – inne………………………………………………………………59

Tabela 40. Grunty zdewastowane i zdegradowane wymagające rekultywacji

 oraz grunty zrekultywowane w 2000 r. (stan 31.12.2001 r.) ……………60
Tabela 41. Powierzchnia zmeliorowanych użytków rolnych

 w powiecie gorzowskim (2002)…………………………………………………..60

Tabela 42. Zawartość ołowiu w powierzchniowej (0-20 cm) warstwie gleb użytków rolnych

 Ilość powiecie gorzowskim (stan na 2003 rok)…………………………………..60

Tabela 43. Zawartość cynku w powierzchniowej (0-20) warstwie gleb użytków Rolnych w

 powiecie gorzowskim (stan na 2003 rok)………………………………………...61

Tabela 44. Zawartość miedzi w powierzchniowej (0-20) warstwie gleb użytków rolnych

 powiecie gorzowskim (stan na 2003 rok)…………………………………….…..61

Tabela 45. Zawartość niklu w powierzchniowej (0-20 cm) warstwie gleb użytków rolnych

 powiecie gorzowskim (stan na 2003 rok)………………………………………..61

Tabela 46. Zawartość kadmu w powierzchniowej (0-20 cm) warstwie gleb użytków rolnych

 Ilość powiecie gorzowskim (stan na 2003 rok)…………………………………...61

Tabela 47. Odczyn i potrzeby wapniowania gleb w powiecie gorzowskim

 (na podstawie badań z lat 1998 – 2002) ………………………………………....61
Tabela 48. Zawartość makroelementów w glebach użytkowanych rolniczo w powiecie

 gorzowskim (na podstawie badań z lat 1998-2002)……………………..………..62

Tabela 49. Dopuszczalne poziomy hałasu w środowisku…………………………………….65
WYKRESY:

Wykres 1. Liczba mieszkańców ..10

Wykres 2. Struktura użytkowa gruntów w % ..11

Wykres 3. Ocena bezpośrednia stanu wód rzeki Odry w Kostrzynie.......................................22

Wykres 4. ocena bezpośrednia rzeki Warty w m. Świerkocin..23

Wykres 5. Ocena bezpośrednia stanu rzeki Warty w Kostrzynie...23

Wykres 6. procentowy Udział ludności obsługiwanej przez oczyszczanie ścieków................30

RYSUNKI:

Rysunek 1. Mapka fizyczna powiatu gorzowskiego ...76

Rysunek 2. Mapka administracyjna wraz z regionami geograficznymi

 powiatu gorzowskiego ..77

Rysunek 3. Mapka dróg w powiecie gorzowskim ...78

Rysunek 4a. Rozkład stężenia dwutlenku siarki w powietrzu na obszarze powiatu

 gorzowskiego opracowany metodą pasywną w latach 2000 – 200279

Rysunek 4b. Rozkład stężenia azoty w powietrzu na obszarze powiatu gorzowskiego

 opracowany metodą pasywną w latach 2000 – 2002 ..79

Rysunek 5a. Rozkład emisji dwutlenku siarki w powietrzu na terenie powiatu gorzowskiego

 na podstawie badań w okresie 2000 – 2002 roku. ..80

Rysunek 5b. Rozkład emisji azotu w powietrzu na terenie powiatu gorzowskiego

 na podstawie badań w okresie 2000 – 2002 roku ...80

Rysunek 5c. Rozkład emisji tlenku węgla w powietrzu na terenie powiatu gorzowskiego

 na podstawie badań w okresie 2000 – 2002 roku ...80

Rysunek 5d. Rozkład emisji pyłu w powietrzu na terenie powiatu gorzowskiego

 na podstawie badań w okresie 2000 – 2002 roku ...80

Rysunek 6. Ogólna jakość wód podziemnych w powiecie gorzowskim na tle zbiorników

 wód podziemnych..81

Rysunek 7. Klasyfikacja wód płynących przez powiat gorzowski wg danych

 z okresu 2001 – 2002 ..82

Mapa 8. Klasyfikacja jezior przebadanych na terenie powiatu gorzowskiego

 w okresie 1993 – 2002 roku ...83

1. WSTĘP

1.1. Wprowadzenie

Ustawa Prawo Ochrony Środowiska ustaliła w art. 17 i 18, że Zarządy województwa, powiatu i gminy w celu realizacji polityki ekologicznej państwa, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, które następnie będą uchwalone przez sejmik województwa, radę powiatu albo radę gminy. Programy te sporządzane będą, podobnie jak polityka ekologiczna państwa, co 4 lata. Powinny określać cele i priorytety ekologiczne, rodzaj i harmonogram działań proekologicznych oraz środki finansowe.

Z wykonania programu zarząd powiatu ma sporządzać, co 2 lata raporty, które będą przedstawiane radzie powiatu. Program ochrony środowiska powiatu gorzowskiego został opracowany w 2003 roku przez Zakład Ochrony Środowiska, Gospodarki Wodnej i Leśnictwa IBEN Sp. z o.o. w Gorzowie Wlkp., ul. Łokietka 29.

Opracowanie poddane zostało szerokim konsultacjom, w których udział brały m.in. gminy, placówki naukowe, naukowo-badawcze, organizacje pozarządowe oraz samorząd powiatowy.

Program ochrony środowiska powiatu gorzowskiego zawiera sformułowania:

· celów ekologicznych

· priorytetów ekologicznych

· rodzaju i harmonogramu działań proekologicznych

· środków niezbędnych do osiągnięcia celów, w tym mechaniczny, prawno-ekologiczny i środki finansowe.

Dokumentem nadrzędnym, wytyczającym cele i kierunki działań w zakresie rozwoju społeczno-gospodarczego i ochrony środowiska w powiecie jest „strategia zrównoważonego rozwoju działań gospodarki powiatu” i Program Ochrony Środowiska dla Województwa Lubuskiego (2003-2010).

Rozwój poszczególnych działań gospodarki powiatu gorzowskiego i ich relacje ze środowiskiem przedstawione są w podsystemach: społeczeństwo, przestrzeń gospodarka. Tym sposobem jest zachowany ścisły związek ze strategią zrównoważonego rozwoju społeczno-gospodarczego powiatu gorzowskiego, a program ochrony środowiska stanowi rozwinięcie strategii rozwoju powiatu w odniesieniu do ochrony środowiska.

Ocena aktualnego stanu środowiska, a zwłaszcza główne problemy ochrony środowiska, stanowi punkt odniesienia do programu ochrony środowiska powiatu gorzowskiego.

Niniejszy dokument zawiera ogólną charakterystykę powiatu gorzowskiego, użytkowanie gruntów, regiony fizyczno-geograficzne, ujmuje następujące zagadnienia:

· zasoby przyrodnicze,

· zasoby wodne i gospodarkę wodno-ściekową,

· powietrze atmosferyczne,

· powierzchnię ziemi,

· hałas,

· pola elektromagnetyczne,

· awarie przemysłowe.

1.2. Ogólna charakterystyka powiatu gorzowskiego

Powiat gorzowski leży na Równinie Gorzowskiej opadającej na południe ku Kotlinie Gorzowskiej, w zachodniej części Polski. Wchodzi w skład województwa lubuskiego. Graniczy z powiatami: strzelecko-drezdeneckim, międzyrzeckim, sulęcińskim, myśliborskim, a także z Niemcami.

Swym terytorium obejmuje 7 gmin tj. Kostrzyn, Witnica, Bogdaniec, Lubiszyn, Santok, Deszczno, Kłodawa.

Powiat gorzowski pod względem powierzchni w województwie lubuskim zajmuje 7 miejsce.

Podstawowe informacje o powiecie i gminach znajdują się w tabelach 1 i 2.

Tabela 1. Podstawowe informacje o powiecie gorzowskim

	Lp.
	Wyszczególnienie
	Wartość liczbowa

	1
	Powierzchnia w km2
	1212

	2
	Powierzchnia w stosunku do województwa w %
	8,6

	3
	Ludność w tysiącach osób
	64

	4
	Ludność w stosunku do ludności województwa w %
	6,1

	5
	Gęstość zaludnienia na 1 km​2
	53

	6
	W miastach % ogółu ludności
	38,6

	7
	Liczba gmin
	7

	8
	Liczba miast
	2

	9
	Liczba miejscowości wiejskich
	129

Tabela 2. Podstawowe informacje o powiecie gorzowskim

	Powiat
	Pow. w km2
	Ludność ilość osób
	% ludności powiatu
	Gęstość zaludnienia osób/km​​​​2

	Powiat Gorzowski
	1211,62
	63800
	100
	52,7

	Kostrzyn
	 46,17
	17593
	27,6
	381,0

	Witnica
	277,77
	13180
	20,6
	 47,4

	Lubiszyn
	205,30
	 6735
	10,5
	 32,8

	Kłodawa
	234,83
	5477
	8,6
	23,3

	Bogdaniec
	111,52
	 6351
	10,0
	 56,9

	Deszczno
	167,73
	 7157
	11,2
	 42,7

	Santok
	168,3
	 7307
	11,5
	 43,4

Tabela 3. Podział użytkowania gruntów.

	Powiat
	Powierzchnia lasów i gruntów leśnych w km2
	Powierzchnia gruntów ornych w km2
	Powierzchnia sadów w km2
	Pozostałe grunty i nieużytki w km2
	Razem w km2

	Powiat gorzowski
	537,79
	350,84

	4,04
	318,95
	1211,62

Ludność

Pod względem gęstości zaludnienia powiat gorzowski zajmuje 6 miejsce w województwie i liczy 63800 osoby (wg stanu na koniec 2002 roku)

Liczbę mieszkańców w poszczególnych gminach przedstawia wykres 1.

[image: image1.wmf]Wykres 1. Liczba mieszkańców gmin

6351

6735

7157

7307

13180

17593

5477

0

5000

10000

15000

20000

Kostrzyn

Witnica

Santok

Deszczno

Lubiszyn

Bogdaniec

Kłodawa

1.3. Regiony fizyczno-geograficzne

Powiat gorzowski położony jest w obrębie Niżu Środkowoeuropejskiego. Jest to obszar makroregion Pojezierzy Pomorskich, w skład którego wchodzi Równina Gorzowska.

Od Kostrzyna wzdłuż Warty i Noteci przebiega Kotlina Gorzowska.

2. Zasoby przyrodnicze

 Powierzchnia powiatu gorzowskiego wynosi 121162 ha i stanowi 8,6% powierzchni województwa. Składa się na nią 53779 ha lasów i gruntów leśnych, 35084 ha gruntów ornych, 404 ha sadów. Pozostałą część o powierzchni 31895 ha stanowią łąki, pastwiska, grunty inne i nieużytki. W powiecie gorzowskim na ogólną powierzchnię 121162 ha, powierzchnia obszarów prawnie chronionych stanowi (wg stanu na koniec 2001 r.) 54518,9 ha (44,7% powierzchni ogółem). Z tego 454,94 ha zajmują rezerwaty przyrody, 13867,14 ha parki krajobrazowe, 158,01 parki wiejskie, 228,22 ha użytki ekologiczne. Na terenie powiatu gorzowskiego znajduje się 291 pomników przyrody.

Rozległe doliny rzek Warty i Noteci nadają charakterystyczny wygląd obszarowi powiatu. Pradolina Toruńsko-Eberswaldzka rozprzestrzenia się wzdłuż dolin rzek Noteci i Warty, obejmuje tereny gmin Santok, Deszczno, Bogdaniec, Witnica oraz południową część miasta Kostrzyn n/o.

[image: image2.wmf]Wykres 2. Struktura użytkowa gruntów w %

0

10

20

30

40

50

lasy i grunty leśne

grunty orne

łaki, pastwka, pozostałe

grunty i nieużytki

sady

44,4

29

0,3

26,3

2.1. System obszarów i obiektów prawnie chronionych

System obszarów i obiektów prawnie chronionych powiatu gorzowskiego stanowi: Park Narodowy „Ujście Warty”, rezerwaty, Parki Krajobrazowe, obszary chronionego krajobrazu, pomniki przyrody.

Tabela 4. Parki krajobrazowe

	Lp.
	Gmina
	Nazwa parku
	Powierzchnia w ha
	Cel ochrony

	
	
	
	Całkowita
	W tym

w powiecie
	

	1
	Kłodawa
	Barlinecko – Gorzowski Park Krajobrazowy
	12142,70
	8625,0
	Ochrona Puszczy Gorzowskiej wraz z licznymi jeziorami i rzekami oraz unikalnych walorów krajobrazu

	2
	Kostrzyn n/o
	Park krajobrazowy Ujście Warty
	18545,65
	872,40
	Zachowanie walorów przyrodniczo krajobrazowych, charakterystycznych dla dolin dużych rzek i naturalnych biotypów

	
	Witnica
	
	
	4369,74
	

	
	Razem
	30688,35
	13867,14
	

Tabela 5. Powierzchnia o szczególnych walorach przyrodniczych prawnie chroniona i pomniki przyrody w powiecie.

	Wyszczególnienie
	Powierzchnia obszarów prawnie chronionych
	Rezerwaty przyrody
	Parki krajobrazowe
	Obszary chronionego krajobrazu
	Pomniki przyrody

	
	W ha
	W % powierzchni ogółem
	W ha
	

	Województwo
	2000
	504456,6
	36,1
	6837,8
	61396,5
	414857,6
	1641

	
	2001
	523317,0
	37,4
	2583,9
	76382,1
	414859,6
	1646

	Pow. Gorzowski
	2000
	53795,8
	44,2
	770,9
	17107,0
	32079,2
	291

	
	2001
	54518,9
	44,7
	714,3
	14000,4
	32317,0
	291

Tabela 6. Rezerwaty przyrody w 2002 r.

	Nazwa rezerwatu, lokalizacja
	Rok

utworzenia
	Powierzchnia w ha
	Typ
	Charakterystyka

	Bagno Chłopiny pow. Gorzowski

Gm. Lubiszyn
	1963
	118,99
	torfowiskowy
	Ochrona torfowiska z sukcesją roślinności od płata mszarnego do lasów torfowiskowych

	Bogdaniec II pow. Gorzowski gm. Bogdaniec
	1974
	40,03
	Leśny
	Cenny pod względem naukowym i krajobrazowym grąd

	Dębina pow. Gorzowski gm. Kłodawa
	1995
	12,18
	Leśny
	Ochrona fragmentu lasu liściastego, a szczególnie zespołu grądu środkowoeuropejskiego z bogatym i typowo wykształconym ruchem leśnym

	Bogdaniec III pow. Gorzowski gm. Bogdaniec
	1996
	11,23
	Leśny
	Ochrona fragmentu dąbrowy o charakterze naturalnym na terenie falisto-pagórkowym

	Rzeka Przyłężyk pow. Gorzowski gm. Kłodawa
	1995
	35,08
	Wodny
	Ochrona i zabezpieczenie odpowiednich warunków dla tarlisk oraz rozwoju ryb łososiowatych (pstrąg potokowy) i innych gatunków ryb na wydzielonym odcinku rzeki Przyłężek.

	Bogdanieckie Cisy pow. Gorzowski gm. Bogdaniec
	2000
	21,24
	Leśny
	Duże na skalę krajową skupiska Cisa pospolitego, pozostałości lasów łęgowych. Ochrona miejsc lęgowych ptaków wodno-błotnych.

	Deszczno – Santockie Zakole
	
	454,94
	Leśny
	Zachowanie pozostałości lasów łęgowych oraz ochrona miejsc lęgowych ptaków wodno błotnych

Tabela 7. Użytki ekologiczne

	Lp.
	Powiat
	Liczba obiektów
	Powierzchnia w ha

	1.
	Powiat

Gorzowski

	22
	228,22

Tabela 8. Zespół przyrodniczo-krajobrazowy.

	Gmina
	Nazwa
	Pow. w ha
	Cel ochrony

	Witnica
	Zespół przyrodniczo-krajobrazowy „Jezioro Wielkie”
	3768,00
	Ochrona boru sosnowego otaczającego jezioro oraz 3 wysp porośniętych dębem i miejsc gniazdowania, żerowania i odpoczynku ptaków wodnych

Tabela 9. Parki wiejskie

	Lp.
	Gmina
	Wieś
	Pow. w ha
	Rodzaj parku

	1
	Bogdaniec
	Stanowice
	8,50
	Naturalistyczny park pałacowy

	2
	Deszczno
	Kiełpin
	15,10
	Krajobrazowy park dworski

	3
	Kłodawa
	Chwalęcice
	 1,68
	Leśny

	
	
	Kłodawa
	 0,60
	Podworski o charakterze leśnym

	
	
	Mironice
	 7,80
	Podworski o charakterze leśnym

	
	
	Różanki
	 0,50
	Pałacowy park krajobrazowy

	
	
	Santoczno
	 1,44
	Leśny

	
	
	Santoczno
	 0,88
	Leśny

	
	
	Wojcieszyce
	 0,74
	Leśny

	4
	Lubiszyn
	Jastrzebiec
	 9,00
	Leśny park krajobrazowy

	
	
	Lubno
	 5,50
	Naturalistyczny park pałacowy

	
	
	Marwice
	 5,50
	Dworki park krajobrazowy

	
	
	Wysoka
	 9,00
	Leśny park krajobrazowy

	5
	Santok
	Gralewo
	4,60
	Krajobrazowy park podworski

	
	
	Janczewo
	10,56
	Leśny park krajobrazowy

	
	
	Lipki Wielkie
	12,44
	Pałacowy park krajobrazowy

	6
	Witnica
	Dąbroszyn
	13,70
	Pałacowy park krajobrazowy

	
	
	Kamień Wielki
	17,97
	Pałacowy park krajobrazowy

	
	
	Sosny
	31,00
	Krajobrazowy park pałacowy

	
	
	Tarnówek
	 1,50
	Krajobrazowy park dworski

	
	Razem
	
	158,01
	

Przez teren powiatu przebiegają korytarze ekologiczne, którymi możemy nazwać pradoliny, doliny rzeczne, rynny jeziorne i inne obniżenia terenowe oraz obszary leśne.

Łączą one wielko-przestrzenne formy ochrony przyrody w Ekologiczne Systemy Obszarów Chronionych.
Przez obszar powiatu przepływają rzeki żeglowne: Odra, Warta, Noteć oraz mniejsze o znaczeniu lokalnym. Odra na terenie powiatu ma 5,0 km długości i stanowi jego zachodnią granicę, Warta 77,8 km, Noteć 13,4 km.

Ponadto znajdują się rzeki o lokalnym znaczeniu Kłodawka (14,34 km), Myśla (13,50 km), Witna (8,63 km). Powiat pokryty jest gęstą siecią rowów i kanałów spełniających funkcje urządzeń wodnych melioracji podstawowych.

Na terenie powiatu leżą 42 jeziora o łącznej powierzchni 839,22 ha. Do największych należą: Marwicko, gm. Lubiszyn (pow. 140,3 ha), Lipie Duże, gm. Kłodawa (pow. 79,4 ha), Chłop, gm. Kłodawa (pow. 64,3 ha), Wielkie, gm. Witnica (pow. 52,3 ha), Przyłęg, gm. Kłodawa (pow. 46,25 ha), Glinik, gm. Deszczno (pow. 46,0 ha).

Jeziora wykorzystywane są w celach rekreacyjnych. Czystość wód powierzchniowych na terenie powiatu można określić jako zadowalającą. Głównym źródłem zanieczyszczenia wód powierzchniowych jest gospodarka komunalna. Gospodarka ściekowa w miastach powiatu jest uporządkowana. Nie można tego powiedzieć o rejonach wiejskich i na obrzeżach miast.

2.2. Flora i fauna.

Flora

Obszar powiatu gorzowskiego cechuje się bogatactwem ekosystemów. Dla licznie występujących lasów jest dominacja sosny, jednak ze względu na różnorodność podłoża występują również lasy bukowe z domieszką sosny, modrzewia, brzozy i dąbrowy w Puszczy Gorzowskiej. W pobliżu zbiorników i cieków wodnych, wśród pól występują olsy i zarośla wierzbowe. Niewielką powierzchnię zajmują lasy dębowo-grabowe tzw. grądy tworzone przez jesiony, lipy, klony i brzozy, występujące głównie na urodzajnych terenach, zwłaszcza w dolinach rzecznych np. Warty i Noteci. Na terenie lasów występują ciekawe, chronione paprocie, długosz królewski, pióropusznik strusi i podrzeń żebrowiec.

 Spośród roślin chronionych na uwagę zasługują: wrzosiec bagienny, śnieżyca wiosenna, wawrzynek, wilcze łyko, wiciokrzew pomorski, lilia złotogłów, 6 gatunków widłaków, liczne gatunki storczyków. Rzadkie gatunki roślin spotkać można na torfowiskach: wełnianka alpejska, rosiczka okrągło i długolistna.

W podszyciu leśnym występują jałowce, leszczyny, maliny, jeżyny. Runo leśne bogate jest w jagody, borówki, żurawiny i liczne gatunki grzybów. Wiosną kwitną chronione konwalie, sasanki, przebiśniegi, na terenach podmokłych kaczeńce.

Fauna

Cały obszar powiatu gorzowskiego obfituje w różnorodne gatunki zwierząt. W lasach powszechnie spotkać można dziki, sarny, jelenie, wiewiórki, wydry i lisy. Na rozlewiskach rzek żyją rodziny bobrowe.

Na terenach zalewowych położonych w dolinie Warty, Noteci występuje 155 gatunków ptaków. W jeziorach występują ryby typowe dla obszarów nizinnych: leszcze, liny, płocie, szczupaki, węgorze, karpie i karasie jak również bezkręgowce: małże, raki, gąbki.

W rzekach pływają pstrągi, okonie, płocie.

Płazy występują głównie nad jeziorami, w dolinach rzek i strumieni, jak również na terenach łąkowych.

Wiele z wymienionych gatunków flory i fauny podlegają szczególnej ochronie w utworzonych na terenie powiatu: Park Narodowy „Ujście Warty” i w rezerwatach przyrody.

Zagrożenia flory i fauny

Do zaniku ekosystemów oraz zmniejszenia się liczby gatunków prowadzą na terenie całego powiatu, jak i województwa takie działania jak: budowa dróg, zabudowa mieszkaniowa, przemysłowa i handlowa, eksploatacja surowców, lokalizacja składowisk odpadów komunalnych i przemysłowych. Do najbardziej podatnych na degradację są środowiska bagienne, wodne, starych lasów.

2.3. Europejskie uwarunkowania systemu ochrony przyrody – system NATURA 2000.

Największe znaczenie w europejskich koncepcjach ochrony przyrody przypisuje się sieci ekologicznej systemu NATURA 2000. Przesunięcie systemu na kraje Europy Środkowej jest tylko sprawą czasu. Głównym jej celem jest zwiększenie skuteczności działań ochronnych poprzez stworzenie spójnej sieci obszarów wraz z procedurą wyboru poszczególnych elementów sieci. Podstawę prawną sieci stanowią obowiązujące w UE Dyrektywy: Ptasia i Siedliskowa. Wynika z nich zobowiązanie do wytypowania na terenie kraju tzw. Specjalnych Obszarów ochrony (SOO), zgodnie z Dyrektywą Siedliskową i Obszarów Specjalnej Ochrony (OSO), zgodnie z Dyrektywą Ptasią. Obszary te utworzą europejską sieć ekologiczną NATURA 2003. Tworzenie sieci SOO i OSO ma sprzyjać zachowaniu Regionalnej zmienności poszczególnych siedlisk i biocenoz oraz utrzymaniu populacji w ich naturalnym środowisku.

Projekt sieci NATURA 2003 dla terenu województwa lubuskiego obejmuje 26 obszarów o łącznej powierzchni 323392 ha.

W powiecie gorzowskim projekt sieci NATURA obejmuje w całości Park Narodowy „Ujście Warty”, a także otuliny parków krajobrazowych, obszary chronionego krajobrazu, rezerwaty przyrody.

2.4. Lasy

Lasy zajmują powierzchnię 53779 ha co stanowi 43,6% ogólnej powierzchni powiatu. Są to głównie lasy publiczne, stanowiące własność Skarbu Państwa i będące w Zarządzie Lasów Państwowych. Lasy prywatne w powiecie gorzowskim stanowią znikomy procent powierzchni ogólnej lasów (0,8%).

Lesistość powiatu przedstawia tabela 10.

Tabela 10. Lesistość powiatu wg powierzchni (ha).

	Powiat
	Lasy Skarbu Państwa
	Lasy osób prywatnych i fizycznych
	Razem

	
	Lasy
	Pozostałe grunty leśne
	
	

	Powiat

Gorzowski
	52757
	598
	424
	53779

W drzewostanie przeważają sosna i modrzew..

2.5. Podsumowanie

1. Powiat gorzowski charakteryzuje się wysokimi walorami przyrodniczymi.

2. Formy ochrony obszarowej zajmują 44,7% ogólnej powierzchni powiatu gorzowskiego (średnia województwa 36,1%).

3. Oprócz PN „ujście Warty” w powiecie znajdują się 74 rezerwatów, 1 użytek ekologiczny, 20 parków wiejskich, a także szereg obiektów ochrony indywidualnej.

4. Powiat gorzowski znajduje się poniżej średniej zalesienia w województwie lubuskim. Lesistość powiatu 4,4%, województwa 48,8%, kraju 28,4%.

5. Dominującym gatunkiem w drzewostanie jest sosna i modrzew.

6. Lasy ochronne stanowią około 30% lasów ogółem.

3. Zasoby wodne, gospodarka ściekowa

3.1. Wody podziemne

3.1.1. Zasoby

Zasoby wód podziemnych w województwie lubuskim w końcu 2000 roku, wg danych Państwowego Instytutu Geologicznego wyniosły 779,2 hm3, w tym 57,2 hm3 w utworach trzeciorzędowych i 0,1 hm3 w utworach kredowych.

Zasoby wodne mające znaczenie gospodarcze znajdują się w Głównych Zbiornikach Podziemnych, oznaczonych symbolem GZWP.

Na terenie powiatu gorzowskiego znajdują się trzy zbiorniki:

- GZWP 137 –„Pradolina Toruń-Eberswalde” – Warta – największy,

- GZWP 138 –„Pradolina Toruń-Eberswalde” – Noteć,

- GZWP 134 – „Zbiornik Dębno”.

Największe szacunkowe zasoby dyspozycyjne występują wzdłuż rzeki Noteci i wynoszą 400 m3/d. Występują one w utworach czwartorzędowych, średnio na 30 m głębokości.

Nieco mniejsze, szacunkowe zasoby dyspozycyjne występują wzdłuż rzeki Warty i wynoszą 369 m3/d. Znajdują się w pokładach czwartorzędowych na głębokości 40 m.

Najmniejsze zasoby szacunkowe dyspozycyjne występują w zbiorniku „Dębno” na północ od m. Kamień Wielki i wynoszą 29 m3/d i występują w otworach czwarto i trzeciorzędowych na głębokości 55 m.

Tabela 1. Zasoby eksploatacyjne wód podziemnych.

	Wyszczególnienie
	2000
	2001

	
	W hm3

	Ogółem
	779,2
	780,1

	Z utworów geologicznych
	
	

	Czwartorzędowych
	721,9
	722,8

	Trzeciorzędowych
	57,2
	57,1

	Kredowych
	0,1
	0,1

	Przyrost zasobów w stosunku do poprzedniego roku
	5,9
	0,9

3.1.2. Jakość wody

Wody podziemne objęte są monitoringiem sieci krajowej i regionalnej.

Monitoring krajowy nie jest prowadzony w powiecie gorzowskim. Na podstawie wyników przeprowadzonych badań w m. Kamień Wielki i Gorzów (zbiornik GZWP 137) stwierdzono obecność wód III i II klasy czystości.

Stan jakości wód w tym zbiorniku nie uległ zmianie od 1994 roku.

Monitoring sieci regionalnej prowadzi Wojewódzki Inspektorat Ochrony Środowiska. Monitoringiem objęto głównie Pradolinę Toruń-Eberswaldzką i jej okolice ze zbiornikiem rzeki Noteci – GZWP 138.

Wiosną i jesienią prowadzono badania zależności zmian jakości wód podziemnych od stanu poziomu wód powierzchniowych, a więc opadów. Nie stwierdzono szczególnych zależności.

Badania wykazały, że Pradolina posiadała wody podziemne klasy Ib. Jedynie lokalnie w rejonie zurbanizowanym były one gorszej klasy.

Na stosunkowo dobrą jakość wód podziemnych mają wpływ warunki geologiczne. Przepuszczalne warstwy pozwalają na odnawialność zbiornika. Charakterystyczne zanieczyszczenia to związki żelaza i manganu. W czasie wysokich stanów wody w rzece Warcie obserwowano zwiększoną ilość żelaza i manganu w otworach, w Witnicy, Gorzów - Siedlice, Gościm.

Podczas stanów niskich ponadnormatywne związki żelaza występowały w otworach w Witnicy, Maszewo i Gorzów – Siedlce.

3.1.3. Podsumowanie

Jakość wód podziemnych można określić jako dość dobrą spełniającą warunki stawiane klasie Ib. Lokalnie, w rejonie Santoka stwierdzono klasę czystości wyższą - Id.

3.2. Wody powierzchniowe.

3.2.1. Rzeki.

Zasoby

Przez obszar powiatu przepływają trzy rzeki żeglowne: Odra, Warta i Noteć.

Odra wypływa z gór odrzańskich na terenie Czech i uchodzi do Roztoki Odrzańskiej(Zalew Szczeciński). Długość rzeki od źródeł do ujścia wynosi 761,9 km, z czego tylko 5 km znajduje się na terenie powiatu stanowiąc jego zachodnią granicę.

Warta wypływa w Kromołowie na wyżynie Krakowsko-Częstochwskiej i uchodzi do Odry w rejonie Kostrzynia n/O. Długość całkowita Warty wynosi 808,2 km, z tego 77,8 km, to tereny zalewowe na odcinku powiatu gorzowskiego o łącznej długości wałów 92,94 km (prawa i lewa strona), chroniące 26726 ha gruntów.

Noteć bierze swój początek w jeziorze Przedecz na Pojezierzu Kujawskim i wpada do Warty w rejonie Santoka. Długość całkowita rzeki – 388,4 km, z tego 13,4 km na terenie powiatu. Obwałowania na terenie powiatu o łącznej długości 26,80 km chronią 2816 ha gruntów.

Mniejsze rzeki o znaczeniu gospodarczym to:

- rzeka Kłodawka;

- rzeka Witna;

- rzeka Myśla.

Ponadto powiat gorzowski pokryty jest siecią kanałów, będących urządzeniami melioracji podstawowych. Łączna ich długość wynosi 412 km.

Jakość wód.

Badania wody prowadzone są przez WIOŚ od wielu lat w stałych przekrojach. Na podstawie, ostatnich badań z 2001 roku można stwierdzić, że zanieczyszczenia Odry, Warty i Noteci spowodowane są głównie związkami biogennymi.

Obserwuje się lokalnie skażenia mikrobiologiczne.

W ostatnich latach nastąpiło zmniejszenie się zawartości fosforanów w Noteci, fosforu ogólnego w Warcie i Noteci oraz zawiesin ogólnych w Odrze i Warcie.

Monitoring krajowy.

W ramach krajowego monitoringu badane są wszystkie trzy rzeki. I tak monitoring rzeki Odry w 2001 roku wykazał, że jest zanieczyszczona chlorofilem „a” oraz posiada ponadnormatywne zasolenie. Nastąpiła poprawa w stosunku do 2000 roku stanu sanitarnego, zmniejszeniu uległa ilość zawiesiny. Według klasyfikacji ogólnej odpowiada ona III klasie czystości.

Warta – rzeka o najdłuższym odcinku w powiecie gorzowskim charakteryzowała się nadmiernym stężeniem chlorofilu „a”, a ponadto występowały zanieczyszczenia bakteriologiczne. Wystąpiła niewielka poprawa – zmniejszenie stężenia fosforu ogólnego.

Wg klasyfikacji ogólnej znajduje się w II klasie czystości.

Pod względem zawartości fosforanu nastąpiła poprawa z III na II klasę czystości, a pod względem zawiesiny ogólnej z II na I klasę czystości.

Klasie I odpowiadały również takie wskaźniki stężenia zanieczyszczeń, jak zasolenie, zawartość metali ciężkich czy też substancji specyficznych.

Noteć charakteryzuje się na terenie powiatu przekroczonym stężeniem chlorofilu „a”, a w ujściu – rejon Santoka złym stanem sanitarnym.

Pod względem fosforanu ogólnego nastąpiła poprawa z III na II klasę czystości.

Tabelka 12.Rzeki badane w sieci krajowej (K) w 2001r.

	Lp.
	Nazwa rzeki
	Odcinek poddany ocenie
	Długość odcinka km
	Ilość ppk
	Nr ppk

	1
	Noteć
	Od dopływu Drawy do ujścia do Warty
	48,9
	2
	16÷18

	2
	Odra
	Cała długość w granicach woj. Lubuskiego
	208,6
	7
	1,4÷9

	3
	Warta
	Od Międzychodu do ujścia

do Odry
	137,0
	4
	12÷15

	Razem
	393,9
	13
	

Tabela 13. Stan czystości rzek kontrolowanych w sieci krajowej w 2001 roku;

	Wyszczególnienie
	Długość odcinków objętych kontrolą czystości w km
	Wody o klasach czystości
	Wody nadmiernie zanieczyszczone

	
	
	I
	II
	III
	

	
	
	W km i % długości kontrolowanego odcinka

	
	
	km
	%
	km
	%
	km
	%
	km
	%

	Odra
	75,2
	-
	-
	33,0
	43,9
	42,2
	56,1
	-
	-

	Warta
	137,0
	-
	-
	137,0
	100
	-
	-
	-
	-

	Noteć
	48,9
	-
	-
	48,9
	100
	-
	-
	-
	-

Tabela 14. Klasyfikacja ogólna rzek badanych w sieci krajowej monitoringu w 2002 r.

	Wyszczególnienie
	Długość odcinków objętych kontrolą czystości w km
	Wody o klasach czystości
	Wody nadmiernie zanieczyszczone

	
	
	I
	II
	III
	

	
	
	W km i % długości kontrolowanego odcinka

	
	
	km
	%
	km
	%
	km
	%
	km
	%

	Odra
	75,2
	-
	-
	-
	-
	-
	-
	75,2
	100

	Warta
	137,0
	-
	-
	-
	-
	-
	-
	137,0
	100

	Noteć
	48,9
	-
	-
	-
	-
	10,9
	22,3
	38,0
	77,7

Tabela 15. Rzeki badane w sieci regionalnej – R i sieciach lokalnych – L w 2002 r.

	Lp.
	Nazwa rzeki
	Odcinek poddany ocenie
	Długość badanego odcinka (km)
	Ilość ppk - R
	Ilość ppk - L

	1
	Kłodawka
	Od m. Mironice do Warty
	10,6
	-
	2

Tabela 16. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki Odry w 2001 r.

	Lp.
	Nr ppk
	Lokalizacja przekroju pomiarowo – kontrolnego i rodzaj sieci monitoringu, km rzeki
	Ocena ogólna na podstawie wartości
	Wskaźniki decydujące o klasyfikacji

	
	
	
	
	Nazwa (jednostka)
	Wartość

	
	
	
	Gw.
	Śr.
	
	Min.
	Śr.
	Max.
	Gw.

	9
	9
	Powyżej ujścia Warty

(m. Kostrzyn) – K (G) km 615,0
	NON
	NON
	Chlorofil „a” (µg/1)

	2,1
	75,0
	267,8
	235,6

Tabela 17 . Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki Warty w 2002 r.

	Lp.
	Nr ppk
	Lokalizacja przekroju pomiarowo – kontrolnego i rodzaj sieci monitoringu, km rzeki
	Ocena ogólna na podstawie wartości
	Wskaźniki decydujące o klasyfikacji

	
	
	
	
	Nazwa (jednostka)
	Wartość

	
	
	
	Gw.
	Śr.
	
	Min.
	Śr.
	Max.
	Gw.

	13
	13
	Poniżej ujścia Noteci (m. Gorzów Wlkp.) – R km 57,2
	NON
	III
	Chlorofil „a” (µg/1)

Miano coli
	1,1

0,004
	42,3

0,08
	112,3

0,4
	140,9

0,008

	14
	14
	M. Świerkocin – K km 28,5
	NON
	III
	Chlorofil „a” (µg/1)

Miano coli
	1,9

0,004

	48,8

0,10
	129,4

0,4
	166,9

0,009

	15
	15
	Ujście do Odry (m. Kostrzyn) – K km 2,4
	NON
	III
	Chlorofil „a” (µg/1)

	2,1
	55,5
	140,6
	182,0

Tabela 18. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki Noteć w 2002 r.

	Lp.
	Nr ppk
	Lokalizacja przekroju pomiarowo – kontrolnego i rodzaj sieci monitoringu, km rzeki
	Ocena ogólna na podstawie wartości
	Wskaźniki decydujące o klasyfikacji

	
	
	
	
	Nazwa (jednostka)
	Wartość

	
	
	
	Gw.
	Śr.
	
	Min.
	Śr.
	Max.
	Gw.

	18
	18
	Ujście do Warty (m. Santok) – K km 0,5
	NON
	III
	Miano coli
	0,004
	0,19
	1,72
	0,002

Tabela 19. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki Kłodawki w 2002 r.

	Lp.
	Nr ppk
	Lokalizacja przekroju pomiarowo – kontrolnego i rodzaj sieci monitoringu, km rzeki
	Ocena ogólna na podstawie wartości
	Wskaźniki decydujące o klasyfikacji

	
	
	
	
	Nazwa (jednostka)
	Wartość

	
	
	
	Gw.
	Śr.
	
	Min.
	Śr.
	Max.
	Gw.

	14
	45
	Powyżej Gorzowa (m. Kłodawa) – R km 0,1
	NON
	III
	Chlorofil „a” (µg/1)

	3,9
	18,1
	51,9
	37,0

	15
	46
	Przed ujściem do Warty (Gorzów Wlkp.)- R km 0,1
	NON
	NON
	Miano coli
	0,002
	0,15
	0,4
	0,008

Wykres 3. Ocena bezpośrednia stanu wód rzeki Odry w Kostrzynie.

[image: image3.emf]0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO

4

N-NO

2

Zaw.og

.

Subst.rozp

.

ChZT-Cr

ChZT-Mn

BZT

5

Przew.el

.

Tlen rozp.

Wykres 4. Ocena bezpośrednia stanu czystości rzeki Warty w m. Świerkocin.

[image: image4.emf]0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO

4

N-NO

2

Zaw.og

.

Subst.rozp

.

ChZT-Cr

ChZT-Mn

BZT

5

Przew.el

.

Tlen rozp.

Wykres 5. Ocena bezpośrednia stanu czystości rzeki Warty w Kostrzynie.

[image: image5.emf]0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO

4

N-NO

2

Zaw.og

.

Subst.rozp

.

ChZT-Cr

ChZT-Mn

BZT

5

Przew.el

.

Tlen rozp.

Ocena ogólna

Stwierdzono zmniejszenie w zakresie wskaźników obligatoryjnych zasięgu wód pozaklasowych z 22,5% badanych odcinków w 1999 roku do 12% w 2000 roku i 3% w 2001 roku. Wzrastała ilość odcinków badanych rzek w III klasie czystości. W 1999 roku wyniosła 46,4%, w 2000 roku 48,4% i 2001 roku 51,3%.

Za pozytywny i optymistyczny należy uznać fakt pojawienia się I klasy czystości w 2000 roku na 5% długości badanych odcinków, który wzrósł do 15,7%.

Monitoring regionalny i lokalny

Monitoringiem lokalnym objął WIOŚ dwie rzeki w powiecie gorzowskim: Kłodawkę i Witnę.

Kłodawka w 2001 roku w górnym biegu nie odpowiadała normom z uwagi na jeden wskaźnik – chlorofil „a”, świadczący o dużej ilości biomasy fitoplanktonu. Wskaźnikom dla III klasy czystości odpowiadały wskaźniki zawiesiny ogólnej, azotu azotynowego, fosforu ogólnego i miana Coli.

W granicach dopuszczalnych dla III klasy znajdowały się wskaźniki BZT5, utlenialność CHZT, fosforany i mangan.

W dolnym odcinku wody rzeki Kłodawki nadal nie odpowiadały normom ze względu na zły stan sanitarny. W III klasie natomiast mieściła się zawiesina ogólna i azot azotynowy, w II klasie BZT5, utlenialność CHZT, fosfor ogólny, fosforany, chlorofil „a”, a w dolnym zmiana coli.

Wiąże się to z rozwiniętą siecią hydrograficzną, stosunkowo duża powierzchnią zalewu i licznymi stawami.

Stan czystości wód rzeki Witny, monitorowanej od 1999 roku uległ poprawie, mino nadal utrzymującego się pozaklasowego stanu ogólnego.

W ogólnej ocenie wody rzeki Witnej, poniżej Witnicy w 1999 roku nie odpowiadały normom ze względu na niska zawartość rozpuszczonego tlenu, wysokie BZT5 i CHZT, wysoką zawartość azotu azotynowego i fosforu ogólnego oraz zły stan sanitarny. W roku 2001 o deklasyfikacji zadecydowało już tylko wysokie stężenie azotu azotynowego i zły stan sanitarny. Stan ten ulega istotnej poprawie po oddaniu do eksploatacji komunalnej oczyszczalni ścieków dla miasta Witnicy.
Tabela 20. Ocena ogólna stanu czystości i wskaźniki decydujące o klasyfikacji wód rzeki Witnej w 2001 r.

	Lp.
	Nr ppk
	Lokalizacja przekroju pomiarowo – kontrolnego i rodzaj sieci monitoringu, km rzeki
	Ocena ogólna na podstawie wartości
	Wskaźniki decydujące o klasyfikacji

	
	
	
	
	Nazwa (jednostka)
	Wartość

	
	
	
	Gw.
	Śr.
	
	Min.
	Śr.
	Max.
	Gw.

	30
	91
	– R km 12,0
	III
	I
	Tlen rozp. (mg O2)

Chlorofil „a” (µg/1)

Miano coli
	4,4

2,1

0,004
	8,5

9,9

3,2
	15,3

36,6

17

	4,6

22,1

0,059

	31
	92
	– R km 0,4
	NON(N-NO2)
	III
	Azot azotynowy (mg N/1)

Miano coli
	0,003

0,0008
	0,031

0,341
	0,126

4,0
	0,067

0,0005

Ocena ogólna

Przeprowadzone badania w 2001 i 2002 roku wykazały, że wody trzech rzek w powiecie gorzowskim cechują się znacznym zanieczyszczeniem, szczególnie ze względu na nadmierna eutrofizację i skażenie mikrobiologiczne.

Wody znajdują się w III klasie czystości, lokalnie poza klasą.

Wpływ na to mają nieoczyszczane ścieki (eutrofizacja). Często się zdarza, zwłaszcza na terenach wiejskich, że ścieki surowe odprowadzane są bezpośrednio do lokalnych cieków, powodując ich degradację. Również odprowadzanie tych ścieków w niewłaściwy sposób prowadzi do podobnych zmian i degradacji.

Obecnie duży procent wsi posiada wodociągi. Budowie sieci wodociągowej winna towarzyszyć budowa sieci kanalizacyjnej i budowa oczyszczalni ścieków.

Na jakość wód ma również spływ wód z nawożonych pól, łąk, sadów, stosowanie środków ochrony roślin.

3.2.2 Jeziora

Na terenie powiatu gorzowskiego leżą 42 jeziora o łącznej powierzchni 839,22 ha.

Największe z nich to:

- jezioro Marwicko, gm. Lubiszyn – 140,3 ha

- jezioro Lipie Duże, gm. Kłodawa - 79,4 ha

- jezioro Chłop, gm. Kłodawa – 64,3 ha

- jezioro Wielkie, gm. Witnica – 52,3 ha

 -jezioro Przyłęg, gm. Kłodawa – 46,25 ha

- jezioro Glinik, gm. Deszczno – 46,0 ha

Jakość wody

Jeziora stanowią bardzo ważny walor krajobrazowy.

Wody jezior podlegają szczególnej ochronie z uwagi na długotrwałe procesy samooczyszczania się w porównaniu z rzekami.

Stan czystości jezior zgodnie z zasadami Systemu Oceny Jakości Jezior (SOJJ) ocenia się wg kryterium:

- klasy czystości zbiornika;

- kategorii zbiornika na degradację.

Ocena stanu czystości polega na określeniu zasobności wód w związki mineralne i na stwierdzeniu stanu eutrofizacji zbiornika (nadmierny rozwój glonów, pogorszona przezroczystość, obniżenie stężenia tlenu). Badania przeprowadza się dwa razy w roku: wiosną i jesienią.

Na ocenę podatności zbiornika na degradację wpływa zespół naturalnych cech zbiornika: hydrograficznych, zalewowych i morfometrycznych.

Ocena czystości wód jeziora wraz z kategorią podatności na degradację stanowi podstawę prawidłowego gospodarowania zasobami wodnymi, ich użytkowania, ochrony i rekultywacji.

Na terenie powiatu gorzowskiego badaniom poddano jezioro Wielkie koło Witnicy, położone w dorzeczu rzeki Witna – (Kanał Maszówek – Warta – Odra), położone w regionie fizjograficznym Pojezierza Południowo-pomorskiego – Równina Gorzowska.

Jezioro położone jest wśród lasów. Odpływ upustem dennym przez mnich w grobli.

Przy odpływie zlokalizowane jest pole biwakowe i kąpielisko z plażą.

Brak dopływu ścieków z punktowych źródeł zanieczyszczeń.

Jezioro Wielkie jest całkowicie otoczone lasami. Przez jezioro przepływa rzeka Witna. Powyżej jeziora rzeka Witna przepływa przez ciąg stawów rybnych; okresowo woda przechwytywana jest do zasilania ich i zdarza się, że koryto rzeki na wpływie do jeziora jest suche. Jezioro zostało sztucznie podpiętrzone wysoką groblą na odpływie. Na odpływie z jeziora znajduje się pole biwakowe i kąpielisko z plażą. Jezioro nie przyjmuje ścieków z punktowych źródeł zanieczyszczeń. Na polu biwakowym znajduje się tzw. suchy ustęp.

Latem badane było stanowisko stratyfikowane. Dobre natlenianie utrzymywało się do 5 metrów, skok tlenowy następował gwałtownie i dolne warstwy metalimnionu były już całkowicie odtlenione. Obciążenie wód jeziora Wielkiego substancjami organicznymi, mierzonymi wartościami takich wskaźników jak BZT5 i ChZT, było niskie (I i II klasa).

Niewysokie były również stężenia związków azotu i nie przekraczały wartości I i II klasy. Koncentracja związków fosforowych w jeziorze była natomiast bardzo wysoka, a stężenie fosforanów latem w naddennej, odtlenionej warstwie wody miało wartość pozaklasową. Ilość związków mineralnych była umiarkowana, wartość przewodności elektrolitycznej odpowiadała II klasie. Obrazujące wielkość produkcji pierwotnej jeziora ilości chlorofilu i suchej masy odpowiadały normatywom III i II klasy. Obniżona znacznie była przezroczystość wody – III klasa.

Według SOJJ wody jeziora Wielkiego klasyfikowały się w II klasie. Dobry stan sanitarny nie miał wpływu na wynik.

Ze względu na przewagę dobrych warunków naturalnych jezioro mieści się w I kategorii podatności.

Wiosenny plankton składał się całkowicie z okrzemek z gatunku Asterionella formosa. W letnim fitoplanktonie dominowały również okrzemki, głównie gatunek Fragillaria crotonensis. Stwierdzono także licznie występujące sinice, głównie z rodzaju Anabaena. Zoopalnkton wiosenny był najliczniej reprezentowany przez Kellicottia longispina. W różnorodnym zooplanktonie letnim dominowała Keratella cochlearis cochlearis.

Rzeka Witna na wpływie do jeziora wiosną klasyfikowała się w II klasie z uwagi na stężenia fosforanów i fosforu całkowitego, latem natomiast mała ilość tlenu rozpuszczonego co spowodowało zaliczenie cieku do III klasy. Ponadto stężenia ChZT, fosforanów i fosforu ogólnego utrzymały wartości II klasy. Wypływając z jeziora, rzeka Witna w okresie wiosennym, odpowiadała II klasie ze względu na podwyższone wartości BZT5 i fosforu ogólnego. Latem wody odpływu klasyfikowały się w III klasie ze względu na pogorszony stan sanitarny.

Poprzednie badania przeprowadzone w 1997 roku zaklasyfikowały jezioro Wielkie również do III klasy, z nieco niższym wskaźnikiem liczbowym. Na przestrzeni lat dzielących oba badania w sposób zauważalny wzrosły wskaźniki świadczące o podwyższonej produkcji pierwotnej w jeziorze tj. chlorofil i sucha masa sezonu.
Przewaga korzystnych cech naturalnych jeziora, przy jednoczesnej ograniczonej presji turystycznej, powinna sprzyjać utrzymaniu stosunkowo dobrej jakości jego wód.

Jezioro Marwicko

Zlewnia całkowita jeziora Marwicko obejmuje swym zasięgiem różnego typu warunki terenowe: lasy, łąki, tereny bagienne i pola uprawne. Są to tereny w przewadze nizinne, znaczny procent zajmują obszary podmokłe – sieć rowów melioracyjnych jest bardzo bogata. Lasy na terenie zlewni bezpośredniej to lasy należące do Puszczy Barlineckiej. Zbiornik jest intensywnie wykorzystywany na cele wypoczynkowe. Zachętą jest, usytuowana na brzegu południowym, duża plaża, leśne pole biwakowe (ścieki w tzw. suchych ustępach) oraz mała gastronomia. Nie ma nad omawianym jeziorem ośrodków wypoczynkowych.

Jezioro posiada dopływ będący niewielkim rowem melioracyjnym oraz odpływ, lokalnie nazywany Kanałem Myślańskim, który pośrednio, przez system rowów melioracyjnych, odprowadza wody do rzeki Myśli.

Jezioro Marwicko nie jest odbiornikiem ścieków. Jedynie spływy powierzchniowe mogą stanowić źródło zanieczyszczeń.
Badania stanu czystości wód omawianego jeziora przeprowadził WIOŚ w Gorzowie Wlkp. wiosną i latem 1998 roku. W czasie badań wiosennych było słonecznie, temp. nie przekraczała 5oC. Latem natomiast przy temp. 17oC warunki atmosferyczne były zmienne.

Jest to jezioro dość duże, o małej głębokości średniej. Południowa część jeziora jest głębsza, północna natomiast charakteryzuje się rozległym wypłyceniem.

Latem trzy warstwy termiczne zaobserwowano tylko na głębszym stanowisku, płytszy głęboczek był stratyfikowany częściowo. Dobre natlenienie utrzymywało się do głębokości 5 metrów. Nad dnem, całkowicie stratyfikowanym stanowisku, siarkowodór był wyraźnie wyczuwalny. Jezioro, sądząc z wartości BZT5, zawierało w badanym okresie umiarkowaną ilość substancji organicznych. Trudno rozkładalne związki organiczne, wyrażone poprzez ChZT, charakteryzowały się wartościami podwyższonymi do klasy III. Analiza stężeń związków fosforu wykazała różnice poziomu zanieczyszczeń wierzchnich i w przydennych warstw wody. Jakość wód przy dnie była znacznie niższa i utrzymywała się na poziomie klasy III. Nie stwierdzono takich różnic w przypadku związków azotu, którego stężenia zarówno na powierzchni, jak i nad dnem nie przekraczały wartości charakterystycznych dla klasy I i II. Konduktywność wody wskazywała na znaczne obciążenie zbiornika solami mineralnymi. Nie znalazło to jednak odzwierciedlenia w przyroście biomasy. Chlorofil „a” i sucha masa sestonu utrzymywały się na poziomie II i I klasy. Warunki sanitarne na obu głęboczkach nie budziły zastrzeżeń.
W ogólnej klasyfikacji dokonanej według SOJJ jezioro Marwicko zaliczono do II klasy czystości wód jeziorowych. Dobry stan sanitarny nie miał wpływu na wynik klasyfikacji.

Wiosna i latem w planktonie dominowały Bacillariophyceae: wiosną głównie z gatunku Synedra ulna i Synedra acus v. acus, letnią dominatą był gatunek Fragillaria crotonrnsis.

Jezioro Marwicko z natury jest podatne na wpływy antropogeniczne i odpowiada III kategorii podatności. Jedynym korzystnym czynnikiem jest stosunkowo nieduża wymiana wody w roku i znaczny procent lasów w zlewni bezpośredniej.

Wiosną dopływ i odpływ klasyfikowały się w II klasie czystości wód płynących. W przypadku dopływu decydowały o tym ChZT i fosfor ogólny, a na odpływie utlenialność i ChZT. Stan czystości dopływu latem odpowiadał III klasie z uwagi na wysokie stężenie fosforu ogólnego, II klasie odpowiadały wartości fosforanów, BZT5, ChZT i utlenialności. Odpływ klasyfikował się w II klasie ze względu na BZT5 i ChZT.

Porównanie wcześniejszych badań jeziora Marwicko z 1993 roku wskazuje, że jezioro utrzymało tę samą klasę, z podwyższonym jednakże obecnie wskaźnikiem liczbowym. Trudno o szczegółowe porównanie wszystkich wskaźników stanu czystosci, gdyż nie badano wówczas naddennych warstw – zbyt późne przystąpienie do badań letnich spowodowało, że jezioro zaczęło już wstępować w cyrkulację jesienną. W warstwie powierzchniowej zmalały stężenia azotu mineralnego, azotu całkowitego, BZT5, wzrosła przezroczystość wody. O ogólnym obniżeniu jakości wód jeziora Marwicko decydują warstwy naddenne.

Niekorzystne cechy morfometryczne zbiornika sprzyjają autochtonicznemu podnoszeniu żyzności jeziora, a podwyższone wartości wskaźników zanieczyszczeń na dopływie świadczą o negatywnym oddziaływaniu zlewni.

3.2.3 Podsumowanie

· W 2002 roku nastąpiła poprawa stanu czystości wód rzek powiatu gorzowskiego, jednak w klasyfikacji ogólnej zmiany te nie są już tak zauważalne.

· Porównanie klasyfikacji wód rzek, badanych w latach 2000, 2001 i 2002 w ramach monitoringu krajowego (tlen rozpuszczony, BZT5, utlenialność, substancje rozpuszczalne, chlorki, siarczany, zawiesina ogólna i fenole) – wykazało istotną poprawę i wzrost występowania wód o pierwszej klasie czystości oraz zmniejszenie występowania wód pozaklasowych.

· Badaniom jakości poddano jezioro Wielkie k. Witnicy i jezioro Marwicko.

· Pod względem podatności na degradację jezioro Wielkie k. Witnicy wśród 10 innych jezior przebadanych w województwie lubuskim, charakteryzowało się bardzo dobrymi warunkami naturalnymi, odpornymi na degradację i mieściło się w I klasie kategorii.

· Jezioro Marwicko utrzymuje się w II klasie czystości.

3.3. Źródła zanieczyszczeń wód.

3.3.1. Informacje ogólne;

Podstawowym źródłem zanieczyszczeń wód są ścieki komunalne nieczyszczone lub oczyszczone w niewystarczającym stopniu oraz zanieczyszczenia obszarowe. Są to ścieki bytowo-gospodarcze z terenów wiejskich, zanieczyszczenia spłukiwane z terenów rolnych, leśnych, dróg i kolei.

Wielkość ładunku zanieczyszczeń zależna jest od stopnia zurbanizowania, poziomu kultury rolnej i intensywności ruchu.

Na terenie powiatu w pierwszej kolejności jest przemysł celulozowo-papierniczy, następnie spożywczy, motoryzacyjny, meblowy, szklarski i materiałów budowlanych.

Regresja gospodarcza jest przyczyną zmniejszeń w ostatnich latach punktowych źródeł zanieczyszczeń.

Budowa i rozbudowa oczyszczalni powoduje stopniowe zmniejszanie się ilości ścieków nieczyszczonych. Zmniejsza się również zużycie wody przez mieszkańców w wyniku racjonalnego gospodarowania wodą, co ma wpływ na zmniejszenie ilości ścieków.

3.3.2. Ścieki przemysłowe

1. Kostrzyn – ścieki z zakładu papierniczego w ilości 6532,12 m3/d (1698400 m3/rok) oczyszczone na oczyszczalni zakładowej.

2. Bolemin, gm. Deszczno –ścieki z przemysłu spożywczego, uboju drobiu w ilości 333 m3/d (103943 m3/rok) oczyszczane na mechaniczno-biologicznej oczyszczalni zakładowej.

3. Płomykowo, gm. Santok – ścieki z przemysłu spożywczego, uboju drobiu, w ilości 43,0 m3/d (11180 m3/rok) oczyszczone na mechaniczno-biologicznej oczyszczalni zakładowej.

4. Ośrodek Remontowo Budowlany Lasów Państwowych w Łupowie, odprowadzający 20m3/d ścieków po oczyszczeniu.

5. Przedsiębiorstwo Eksploatacji Rurociągów Naftowych Przyjaźń – stacja pomp nr 6 w Łupowie odprowadzający 13,0 m3/d ścieków po oczyszczeniu.
6. Zakład Doświadczalnej Hodowli i Aklimatyzacji Roślin „Małyszyn” w Małyszynie odprowadzający 248,6 m3/d ścieków po oczyszczeniu.

7. Gospodarstwo Administrowania i Nadzoru Mienie Skarbu Państwa SHR Wojcieszyce w Wojcieszycach odprowadzający 184,0 m3/d ścieków po oczyszczeniu.

8. Państwowe Przedsiębiorstwo Gospodarki Rolnej Zakład Remontowo Budowlany Baczyna odprowadzajacy 60,0 m3/d po oczyszczeniu.

9. Zakład Rolny w Lubnie gorzelnia w Wysokiej odprowadzający 42,5 m3/d ścieków po oczyszczeniu.

10. Gospodarstwo Administrowania i Nadzoru Mienia Skarbu Państwa w Baczynie zakład w Marwicach odprowadzający 30,0 m3/d ścieków po oczyszczeniu.

11. Przedsiębiorstwo Rolno-przemysłowe „ROLWIT” w Witnicy gorzelnia w Marwicach odprowadzający 90,0 m3/d ścieków po oczyszczeniu.

12. Państwowy Ośrodek Maszynowy w Witnicy odprowadzający 10,85 m3/d ścieków po oczyszczeniu.

13. Gorzowskie Fabryki Mebli w Skwierzynie zakład w Witnicy odprowadzający 10,0 m3/d ścieków po oczyszczeniu.

14. Gospodarstwo Rolne Skarbu Państwa w Dąbroszynie zakład w Kamieniu Wielkim odprowadzający 23,7 m3/d ścieków po oczyszczeniu.

15. Zakład Produkcji i Lekkiej Obudowy „ Metalplas” w zakładzie w Witnicy odprowadzający 10,0 m3/d ścieków po oczyszczeniu.

16. DPS w Kamieniu Wielkim odprowadzający 39,0 m3/d ścieków po oczyszczeniu.

17. „TRANS” ZPCH M. Godawski Lipki Wielkie odprowadzający 29,5 m3/d ścieków po oczyszczeniu.

18. Zarządowi Drogowych Przejść Granicznych Świecko zakład w Kostrzynie odprowadzający 35,0 m3/d ścieków po oczyszczeniu.

Informacje zostały podane wyłącznie dla zakładów odprowadzających ścieki do środowiska.

3.3.3. Ścieki komunalne

Systematyczne zmniejsza się ilość miejscowości posiadających wodociąg, a nie posiadających kanalizacji.

W 2001 roku z sieci kanalizacyjnej korzystało - 83,4% mieszkańców miast w Polsce

 - 86,1% mieszkańców miast woj. Lub.

 - 84% mieszkańców miast pow. Gorz.

Stopień skanalizowania powiatu wygląda następująco.

[image: image6.wmf]54,7

59,8

55,1

0

10

20

30

40

50

60

70

80

90

100

Polska

Lubuskie

Gorzowskie

Wykres 6. Procentowy udział ludności obsługiwanej przez oczyszczalnie ścieków.

Tabela 21. Ścieki przemysłowe i komunalne wymagające oczyszczania odprowadzone do wód powierzchniowych lub do ziemi

	Wyszczególnienie
	Ogółem
	Oczyszczane
	Nie-oczyszczane

	
	
	Razem
	Mechaniczne
	Chemicznie
	biologicznie
	Z podwyższonym usuwaniem biogenów
	Razem
	W tym odprowadzane siecią kanalizacyjną

	
	w htm3/rok

	Województwo
	2000
	40.40
	35.80
	4.50
	0.60
	10.40
	20.20
	4.60
	4.00

	
	2001
	39.10
	38.30
	3.00
	0.50
	11.00
	23.70
	0.80
	0.50

	Pow. Gorzowski
	2000
	4.70
	4.70
	1.60
	-
	3.10
	-
	0.00
	0.00

	
	2001
	4.00
	4.00
	1.00
	-
	3.00
	0.00
	0.00
	0.00

Tabela 22. Ścieki przemysłowe oczyszczane i nieoczyszczane.

	Wyszczególnienie
	Ścieki odprowadzone
	W tym ścieki wymagające oczyszczania odprowadzone bezpośrednio do wód powierzchniowych lub do ziemi

	
	Ogółem
	Bezpośrednio do wód powierzchniowych lub do ziemi
	Razem
	Oczyszczane
	Nie oczyszczane

	
	
	Razem
	W tym

wody chłodnicze

	
	Razem
	Mechanicznie
	Chemicznie
	Biologicznie
	

	
	W dam3/rok

	Województwo
	2000
	12014
	8364
	1412
	6952
	6327
	1253
	647
	4411
	625

	
	2001
	11169
	7224
	659
	6565
	6275
	1621
	527
	4104
	290

	Pow. Gorzowski
	2000
	3739
	3456
	104
	3352
	3352
	563
	-
	2789
	-

	
	2001
	3018
	2741
	41
	2700
	2700
	3060
	-
	2394
	-

Tabela 23. Charakterystyka komunalnych oczyszczalni ścieków.

	Wyszczególnienie
	Typ oczyszczalni
	Przepustowość oczyszczalni
	Ścieki oczyszczane w dam3/rok

	
	Mechaniczna
	Biologiczna
	z podwyższonym usuwaniem

biogenów
	Mechanicznych
	Biologicznych
	z podwyższonym usuwaniem

biogenów
	

	
	
	
	
	w m3/dobę
	

	Województwo
	2000
	7
	60
	17
	14513
	52581
	153663
	41155

	
	2001
	5
	67
	16
	2653
	63944
	156437
	39376

	Pow. Gorzowski
	2000
	1
	8
	-
	6300
	1974
	-
	1499

	
	2001
	-
	11
	-
	-
	8461
	-
	1379

Tabela 24. Komunalne oczyszczalnie ścieków i ludność obsługiwana przez nie.

	Wyszczególnienie
	Liczba oczyszczalni
	Przepustowość oczyszczalni
	Ścieki oczyszczane (w m3/dobę)
	Ludność obsługiwana przez oczyszczalnie

(w %)

	
	ogółem
	W tym biologicz-

nych
	ogółem
	W tym biologicz-

nych
	
	

	
	
	
	W m3/d
	
	

	Województwo
	88
	67
	223034
	63944
	39376
	59,8

	Powiat gorzowski
	10
	10
	8461
	8461
	4658,2
	51,1

W roku 2001 komunalne oczyszczalnie ścieków obsługiwały 41,8% powiatu gorzowskiego. Najwięcej, bo 100% obsługiwało Kostrzyn, najmniej, bo 2,8% gminę Bogdaniec.

Przodujące obszary wiejskie to gmina Witnica (66,8%) i gmina Kłodawa (60,5%) oraz Lubiszyn. Obciążenie hydrauliczne oczyszczalni jest zdecydowanie większe w mieście i wynosi 59% (w Witnicy oraz 44% w Kostrzynie), a mniejsze na obszarach wiejskich, gdzie trwa rozbudowa sieci kanalizacyjnej i waha się w przedziale 20-30% za wyjątkiem Lubiszyna (60%). Na terenie powiatu praktycznie nie występują sieci deszczowe. Wody deszczowe lokalnie odprowadzane są do sieci tworząc kanalizację ogólnospławną.

Budowa sieci kanalizacji sanitarnej wraz z oczyszczalniami jest następnym etapem, który rozwiązywany będzie w miarę środków i wiązać się będzie z modernizacją sieci komunikacyjnej (dróg, chodników, parkingów).

3.3.4. Podsumowanie

· Nadal głównym źródłem zanieczyszczeń są ścieki komunalne. Obserwuje się jednostkowy spadek zużycia wody, co ma wpływ na zmniejszenie się ilości ścieków.

· Systematycznie buduje się i rozbudowuje oczyszczalnie ścieków, które poprzez trzy stopniowe oczyszczanie redukują zanieczyszczenia chemiczne, biologiczne oraz dezynfekują ścieki.

· W ślad za budową sieci wodociągowych trwa budowa sieci kanalizacji sanitarnych.

· Sieć kanalizacji deszczowej wymaga rozbudowy. Rozdzielenie sieci zmniejszy obciążenie hydrauliczne oczyszczalni ścieków sanitarnych. Problemy wód deszczowych należy rozwiązywać w trakcie modernizacji sieci komunikacyjnej – drogowej poprzez budowę rozdzielczej kanalizacji dla wód deszczowych.

3.4. Zaopatrzenie w wodę.

Na koniec 2001 roku długość sieci wodociągowej w powiecie gorzowskim wyniosła 470,5 km (4779 km w województwie lubuskim).

Ilość przyłączy na koniec 2001roku wyniosła 96163 (wzrost o 0,25% w stosunku do roku poprzedniego).
W wyniku rozbudowy sieci wodociągowej w dalszym ciągu zmniejsza się ilość gospodarstw na wsi korzystających ze studni wiejskich.
Zużycie wody z wodociągów w gospodarstwach domowych na terenie powiatu gorzowskiego wyniosło średnio w 2001 roku 27,2 m3/MK. Spadło ono w stosunku do roku 2000 o 2,1 m3. W skali województwa średnie zużycie wyniosło 31,7 m3.

3.5. Zagrożenie powodziowe;

Poziom bezpieczeństwa powodziowego na obszarze województwa lubuskiego wymaga radykalnej poprawy. Zagrożenie powodziowe występuje w szczególności w dolinie Odry, Warty i Noteci, stwarzając zagrożenie dla życia ludzi, ich zdrowia i majątku gospodarczego.

Ze względu na genezę powodzi na obszarze tym występują:

· powodzie opadowe – występujące głównie w miesiącach letnich, spowodowane lokalnymi bądź frontalnymi deszczami o dużym natężeniu,

· powodzie roztopowe – tzw. wiosenne, spowodowane gwałtownym topnieniem i spływem pokrywy śnieżnej nagromadzonej na obszarze zlewni przy jednocześnie zamarzniętej powierzchni terenu (np. Warta, Noteć),

· powodzie zatorowe – tzw. zimowe spowodowane zatorami śryżowymi lub spiętrzeniem wody na zatorze w czasie spływu lodów (np. Odra, Warta, Noteć).

Do najważniejszych środków technicznych na terenie powiatu gorzowskiego, stanowiących zabezpieczenie przed powodzią należą wały przeciwpowodziowe oraz poldery. Jednakże oceny stanu technicznego istniejących obwałowań wykazały, że w większości są one w złym stanie technicznym.

Główną przyczyną jest niedostateczne zagęszczenie gruntu podłoża wałów. Większość obwałowań została wykonana w okresie międzywojennym z zastosowaniem technologii, które nie gwarantowały uzyskania odpowiedniego do aktualnie określonych wymagań zagęszczenia gruntu w wale oraz przygotowania podłoża. Ponadto, po każdym wezbraniu powodziowym, w okresie kilkudziesięcioletniej eksploatacji obwałowania uległy systematycznemu osłabieniu.

Kolejną przyczyną zwiększonego zagrożenia powodziowego na obszarze województwa lubuskiego jest niewłaściwe zagospodarowanie dolin rzecznych – zasiedlenie, zalesianie, bądź rolnicze użytkowanie międzywali i polderów.

Poważnym problemem jest również zamulanie ujść rzecznych i obszarów położonych w dolnym biegu rzek, prawdopodobnie z powodu erozji w działach wodnych, czego przykładem jest rzeka Warta.

Dla bezpieczeństwa mieszkańców powiatu ważne jest obniżenie poziomu zagrożenia powodzią. Należy w pierwszej kolejności zadbać o:

· naprawę, odbudowę i modernizację urządzeń melioracji wodnych oraz urządzeń ochrony przeciwpowodziowej, poprawę stabilności obwałowań na odcinkach wysokiego ryzyka,

· zwiększenie przepustowości sekcji mostowych obwałowań,

· przebudowę istniejących polderów i wykonywanie nowych,

· usunięcie zakrzewień i zadrzewień z trasy wody brzegowej,

· zwiększenie zdolności retencyjnej zlewni poprzez małą retencję zbiornikową, zalesienia, właściwe zabiegi agrotechniczne i melioracyjne.

Ograniczanie skutków wystąpienia powodzi należy także osiągać metodami nietechnicznymi, poprzez takie przygotowanie się do sytuacji ekstremalnych, aby w przypadku ich pojawienia się, wszystkie działania odpowiednich służb, instytucji, struktur zmilitaryzowanych i ludności, były szybkie, odpowiedzialne i o wysokim stopniu pewności. Należy zmienić filozofię i strategie postępowania, przechodząc z biernego oczekiwania na powódź, do aktywnego działania, gdy zagrożenie powodzią nie występuje. Dlatego też, niezwykle ważnym elementem ograniczenia skutków wystąpienia powodzi jest dobrze zorganizowana i aktywna osłona przeciwpowodziowa. Nowa strategia ma generalnie polegać na pozyskiwaniu jak największej ilości informacji o terenach, na których może wystąpić powódź. Gromadzenie danych dotyczyć powinno przede wszystkim ukształtowania dolin rzecznych, zagospodarowania przestrzennego i sposobu użytkowania obszarów zagrożonych, inwentaryzacji obiektów infrastruktury przeciwpowodziowej. Aby prawidłowo określić obszary zagrożone zalaniem i ściśle wyznaczyć zagrożone obiekty, niezbędne jest zastosowanie zaawansowanej techniki cyfrowej tj. sporządzenie cyfrowego modelu terenu oraz topograficznych map cyfrowych dolin rzecznych.

4. Powietrze atmosferyczne.

4.1. Klimat

Według klasyfikacji W. Okołowicza i D. Martyn powiat gorzowski położony jest w śląsko – wielkopolskim regionie klimatycznym. Region ten charakteryzuje się dominującym wpływem mas powietrza kontynentalnego, które wpływa na rozkład temperatury i opadów atmosferycznych w ciągu roku. Zimy na obszarze powiatu są łagodne i krótkie, ze średnią temperaturą powietrza w najchłodniejszym miesiącu styczniu nie przekraczającą -2oC, lata są wczesne długie i ciepłe. Najcieplejszym miesiącem jest sierpień ze średnią temperaturą powyżej 18oC. Amplitudy temperatur są mniejsze od przeciętnych. Średnie miesięczne temperatury powietrza i sumy opadów atmosferycznych w Gorzowie Wlkp., w latach 1996 – 2000 przedstawia tabela 25.

Masy powietrza oceanicznego mają znaczny wpływ na kształtowanie klimatu ziemi lubuskiej. Rejon ten należy do mało zasobnych w opady atmosferyczne. Średnia suma opadów z wielolecia 1981 – 2000 wyniosła 527 mm dla Gorzowa Wlkp. Region charakteryzuje się najdłuższym w Polsce okresem wegetacyjnym. Wynosi on od 220 dni w jego zachodniej części do 210 w części wschodniej.

Tabelka 25. Dane meteorologiczne dla stacji Gorzów Wielkopolski.

	Stacja
	Temperatury w oC

	
	Średnia 1981-1990
	Średnia 1991-2000
	Średnia 2000
	Maksimum 1981-2000
	Minimum 1981-2000
	Amplituda temp. skrajnych

	Gorzów Wlkp.
	8,6
	9,0
	10,1
	37,4
	-24,6
	62

	
	Roczne sumy opadów w mm
	Śr. prędkość wiatru w m/s
	Usłonecznienie w h
	Śr. zachmurzenie w skali 0-8

	
	Średnia 1981-1990
	Średnia 1991-2000
	Średnia 2000
	2000

	Gorzów Wlkp.
	513
	541
	606
	2,4
	1695
	5,5

Na obszarze powiatu przeważają wiatry zachodnie i północno zachodnie, co ma znaczenie dla stanu jakości powietrza atmosferycznego ze względu na uprzemysłowienie północno-wschodnich Niemiec.

Charakterystyczne, ze względu na zróżnicowanie rzeźby, roślinności i hydrografii, jest kształtowanie się lokalnego mikroklimatu. Na terenach podmokłych: torfowiska, bagna, pojezierza oraz w dolinie rzeki Warty obserwowany jest wzrost wilgotności powietrza.

4.2. Źródła zanieczyszczeń powietrza atmosferycznego.

4.2.1. Informacje ogólne.

W powiecie gorzowskim głównym źródłem zanieczyszczeń powietrza atmosferycznego jest tzw. emisja antropogeniczna, wynikająca z działalności człowieka. Naturalne procesy występujące w przyrodzie (emisja naturalna) w małym stopniu oddziaływają na jakość powierza. Emisja antropogeniczna obejmuje emisję z zakładów przemysłowych energetycznych emisję niską z gospodarki komunalnej (kotłownie, indywidualne paleniska domowe i prywatne zakłady) oraz emisję komunikacyjną, która ze względu na ilości emitowanych zanieczyszczeń jest zagrożeniem warunków życia i zdrowia człowieka.

Na skutki emisji antropogenicznej najbardziej narażone są obszary miejskie.

Tabela 26. Emisja i redukcja zanieczyszczeń powietrza z zakładów szczególnie uciążliwych

	Wyszczególnienie
	Zanieczyszczenia

	
	pyłowe
	Gazowe (z CO2)
	W tym
	Na 1 km2
	Zatrzymane w urządzeniach oczyszczających w % zanieczyszczeń wytworzonych

	
	
	
	Dwutlenek

siarki
	Tlenki

azotu
	CO2
	Pyłowe
	gazowe
	

	
	W t/r
	pyłowe
	gazowe

	Wojewódz

two
	2000
	4798
	1797363
	6039
	3114
	1774356
	0,3
	128,5
	95,9
	6,4

	
	2001
	4491
	1940436
	5832
	3038
	1928925
	0,3
	138,8
	95,9
	2,9

	Pow. Gorzowski
	2000
	1422
	223235
	673
	403
	221667
	1,2
	183,4
	79,1
	-

	
	2001
	1412
	244982
	811
	439
	243184
	1,2
	201,3
	78,7
	-

4.2.2. Emisja przemysłowa.

Wielkość emisji z zakładów szczególnie uciążliwych określono na podstawie danych statystycznych GUS.

Emisja pyłów w powiecie gorzowskim wyniosła 1248 Mt tj. odpowiednio 28% emisji pyłów w woj. lubuskim, odpowiednio emisja dwutlenku siarki w powiecie gorzowskim 9% emisji wojewódzkiej, emisja tlenku azotu 11% w skali woj. oraz emisja dwutlenku węgla odpowiednio 11%.

4.2.3. Emisja niska.

Emisja niska obejmuje emisję ze źródeł niezorganizowanych, do których zalicza się paleniska domowe, małe kotłownie, warsztaty rzemieślnicze i rolnicze.

Wielkość emisji jest trudna do oszacowania i różna w zależności od tego jak rozwinięta jest sieć ciepłownicza. Największa, bo do kilkudziesięciu procent występuje na obszarach wiejskich.

W sezonie grzewczym następuje wzrost dwutlenku węgla i pyłu zawieszonego.

Z badań prowadzonych przez Inspekcję Sanitarną i Inspekcję Ochrony Środowiska wynika, że sezonowe różnice SO2 są nawet kilkukrotne.

4.2.4. Emisja komunikacyjna

Obok energetyki do największych źródeł zanieczyszczeń powietrza zaliczana jest komunikacja. W wyniku spalania paliw w silnikach samochodowych do atmosfery przedostają się zanieczyszczenia gazowe: tlenki azotu, tlenek węgla, dwutlenek węgla i węglowodory (szczególnie benzen) oraz pyły zawierające m.in. związki ołowiu, kadmu, niklu i miedzi. Największy wpływ transportu na jakość powietrza ma miejsce w miastach, w rejonach tras komunikacyjnych o dużym natężeniu ruchu. Ciasna i zwarta zabudowa, charakterystyczna dla śródmieść w większości miast, ogranicza dodatkowo wymianę mas powietrza i sprzyja kumulowaniu się zanieczyszczeń w przyziemnej warstwie atmosfery – w obrębie jezdni i w najbliższym jej sąsiedztwie. Badania Wojewódzkiego Inspektoratu Ochrony Środowiska w Zielonej Górze wykazały, że w rejonach o dużym natężeniu ruchu i gęstej zabudowie występują znacznie wyższe stężenia dwutlenku azotu niż w rejonach, gdzie jest lepsze przewietrzenie, bądź ruch pojazdów jest mniejszy.

W Polsce emisja gazów ze źródeł mobilnych wynosi 28% ogólnej emisji tlenku węgla, 42% emisji tlenku azotu i 28% niemetanowych związków organicznych. Oddziaływanie komunikacji na środowisko ma tendencje rosnące. W ostatnich latach nastąpił dynamiczny wzrost liczby poruszających się pojazdów na drogach. Tylko w 2000 roku liczba zarejestrowanych pojazdów i ciągników wzrosła w stosunku do poprzedniego roku o ponad 10,0 %. Na drogach obserwuje się również wzrost ruchu tranzytowego. Powiat gorzowski, ze względu na swoje położenie stanowi obszar tranzytowy dla samochodów przekraczających granicę polsko-niemiecką, łączy również północną część Polski z południem.

4.3. Stan sanitarny powietrza atmosferycznego.

 4.3.1. Wprowadzenie.

Zanieczyszczeniem powietrza atmosferycznego określa się obecność w powietrzu substancji, które zmieniają ilościowo jego skład naturalny, zwany składem powietrza czystego. Pojęcie „czyste powietrze” odnosi się do mieszaniny składników gazowych występujący w stałych, ściśle określonych udziałach. Im bardziej skład powietrza różni się od składu powietrza czystego, tym bardziej jest ono zanieczyszczone.

Na potrzeby oceny jakości powietrza atmosferycznego ustalone zostały dopuszczalne normy stężeń substancji obecnych w powietrzu. Obowiązującym w Polsce dokumentem prawnym, określającym wartości graniczne tych stężeń.

Począwszy od stycznia 2003 roku całkowicie zreorganizowany został system oceny jakości powietrza. Niniejsze opracowanie stanowi cześć opisową do pierwszej rocznej oceny jakości powietrza wykonanej na podstawie badań przeprowadzonych w 2002 roku. Ocenę wykonano w oparciu o następujące przepisy:

· Ustawa – Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 roku (Dz. U. nr 62, poz. 627);

· Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie oceny poziomów substancji w powietrzu (Dz. U. nr 87, poz. 798), nazwane dalej RMŚ w sprawie oceny poziomów;

· Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. nr 87, poz. 796); przy wykonaniu oceny miały zastosowanie również inne przepisy prawa krajowego, takie jak:

· Rozporządzenie Ministra Środowiska z dnia 26 listopada 2002 roku w sprawie zakresu i sposobu przekazywania informacji dotyczących zanieczyszczenia powietrza (Dz. U. nr 204, poz. 1729), nazywanej dalej RMŚ w sprawie przekazywania informacji;

· Rozporządzenie Rady Ministrów z dnia 13 lipca 2000 roku w sprawie wprowadzenia Nomenklatury Jednostek Terytorialnych do Celów Statystycznych (NTS) – Dz. U. nr 58, poz. 685, z późniejszymi zmianami;

· Rozporządzenie Rady Ministrów z dnia 8 lutego 2001 roku zmieniające rozporządzenie w sprawie wprowadzenia Nomenklatury Jednostek Terytorialnych do celów Statystycznych (NTS) - Dz. U. nr 12, poz. 101;

· Rozporządzenie Rady Ministrów z dnia 4 kwietnia 2002 roku zmieniające rozporządzenie w sprawie wprowadzenia Nomenklatury Jednostek Terytorialnych do Celów Statystycznych (NTS) – Dz. U. nr 34, poz. 311;

Celem prowadzenia corocznej jakości powietrza jest uzyskanie informacji o stężeniach zanieczyszczeń na obszarze poszczególnych stref, w zakresie umożliwiającym:

1. Dokonanie klasyfikacji stref w oparciu o przyjęte kryteria: dopuszczalny poziom substancji w powietrzu oraz poziom dopuszczalny powiększony o margines tolerancji, (określone w RMŚ w sprawie dopuszczalnych poziomów ...). Klasyfikacja jest podstawą do podjęcia decyzji o potrzebie zaplanowania działań na rzecz poprawy jakości powietrza w danej strefie (opracowywania programów ochrony powietrza).

2. Uzyskanie informacji o przestrzennych rozkładach zanieczyszczeń na obszarze strefy, w zakresie uniemożliwiającym wskazanie obszarów przekroczeń wartości kryterialnych oraz określenie poziomów stężeń występujących na danych obszarach. Informacje te są niezbędne do określenia obszarów wymagających podjęcia działań na rzecz poprawy jakości powietrza lub, w przypadku uznania posiadanych informacji za niewystarczające – podjęcia dodatkowych badań we wskazanych regionach.

3. Wskazanie prawdopodobnych przyczyn występowania ponadnormatywnych stężeń zanieczyszczeń w określonych regionach.

4. Wskazanie potrzeb w zakresie wzmocnienia istniejącego systemu monitoringu i oceny.

Oceny i wynikające z nich działania odnoszone są do obszarów nazywanych strefami. Zgodnie z ustawą Prawo Ochrony Środowiska obszar strefy odpowiada:

· aglomeracji o liczbie mieszkańców powyżej 250 tys. mieszkańców;

· obszarowi powiatu nie wchodzącego w skład aglomeracji;

Oceny dokonuje się z uwzględnieniem dwóch grup kryteriów:

· ustanowionych ze względu na ochronę zdrowia ludzi;

· ustanowionych ze względu na ochronę roślin;

Lista zanieczyszczeń, dla których określono wartości dopuszczalnych stężeń w powietrzu w celu ochrony zdrowia (w RMŚ w sprawie dopuszczalnych poziomów ...), obejmuje:

· benzen C6H6;

· dwutlenek azotu NO2;

· dwutlenek siarki SO2;

· ołów Pb,

· tlenek węgla CO;

· ozon O3;

· pył PM10;

Do zanieczyszczeń, dla których określono wartości dopuszczalnych stężeń w powietrzu w celu ochrony roślin (w RMŚ w sprawie dopuszczalnych poziomów...)

nalezą:

· dwutlenek siarki SO2;

· tlenki azotu NOx;

· ozon O3;

Podstawę klasyfikacji stref w oparciu o wyniki rocznej jakości powietrza, zgodnie z art. 89 ustawy Prawo ochrony środowiska stanowią:

· dopuszczalny poziom substancji w powietrzu;

· dopuszczalny poziom substancji w powietrzu powieszony o margines tolerancji;

Margines tolerancji stanowi określony procent wartości dopuszczalnej. Jego poziom będzie corocznie, stopniowo redukowany aż do czasu przyjętego jako data wymaganego osiągnięcia stężeń nie wyższych od wartości granicznej.

Dopuszczalne poziomy substancji w powietrzu obowiązujące w Polsce określono:

· ze względu na ochronę zdrowia ludzi: dla obszaru całego kraju oraz, w przypadku niektórych zanieczyszczeń dla obszarów ochrony uzdrowiskowej,

· ze względu na ochronę roślin: dla obszaru całego kraju oraz, w przypadku niektórych zanieczyszczeń, dla obszarów parków narodowych.

Tabela 27. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona zdrowia, rok 2002.

	Substancja
	Okres uśredniania wyników pomiarów
	Dopuszczalny poziom substancji w powietrzu [µg/m3]
	Dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji za rok 2002 [µg/m3]
	Dopuszczalna częstość przekroczenia dopuszczalnego poziomu w roku kalendarzowym

	Benzen
	Rok kalendarzowy
	5
	10
	-

	Dwutlenek azotu
	Jedna godzina
	200
	280
	18 razy

	
	Rok kalendarzowy
	40
	56
	-

	Dwutlenek siarki
	Jedna godzina
	350
	440
	24 razy

	
	24 godziny
	150
	150
	3 razy

	Ołów
	Rok kalendarzowy
	0,5
	0,8
	-

	Ozon
	8 godzin
	120
	120
	60 dni*

	Pył zawieszony PM10
	24 godziny
	50
	65
	35 razy

	
	Rok kalendarzowy
	40
	44,8
	-

	Tlenek węgla
	8 godzin
	10000
	16000
	-

* liczba dni z przekroczeniami poziomu dopuszczalnego w roku kalendarzowym, uśredniona w ciągu ostatnich 3 lat

Tabela 28. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona zdrowia na obszarach uzdrowisk, rok 2002;

	Substancja
	Okres uśredniania wyników pomiarów
	Dopuszczalny poziom substancji w powietrzu [µg/m3]

	Benzen
	Rok kalendarzowy
	4

	Dwutlenek azotu
	Jedna godzina
	200

	
	Rok kalendarzowy
	35

	Dwutlenek siarki
	Jedna godzina
	350

	
	24 godziny
	125

	Ołów
	Rok kalendarzowy
	0,5

	Tlenek węgla
	8 godzin
	5000

Tabela 29. Wartości kryterialne do klasyfikacji stref dla terenu kraju – ochrona roślin, rok 2002.

	Substancja
	Okres uśredniania wyników pomiarów
	Dopuszczalny poziom substancji w powietrzu [µg/m3]

	Benzen
	Rok kalendarzowy
	4 [µg/m3]

	Dwutlenek siarki
	Rok kalendarzowy
	200 [µg/m3]

	Ozon (AOT 40)
	Okres wegetacyjny (1 V – 31 VII)
	35 [µg/m3*h

Tabela 30. Wartości kryterialne do klasyfikacji stref dla terenu kraju - ochrona roślin na obszarach parków narodowych, rok 2002.

	Substancja
	Okres uśredniania wyników pomiarów
	Dopuszczalny poziom substancji w powietrzu [µg/m3]

	Tlenki azotu
	Rok kalendarzowy
	20 [µg/m3]

	Dwutlenek siarki
	Rok kalendarzowy
	15 [µg/m3]

Zgodnie z ustawą Prawo ochrony środowiska (art. 89) wojewoda co roku dokonuje oceny stężeń, a następnie klasyfikacji stref, w których poziom:

· choćby jednej substancji przekracza poziom dopuszczalny powiększony o margines tolerancji;

· choćby jednej substancji mieści się pomiędzy poziomem dopuszczalnym a poziomem dopuszczalnym powiększonym o margines tolerancji;

· substancji nie przekracza poziomu dopuszczalnego.

Klasyfikacji stref dokonuje się oddzielnie dla dwóch grup kryteriów:

· ustanowionych w celu ochrony zdrowia (dla terenu kraju i uzdrowisk),

· ustanowionych w celu ochrony roślin (dla terenu kraju i parków narodowych).

Klasyfikacji dokonuje się dla każdego zanieczyszczenia, dla każdego parametru znajdującego zastosowanie w strefie, z uwzględnieniem:

· obszarów wydzielonych (ochrony uzdrowiskowej, parków narodowych),

· różnych czasów uśredniania stężeń dopuszczalnych (rok, 24 godziny, 1 godzina) dla SO2, NO2 i PM10 (w przypadku kryteriów związanych z ochroną zdrowia).

Końcowym wynikiem klasyfikacji jest określenie jednej klasy dla strefy ze względu na ochronę zdrowia i jednej klasy ze względu na ochronę roślin.

Tabela 31. Klasy stref wymagane działania w zależności od poziomów stężeń zanieczyszczenia, uzyskanych w pierwszej rocznej ocenie jakości powietrza, dla przypadków gdy jest określony margines tolerancji.

	Poziom stężeń
	Klasa strefy

	Wymagane działania

	nie przekraczający wartości dopuszczalnej
	A
	Brak

	Powyżej wartości dopuszczalnej lecz nie przekraczający wartości dopuszczalnej powiększonej o margines tolerancji
	B
	Określenie obszarów przekroczeń wartości dopuszczalnych

	Powyżej wartości dopuszczalnej powiększonej o margines tolerancji
	C
	Określenie obszarów przekroczeń wartości dopuszczalnych oraz wartości dopuszczalnych powiększonych o margines tolerancji;

Opracowanie programu ochrony powietrza POP

	Możliwość przekroczenia wartości dopuszczalnej powiększonej o margines tolerancji na niektórych obszarach; ocena dla tych obszarów oparta na podstawach uznanych za niewystarczające do zaliczenia strefy do klasy C (do opracowania POP)
	B/C
	Określenie obszarów przekroczeń wartości dopuszczalnych oraz potencjalnych obszarów przekroczeń wartości dopuszczalnych powiększonych o margines tolerancji (uzyskanych w oparciu o dostępne „niewystarczająco pewne”, lecz wstępnie zaakceptowane, dane i metody)

Przeprowadzenie dodatkowych badań w celu potwierdzenia potrzeby (lub braku potrzeby) działań na rzecz poprawy jakości powietrza (opracowania POP)

Tabelka 32. Klasy stref wymagane działania w zależności od poziomów stężeń zanieczyszczenia, uzyskanych w pierwszej rocznej jakości powietrza, dla przypadków gdy margines tolerancji nie jest określony.

	Poziom stężeń

	Klasa strefy
	Wymagane działania

	Nie przekraczający wartości dopuszczalnej
	A
	Brak

	Powyżej wartości dopuszczalnej
	C
	Określenie obszarów przekroczeń wartości dopuszczalnych;

Działania na rzecz poprawy jakości powietrza opracowanie programu ochrony powietrza POP

	Możliwość przekroczenia wartości dopuszczalnej ocena dla tych obszarów oparta na podstawie uznanych za niewystarczające do zaliczenia strefy do klasy C (do opracowania POP)
	A/C
	Określenie potencjalnych obszarów przekroczeń wartości dopuszczalnych (uzyskanych w oparciu o dostępne „niewystarczająco pewne”, lecz wstępnie zaakceptowane, dane i metody)

Przeprowadzenie dodatkowych badań w celu potwierdzenia (lub braku potrzeby) działań na rzecz poprawy jakości powietrza (opracowania POP)

Opis systemu oceny

Ocenę jakości powietrza w powiecie gorzowskim ziemskim wykonano w oparciu o wyniki badań imisji zanieczyszczeń powietrza przeprowadzonych w 2002 roku na terenie powiatu przez Wojewódzki Inspektorat Ochrony Środowiska, Wojewódzką Stacje Sanitarno – Epidemiologiczną w Gorzowie Wlkp. i Instytut Badawczy Leśnictwa w Warszawie. Zanieczyszczenia, dla których nie było prowadzonych badań sklasyfikowano wykorzystując metody szacunkowe (na zasadzie analogii). Pod uwagę wzięto wyniki badań wykonanych w innych strefach, o charakterze zbliżonym do nich pod względem poziomu zanieczyszczenia daną substancja. Poniższe tabele przedstawiają zastosowanie metody oceny w strefie i przyjęte inne metody oceny.

Tabela 33. Metody jakości powietrza w strefach

	Nazwa strefy
	Kod powiatu
	Na terenie strefy znajdują się obszary (Oz, OzR, Uz, PN)
	Liczba stałych stanowisk pomiarowych wykorzystanych w ocenie dla poszczególnych zanieczyszczeń w strefie
	Inne metody oceny stosowane w strefie
	Aglomeracja
	Powierzchnia strefy
	Ludność Mk

	Powiat gorzowski

ziemski
	4.08.10.01
	Oz, OzR, PN;
	NO2 - 3
	SO2 - 1

CO – 3, 4

PM10 – 1

Pb – 5

O3 – 3

C6H6 - 5
	nie
	1217
	63263

Oznaczenia:

Oz – obszar zwykły, do którego odnoszą się wartości dopuszczalnych stężeń określone dla terenu kraju;

OzR – obszar zwykły, do którego odnoszą się wartości dopuszczalnych stężeń określone ze względu na ochronę roślin;

PN – obszar parku narodowego;

Tabela 34. Metody szacowania wykorzystanie w ocenie, inne niż pomiary w stałych punktach

	Numer metody
	Opis metody

	1
	Analogia do stężeń zmierzonych w Świebodzinie (kod stacji – LuSwiebo WSSE)

	2
	Analogia do stężeń zmierzonych w Żaganiu (kod stacji – LuZagan WSSE) i Nowej Soli (kod stacji – LuNowaso WSSE)

	3
	Analogia do stężeń zmierzonych w Uradzie (kod stacji – LuUradWIOS Aut)

	4
	Analogia do stężeń zmierzonych na stacjach na terenie miast województwa dolnośląskiego

	5
	Analogia do stężeń zmierzonych na stacjach na terenie Brandenburgii

4.3.2. Ocena wynikowa.

Klasyfikacja wynikowa z uwzględnieniem kryteriów ochrony zdrowia.

Tabela 35. Wynikowe klasy strefy dla poszczególnych zanieczyszczeń oraz klasa ogólna strefy, uzyskanie w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia.

	Nazwa strefy
	Kod strefy
	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy
	Klasa ogólna strefy
	Działania wynikające z klasyfikacji

	
	
	SO2
	NO2
	PM10
	Pb
	C6H6
	CO
	O3
	
	

	POWIAT GORZOWSKI ZIEMSKI
	4.08.10.01
	A
	A
	A
	A
	A
	A
	A
	A
	-

Klasyfikacja stref z uwzględnieniem kryteriów ochrony roślin.

Tabela 36. Wynikowe klasy strefy dla poszczególnych zanieczyszczeń oraz klasa ogólna strefy, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin.

	Nazwa strefy
	Kod strefy
	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy
	Klasa ogólna strefy
	Działania wynikające z klasyfikacji

	
	
	So2
	NOx
	O3
	
	

	Powiat gorzowski ziemski
	4.08.10.01
	A
	A
	A
	Powiat gorzowski ziemski
	-

Podsumowanie

· W świetle oceny stężeń zanieczyszczeń w powietrzu występujących w 2002 roku na obszarze powiatu gorzowskiego ziemskiego i przeprowadzonej na tej podstawie klasyfikacji strefy pod kątem ochrony zdrowia, powiat został zaliczony do klasy A (klasyfikacja ta nie wymusza opracowania w 2003 roku programu ochrony powietrza).

· W klasyfikacji pod kątem ochrony roślin strefa, ze względu na niskie stężenie ocenianych zanieczyszczeń powietrza, znalazła się w klasie A.

4.4. Chemizm opadów atmosferycznych

Monitoring chemizmu opadów atmosferycznych i depozycji zanieczyszczeń do podłoża, zgodnie z programem Państwowego Monitoringu Środowiska prowadzony jest na terenie całego kraju, w celu określenia rozkładu ładunków zanieczyszczeń wprowadzanych z mokrym opadem do podłoża – w ujęciu przestrzennym i czasowym. Systematyczne badania składu fizykochemicznego opadów oraz równoległe obserwacje i pomiary parametrów meteorologicznych dostarczają informacji o obciążeniu obszarów leśnych, gleb i wód powierzchniowych związkami zakwaszającymi, biogennymi i metalami ciężkimi deponowanymi z powietrza i tworzą podstawy do analiz istniejącego stanu. Nadzór nad działaniem systemu monitoringu chemizmu odpadów sprawuje Instytut Meteorologii i Gospodarki Wodnej oddział we Wrocławiu. Oznaczenia wszystkich badanych parametrów wykonują laboratoria Wojewódzkich Inspektoratów Ochrony Środowiska.

Na terenie województwa lubuskiego badania jakości wód opadowych prowadzone są na 2 stacjach meteorologicznych: w Gorzowie Wlkp. i Zielonej Górze. Analizy laboratoryjne opadów wykonywane są w Laboratorium WIOŚ w Zielonej Górze.

W skali kraju opad atmosferyczny zbierany jest do analiz składu chemicznego na 25 stacjach.

Na wszystkich stacjach opad zbierany jest w sposób ciągły i analizowany w cyklach miesięcznych. Równolegle z poborem próbek opadu prowadzone są pomiary i obserwacje wysokości i rodzaju opadu, kierunku i prędkości wiatru oraz temperatury powietrza. Miesięczne próbki opadów analizowane są na zawartość związków kwasotwórczych, biogennych i metali tj. na zawartość chlorków, siarczanów, azotynów i azotanów, azotu amonowego, azotu ogólnego, fosforu ogólnego, potasu, sodu, wapnia, magnezu, cynku, miedzi, żelaza, ołowiu, kadmu, niklu, chromu i manganu. Kontrolowany jest także odczyn (pH) opadów, ich kwasowość oraz przewodność elektrolityczna właściwa.

Masa zanieczyszczeń wprowadzana do podłoża przez opady atmosferyczne zależy głównie od stopnia zanieczyszczenia atmosfery oraz występujących warunków meteorologicznych, które są głównym czynnikiem modelującym wielość stężeń i ładunków mokrej depozycji zanieczyszczeń. Zróżnicowanie w czasie i przestrzeni wielkości opadów atmosferycznych, a przez to zmiennej ilości i jakości chemicznej wody opadającej na powierzchnię ziemi, wynika przede wszystkim z różnego źródłowo obszaru gromadzenia się zasobów wodnych zanieczyszczeń w atmosferze, zmiennej wysokości występowania kondensacji pary wodnej, czasu trwania i natężenia występującego opadu oraz kierunku mas powietrza.

Skład chemiczny opadów atmosferycznych charakteryzował się zróżnicowaniem czasowym. Na podstawie analizy wielkości stężeń poszczególnych zanieczyszczeń w opadach w okresie chłodniczym (X-III) i ciepłym (IV-IX) należy stwierdzić, że na obu stacjach w okresie chłodniczym opady zawierały wyższą koncentrację chlorków, sodu, potasu, cynku, charakteryzowały się wyższym przewodnictwem właściwym i miały bardziej kwasowy charakter. Ponadto w miesiącach chłodnych w Gorzowie Wlkp. odnotowano wyższe stężenia siarczanów, azotynów i azotanów oraz azotu ogólnego.

Większa kwasowość opadów w okresie chłodnym wynika przede wszystkim ze spalania w tym czasie większej ilości węgla w kotłowniach, elektrociepłowniach i gospodarstwach domowych oraz związanego z tym wzrostu emisji zanieczyszczeń kwasotwórczych (SO2 i NO2). Wzrost stężenia – w okresie ciepłym – związków azotu i fosforu w opadach wiąże się ze stosowaniem nawozów, które przenoszone przez wiatr rozprzestrzeniają się na duże odległości.

W zależności od koncentracji danego wskaźnika zanieczyszczenia w opadzie atmosferycznym oraz ilości opadu wprowadzana jest na obszarze województwa odpowiednia wielkość depozytu zanieczyszczeń. Na ilość deponowanego do podłoża zanieczyszczenia wpływ ma ilość wód opadowych. W miesiącach o nieznacznej ilości opadów deponowane ładunki zanieczyszczeń były znacząco mniejsze niż w miesiącach o dużej sumie opadów.

Wyniki badań składu chemicznego opadów atmosferycznych oraz pomiarów ilości wód opadowych poddano analizie przy użyciu komputerowego systemu informacji przestrzennej (GIS). Na podstawie tych danych oszacowano wielkości ładunków jednostkowych i całkowitych badanych zanieczyszczeń obciążających województwo lubuskie i jego poszczególne powiaty.

W porównaniu do roku 1999 obciążenie powierzchniowe w 2000 r. zanieczyszczeniami wniesionymi z atmosfery przez opad mokry wzrosło o 30,1%.

Tabela 37. Zakres stężeń oraz średnie wartości zanieczyszczeń w próbkach miesięcznych opadów w Zielonej Górze.

	Oznaczenie
	Jednostka
	Zakres Stężeń
	Wartość średnia

	Odczyn
	pH
	4,2-5,8
	4,95

	Siarczany
	mg SO4/dm3
	0,8-7,0
	3,42

	Chlorki
	mg CL/dm3
	0,6-3,3
	1,78

	Azotyny + azotany
	mg N/dm3
	0,48-1,23
	0,74

	Azot ogólny
	mg N/dm3
	1,7-4,0
	2,77

	Azot amonowy
	mg N/dm3
	0,53-1,82
	1,05

	Fosfor ogólny
	mg N/dm3
	0,015-0,100
	0,06

	Sód
	mg P/dm3
	0,18-0,72
	0,41

	Potas
	mg K/dm3
	0,22-0,61
	0,33

	Wapń
	mg Ca/dm3
	0,3-1,9
	0,86

	Magnez
	mg Mg/dm3
	0,1-0,49
	0,23

	Miedź
	mg Cu/dm3
	0,0005-0,0237
	0,01

	Cynk
	mg Zn/dm3
	0,016-0,347
	0,08

	Ołów
	mg Pb/dm3
	0,0001-0,003
	0,0016

	Nikiel
	mg Ni/dm3
	0,0004-0,0068
	0,002

	Kadm
	mg Cd/dm3
	0,001-0,0001
	0,0003

	Jon wodorowy
	mg H/dm3
	0,0016-0,0398
	0,0188

	Przewodnictwo właściwe
	µS/cm
	17-53,7
	29,36

Tabela 38. zakres stężeń oraz średnie wartości zanieczyszczeń w próbkach miesięcznych opadów dla Gorzowa Wlkp.

	Oznaczenie
	Jednostka
	Zakres Stężeń
	Wartość średnia

	Odczyn
	pH
	4,6-5,8
	5,22

	Siarczany
	mg SO4/dm3
	1,4-7,6
	1,06

	Chlorki
	mg CL/dm3
	0,7-3,5
	1,78

	Azotyny + azotany
	mg N/dm3
	0,55-1,17
	0,82

	Azot ogólny
	mg N/dm3
	2,42-3,92
	3,08

	Azot amonowy
	mg N/dm3
	0,67-1,93
	1,26

	Fosfor ogólny
	mg N/dm3
	0,017-0,140
	0,08

	Sód
	mg P/dm3
	0,2-0,86
	0,42

	Potas
	mg K/dm3
	0,15-0,64
	0,37

	Wapń
	mg Ca/dm3
	0,5-2,0
	1,13

	Magnez
	mg Mg/dm3
	0,11-0,40
	0,2

	Miedź
	mg Cu/dm3
	0,0005-0,0185
	0,01

	Cynk
	mg Zn/dm3
	0,02-0,156
	0,08

	Ołów
	mg Pb/dm3
	0,0001-0,0084
	0,0041

	Nikiel
	mg Ni/dm3
	0,0005-0,0084
	0,029

	Kadm
	mg Cd/dm3
	0,0001-0,0008
	0,003

	Jon wodorowy
	mg H/dm3
	0,0016-0,0251
	0,008

	Przewodnictwo właściwe
	µS/cm
	17-44,5
	28,66

 Podsumowanie

1. W ciągu ostatnich lat obserwuje się systematyczne zmniejszanie się wielkości emisji przemysłowych. W 2000 r. w stosunku do roku 1998 emisja zanieczyszczeń pyłowych zmniejszyła się o 55%, natomiast w przypadku zanieczyszczeń gazowych odnotowano spadek o 8%, w tym dwutlenku siarki o 43%. Natomiast w 2001 roku zanotowano 7,8% wzrost emisji zanieczyszczeń gazowych (w stosunku do roku 2000).

2. Jakość powietrza na obszarze powiatu gorzowskiego jest dobra, a wieloletnie badania poziomu stężeń podstawowych zanieczyszczeń wskazują na systematyczną poprawę jakości powietrza lubuskiego.

3. Poziomy koncentracji dwutlenku siarki, pyłu zawieszonego i tlenku węgla w 2001 r. na obszarze województwa lubuskiego kształtowały się na poziomie niższym od dopuszczalnych norm.

4. W 2001 r. zarejestrowano przekroczenia dopuszczalnych stężeń ozonu. Częstotliwość przekroczeń norm była mniejsza niż w latach 1999-2000.

5. w 2002 roku wynikowe klasy sfery dla poszczególnych zanieczyszczeń oraz klasa ogólna mieściły się w klasie A, co oznacza, że nie przekroczono wartości dopuszczalnej i nie ma wymagań dodatkowych (POP).

6. w świetle oceny stężeń zanieczyszczeń w powietrzu występujących w 2002 roku na obszarze powiatu pod kątem ochrony zdrowia, powiat również zaklasyfikowano do klasy A.

4.5. Działalność kontrolna delegatury WIOŚ na terenie powiatu.

W 2002 roku na terenie omawianego powiatu przeprowadzono 39 kontroli w tym:

· w gminie Santok skontrolowano 4 zakłady;

· w Gminie Lubiszyn skontrolowano 5 zakładów;

· w gminie Witnica skontrolowano 10 zakładów;

· w gminie Gogdaniec skontrolowano 4 zakłady;

· w gminie Deszczno skontrolowano 3 zakłady;

· kostrzynie skontrolowano 13 zakładów;

Stwierdzone podczas kontroli nieprawidłowości dotyczyły głównie uregulowania strony formalno-prawne w zakresie gospodarki odpadami oraz braku prowadzenia ewidencji odpadów.

Poniżej przedstawiono syntetyczne informacje dotyczące kontroli jednostek organizacyjnych przeprowadzonych przez Delegaturę WIOŚ w Gorzowie Wlkp. w 2002 roku na terenie powiatu gorzowskiego ziemskiego.
4.5.1. Gmina Santok:

1. Przedsiębiorstwo Handlowo-Produkcyjno-Usługowe DROSAN w Płomykowie – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. W wyniku kontroli wydano zarządzenie pokontrolne, w którym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji wytwarzanych odpadów, do uregulowania strony formalno-prawnej w zakresie gospodarki odpadami powstającymi w trakcie prowadzonej działalności oraz do uregulowania strony formalno-prawnej odprowadzania wód odpadowych.

2. Jacek Chmielina RECYKLING w Gralewie – przeprowadzono kompleksową kontrolę sprawdzającą. W zarządzeniu pokontrolnym zobowiązano właściciela do wstąpienia z wnioskiem do Starosty Powiatu Gorzowskiego Ziemskiego o uzyskanie zezwolenia na zbieranie, transport i odzysk odpadów;

3. Zakład Usług Chłodniczych „ZUCH” w Gralewie – zakład skontrolowano pod kątem gospodarki odpadami. W wydanym zarządzeniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji wytwarzanych w zakładzie odpadów, do wystąpienia z wnioskiem do Starosty Powiatu o uzyskanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi oraz do przekładania Marszałkowi Województwa wykazów zawierających informacje i dane wykorzystywane do ustalenia wysokości opłat za gospodarcze korzystanie ze środowiska i ponoszenia opłat na bieżąco.

4. „RALEX – TARTAK – SANTOK – zakład skontrolowano pod kątem wszystkich komponentów środowiska. Stwierdzone podczas kontroli nieprawidłowości dotyczyły braku ewidencji odpadów oraz braku wymaganych uzgodnień dotyczących ujęcia wody.

4.5.2. Gmina Lubiszyn.

1. Masarnia Wiesław Małecki w Baczynie (wg informacji WIOŚ zakład już nie istnieje) – przeprowadzono kompleksową kontrolę sprawdzającą. W wydanym po kontroli zarządzaniu pokontrolnym zobligowano właściciela do prowadzenia jakościowej i ilościowej ewidencji wytwarzanych w zakładzie odpadów, do wystąpienia z wnioskiem do Starosty Powiatu o uzyskanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi do przedłożenia Staroście informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami innymi niż niebezpieczne oraz do realizowania opłat za wszystkie rodzaje korzystania środowiska.

2. Zakład Konfekcjonowania Ziół „MALWA” w Lubiszynie – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. W wydanym zarządzaniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji wytwarzanych w zakładzie odpadów zgodnie z przyjętym katalogiem odpadów i listą odpadów niebezpiecznych.

3. Hodowla Roślin Strzelce Oddział Małyszyn – zakład skontrolowano pod kątem wszystkim komponentów środowiska. W zarządzeniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji odpadów, zgłoszenia Staroście instalacji nie wymagającej pozwolenia na dopuszczalna emisję zanieczyszczeń, a podlegającą obowiązkowi zgłoszenia, a także do przeprowadzenia pomiarów stężeń substancji zanieczyszczających w gazach odlotowych, pochodzących z kotła znajdującego się na terenie Gorzelni w Marwicach.

4. Zakład Usług Komunalnych w Lubiszynie – przeprowadzono kontrolę stwierdzającą pod kątem gospodarki wodno-ściekowej oraz pobrano ścieki do analizy.

· mechaniczno-biologiczna oczyszczalnia ścieków typu „Biofos” z chemicznym wspomaganiem usuwania fosforu. Odbiornikiem oczyszczonych ścieków w ilości ok. 13,5 m3/d jest rów melioracyjny. Użytkownik oczyszczalni posiada pozwolenie wodno-prawne na odprowadzanie ścieków do środowiska.

5. Spółdzielnia Mieszkaniowa „TRZYNASTKA” w Baczynie – przeprowadzono trzykrotną kontrolę sprawdzającą pod katem gospodarki wodno-ściekowej. Pierwsza kontrola dotyczyła oczyszczalni w Baczynie. Administrator obiektu z dniem 30 listopada 2001 roku zaprzestał administrować oczyszczalnię ze względu na podłączenie osiedla do kanalizacji miejskiej Gorzowa. W zarządzaniu pokontrolnym zobowiązano zakład do oczyszczenia poletek osadowych z osadu, usunięcia ścieków i osadów z urządzeń oczyszczających oraz zabezpieczenia urządzeń i terenu oczyszczalni zgodnie z umową administrowania. Dwie pozostałe kontrole dotyczyły oczyszczalni w Marwicach. Podczas kontroli pobrano również ścieki do analizy laboratoryjnej.

· mechaniczno-biologiczna oczyszczalnia ścieków w Marwicach, której użytkownikiem jest SM „Trzynastka”. Odbiornikiem oczyszczonych ścieków w ilości ok. 30m3/d jest rzeka Marwica. Użytkownik oczyszczalni posiada pozwolenie wodno-prawne na odprowadzanie ścieków do środowiska.

Przy pierwszej kontroli w zarządzaniu pokontrolnym zobowiązano zakład do przeprowadzenia 4 razy w roku badań jakości ścieków oczyszczonych odprowadzanych z oczyszczalni i zwiększania nadzoru nad eksploatacją oczyszczalni w zakresie usuwania osadu i oczyszczenia przepełnionych poletek z osadu. Druga kontrola wykazała przekroczenia parametrów ujętych w pozwoleniu wodno-prawnym. Wystąpienie to dotyczyło ustalenia obowiązku prowadzenia pomiarów jakości wód płynących poniżej i powyżej miejsca zrzutu ścieków z oczyszczalni oraz określenia częstotliwości i metod tych pomiarów.

4.5.3. Gmina Witnica.

1. „EXPO – Metall” w Witnicy – przeprowadzono kompleksową kontrolę sprawdzającą. W zarządzeniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji odpadów, przedłożenia Staroście informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami innymi niż niebezpieczne, wystąpienia z wnioskiem do Starosty o uzyskanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi, realizowania opłat za wszystkie rodzaje korzystania ze środowiska oraz przedłożenia decyzji na zmianę sposobu użytkowania obiektu zakładu.

2. Wrób i Sprzedaż Zniczy w Nowinach Wielkich – przeprowadzono kompleksową kontrolę sprawdzającą. Stwierdzone podczas kontroli nieprawidłowości dotyczyły braku jakościowej i ilościowej ewidencji odpadów wytwarzanych w zakładzie.

3. PPHU Kamińscy Białcz – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. W wydanym zarządzeniu pokontrolnym zobowiązano zakład do przedłożenia Staroście informacji o wytwarzanych odpadach oraz sposobach gospodarowania wytworzonymi odpadami, wystąpienia z wnioskiem do Starosty o uzyskanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi oraz do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów.

4. Witnica Metal – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobligowano zakład do prowadzenia jakościowej i ilościowej ewidencji wytwarzanych w zakładzie odpadów, przedłożenia Staroście informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami, wystąpienia z wnioskiem do starosty o uzyskanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi oraz do ponoszenia opłat za wszystkie rodzaje korzystania ze środowiska.

5. Zespół Szkół Rolniczych w Kamieniu Małym – zakład skontrolowano pod kątem gospodarki wodno-ściekowej oraz pobrano próby ścieków do analizy

· mechaniczna oczyszczalnia ścieków, której administratorem jest Zespół Szkół Rolniczych. Odbiornikiem oczyszczonych ścieków w ilości ok. 10 m3/d jest Stara Warta. Użytkownik nie posiadał w chwili kontroli decyzji na odprowadzanie ścieków do środowiska.

W zarządzeniu pokontrolnym zobowiązano użytkownika oczyszczalni do przedłożenia programu gospodarki ściekowej w celu doprowadzenia oczyszczalni ścieków do uzyskania wskaźników zanieczyszczeń do wielkości określonych w załączniku do rozporządzenia w sprawie klasyfikacji wód oraz warunków, jakim powinny odpowiadać ścieki wprowadzane do wód lub do ziemi.

6. BOSS BROWAR WITNICA – przeprowadzono kompleksową kontrolę sprawdzającą. W wydanym po kontroli zarządzeniu pokontrolnym zobowiązano zakład do uaktualnienia posiadanych uzgodnień formalno-prawnych w zakresie gospodarki odpadami, ponoszenia opłat za wszystkie rodzaje korzystania ze środowiska, uiszczenia zaległych opłat za gospodarcze korzystanie ze środowiska oraz zgłoszenia Staroście instalacji nie wymagającej pozwolenia na dopuszczalną emisję zanieczyszczeń, a polegającą obowiązkowi zgłoszenia.

7. Widof w Witnicy – przeprowadzono kontrolę sprawdzającą pod katem gospodarki wodno-ściekowej oraz pobrano ścieki do analizy.

· mechaniczno-biologiczna oczyszczalnia ścieków, w której oczyszczane są ścieki w ilości ok. 6 m3/d. odbiornikiem oczyszczonych ścieków jest rzeka Witna. Użytkownik oczyszczalni, którym jest Widof posiada pozwolenie wodno-prawne na odprowadzanie ścieków do środowiska.

W zarządzeniu pokontrolnym zobowiązano użytkownika oczyszczalni do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów, ponoszenia opłat z tytułu korzystania ze środowiska oraz do przedłożenia Staroście informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami innymi niż niebezpieczne.

8. Zakład Produkcyjno – Handlowy „METAL KOLOR” w Sosnach – przeprowadzono kompleksową kontrolę sprawdzającą pod kątem gospodarki odpadami. W zarządzeniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów oraz prowadzenia selektywnej zbiórki odpadów.

9. P.P.H. „MARGO” w Chociszewie – zakład skontrolowano pod kątem wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobowiązano zakład do uregulowania strony formalno-prawnej w zakresie gospodarki odpadami oraz uregulowania strony formalno-prawnej poboru wód z własnego ujęcia.

10. Zakład Wodociągów i Kanalizacji w Witnicy – przeprowadzono kontrolę sprawdzającą pod katem gospodarki wodno-ściekowej oraz pobrano ścieki do analizy z biobloku przy ul. Wiosny Ludów oraz z oczyszczalni w Białczyku.

· mechaniczno-biologiczna oczyszczalnia ścieków w Sosnach z chemicznym wspomaganiem usuwania fosforu, użytkowania przez ZWiK w Witnicy. Odbiornikiem oczyszczonych ścieków w ilości ok.. 27 m3/d jest grunt. Użytkownik obiektu w chwili kontroli nie posiadał pozwolenia wodno-prawnego.

· Mechaniczno-biologiczna oczyszczalnia ścieków w Białczyku z chemicznym wspomaganiem usuwania fosforu. Odbiornikiem oczyszczonych ścieków w ilości ok. 650 m3/d jest Kanał Mały. Użytkownik oczyszczalni, którym jest ZWiK w Witnicy posiada pozwolenie wodno-prawne na odprowadzanie oczyszczonych ścieków do środowiska.

Istotnych nieprawidłowości podczas kontroli nie stwierdzono.

4.5.4. Gmina Bogdaniec.

1. AUTO SALON DAEWOO „OGROL” w Bogdańcu – przeprowadzono kompleksową kontrolę sprawdzającą. W zarządzeniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów, do wystąpienia z wnioskiem do Starosty o uzyskanie decyzji Zatwierdzającej program gospodarki odpadami oraz przedłożenia Staroście informacji o wytwarzanych odpadach oraz sposobach gospodarowania wytworzonymi odpadami.

2. Nadleśnictwo Bogdaniec – skontrolowano oczyszczalnię ścieków.

· mechaniczno-biologiczna oczyszczalnia ścieków z chemicznym wspomaganiem usuwania fosforu. Odbiornikiem oczyszczonych ścieków w ilości ok. 27 m3/d jest za pośrednictwem rowu rzeka Łupica. Użytkownik oczyszczalni nie posiada pozwolenia wodno-prawnego na odprowadzanie ścieków do środowiska.

W zarządzaniu pokontrolnym zobowiązano Nadleśnictwo do prowadzenia jakościowej i ilościowej ewidencji powstających odpadów.

3. Przedsiębiorstwo Eksploatacji Rurociągów Naftowych „PRZYJAŹŃ” Stacja Pomp nr 6 w Łupowie – zakład skontrolowano pod kątem gospodarki wodno-ściekowej oraz próby ścieków do analizy.

· mechaniczno-biologiczna oczyszczalnia ścieków (Ekoblok III), której administratorem jest PERN. Odbiornikiem oczyszczonych ścieków w ilości ok. 8 m3/d jest rzeka Łupica. Użytkownik obiektu posiada pozwolenie wodno-prawnena odprowadzanie ścieków do środowiska.

Istotnych nieprawidłowosci podczas kontroli nie stwierdzono.

4. Wojewódzki Zakład Konserwacji Urządzeń Wodnych i Melioracyjnych w Gorzowie Wlkp. – przeprowadzono kompleksową kontrolę sprawdzającą oczyszczalni ścieków w Jeninie oraz pobrano próby ścieków do analizy.

· kontenerowa mechaniczno-biologiczna oczyszczalnia ścieków, której administratorem jest Wojewódzki Zakład Konserwacji Urządzeń Wodnych i Melioracyjnych w Gorzowie Wlkp. Odbiornikiem oczyszczonych ścieków w ilości ok. 28 m3/d jest za pośrednictwem rowu melioracyjnego Kanał Maszówek. Użytkownik obiektu posiada pozwolenie wodno-prawne.

W wydanym zarządzeniu pokontrolnym zobowiązano użytkownika oczyszczalni do prowadzenia jakościowej i ilościowej ewidencji powstających odpadów oraz wykonywania w okresie letnim i zimowym badań jakości ścieków oczyszczonych wprowadzanych do odbiornika.

4.5.5. Gmina Deszczno.

1. EKPOLS w Deszcznie – przeprowadzono kompleksową kontrolę sprawdzającą pod kątem wszystkich komponentów środowiska. W wydanym zarządzeniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów oraz do uregulowania strony formalno-prawnej w zakresie gospodarki odpadami powstającymi w trakcie prowadzonej działalności.

2. Wytwórnia Oklein Drzewnych w Łagodzinie – przeprowadzono kontrolę podstawowa w zakresie wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobligowano zakład do wystąpienia z wnioskiem Starosty o zatwierdzenie programu gospodarki odpadami niebezpiecznymi, uregulowania strony formalno-prawnej poboru wód z własnego ujęcia oraz do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów.

3. „BARBARA” Barbara Łbik Stacja Paliw w Deszcznie – zakład skontrolowano pod kątem wszystkich komponentów środowiska. W wydanym po kontroli zarządzeniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów.

4. Przedsiębiorstwo Wielobranżowe „DRAWEX” Zakład Pracy Chronionej, Zakład w Dzierżowie – przeprowadzono kontrolę podstawową pod kątem wszystkich komponentów środowiska. W wydanym zarządzeniu pokontrolnym zobligowano właściciela do zgłoszenia Staroście Powiatu Gorzowskiego Ziemskiego instalacji nie wymagającej pozwolenia na dopuszczalną emisję zanieczyszczeń, a podlegającą obowiązkowi zgłoszenia, a także do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów.

4.5.6. Gmina Kłodawa.

1. Zakład Masarski „ŁUC” w Kłodawie – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobligowano zakład do wystąpienia z wnioskiem do Starosty o wydanie decyzji na pobór wód podziemnych z własnego ujęcia wody, prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów, uzyskania decyzji na wprowadzenie zanieczyszczeń do powietrza ze źródeł technologicznych oraz do uzyskania decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi.

2. Gospodarstwo Ogrodnicze T. Mularski w Różankach – przeprowadzono kompleksową kontrolę sprawdzającą. W zarządzeniu pokontrolnym zobowiązano właściciela do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów oraz uregulowania strony formalno-prawnej ujęcia i eksploatacji wód podziemnych.

3. FARMACOL w Kłodawie – przeprowadzono kompleksową kontrolę sprawdzającą pod kątem wszystkich komponentów środowiska. W wydanym zarządzeniu pokontrolnym zobligowano zakład do uregulowania strony formalno-prawnej w zakresie gospodarki odpadami oraz odprowadzenia wód opadowych z terenu zakładu.

4.5.7. Kostrzyn n/O.

1. Stenqvist Poland Zakład Produkcyjny w Kostrzynie – zakład skontrolowano pod kątem wszystkich komponentów środowiska. W wydanym po kontroli zarządzeniu pokontrolnym zobowiązano zakład do przedłożenia Staroście informacji o wytwarzanych odpadach oraz sposobach gospodarowania wytworzonymi odpadami innymi niż niebezpieczne.

2. „UNIPACO” Zakład Produkcyjny w Kostrzynie – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobligowano zakład do przedłożenia Staroście Informacji o wytworzonych odpadach oraz sposobach gospodarowania wytworzonymi odpadami, wystąpienia z wnioskiem do Starosty o uzyskanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi oraz do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów.

3. RAVEN – zakład skontrolowano pod kątem wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobligowano zakład do przedłożenia Staroście informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami, wystąpienia z wnioskiem do Starosty o uzyskanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi oraz do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów.

4. Przedsiębiorstwo Wielobranżowe „SYREX” – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. Po kontroli wydano zarządzenie pokontrolne w którym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów.

5. Zakład Produkcji Metalowej „TELESKOP” – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobligowano zakład do uzyskania decyzji na wprowadzanie do powietrza pyłów i gazów z instalacji technologicznej.

6. Zakład Produkcji Listew Aluminiowych „TRANS” – przeprowadzono kontrolę podstawową. W zarządzeniu pokontrolnym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji powstających w zakładzie odpadów oraz ponoszenia opłat z tytułu korzystania ze środowiska.

7. AGRO BOR LUIZA – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. Stwierdzone podczas kontroli nieprawidłowości dotyczyły braku prowadzenia ewidencji odpadów oraz braku ponoszenia opłat z tytułu korzystania ze środowiska,

8. Przedsiębiorstwo Produkcyjno -Usługowo-Handlowe „EXPERT”- zakład skontrolowano pod kątem wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobligowano zakład do prowadzenia jakościowej i ilościowej ewidencji powstających odpadów oraz uregulowania strony formalno-prawnej w zakresie gospodarki odpadami w trakcie prowadzonej działalności.

9. Warsztat Samochodowy Jerzy Zieliński – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. W zarządzeniu pokontrolnym zobligowano właściciela zakładu do prowadzenia ewidencji odpadów, uregulowania strony formalno-prawnej gospodarki odpadami oraz ponoszenia na konto Urzędu Marszałkowskiego opłat z tytułu korzystania ze środowiska.

10. ICT Poland – przeprowadzono kontrolę podstawową w zakresie wszystkich komponentów środowiska. Po kontroli wydano zarządzeni pokontrolne, w którym zobowiązano zakład do prowadzenia jakościowej i ilościowej ewidencji powstających odpadów oraz uregulowania strony formalno-prawnej w zakresie gospodarki odpadami w trakcie prowadzonej działalności.

11. Miejskie Zakłady Komunalne – skontrolowano dwukrotnie czyszczalnię ścieków przy ul. Asfaltowej, administrowaną przez zakład oraz pobrano próby oczyszczonych ścieków do analizy. Kontrolowana oczyszczalnia od 2000 roku była modernizowana i rozbudowana.

· odbiornikiem oczyszczonych ścieków z mechanicznej oczyszczalni w ilości ok. 3998 m3/d jest rzeka Warta. Miejskie Zakłady komunalne w Kostrzynie mają pozwolenie wodno-prawne na odprowadzenie ścieków do środowiska.

Istotnych nieprawidłowości podczas kontroli nie stwierdzono.

12. ARCTIC PAPER – przeprowadzono trzykrotnie kontrole sprawdzające.

12a. Pierwsza kontrola dotyczyła mechaniczno-biologicznej (z chemicznym wspomaganiem usuwania fosforu) oczyszczalni ścieków. Przy kontroli tej pobrano próby oczyszczonych ścieków do analizy laboratoryjnej.

· odbiornikiem oczyszczonych ścieków w ilości ok. 5600 m3/d z tej oczyszczalni jest rzeka Warta. Użytkownik obiektu posiada pozwolenie wodno-prawne na odprowadzenie ścieków do środowiska.

Stwierdzone podczas kontroli nieprawidłowości dotyczyły awarii pracy oczyszczalni na skutek zaniku napięcia w całym zakładzie.

12b. Przedmiotem drugiej kontroli było wyłączone z eksploatacji składowisko masy łapanej celulozowej. W wydanym po kontroli zarządzeniu pokontrolnym zobowiązano zakład do przedstawienia programu trwałego wyeliminowania zagrożeń dla środowiska byłego składowiska masy celulozowej.

12c. Trzecia kontrola dotyczyła emisji zanieczyszczeń do powietrza atmosferycznego. Istotnych nieprawidłowości podczas kontroli nie stwierdzono.

13. Port Handlowy Żeglugi Bydgoskiej – przeprowadzono kompleksową kontrolę stwierdzająca. W zarządzeniu pokontrolnym zobowiązano zakład do uregulowania strony formalno-prawnej wytwarzania odpadów niebezpiecznych, powstających na terenie zakładu.

5. Powierzchnia ziemi

5.1. Geologia i geomorfologia

Powiat gorzowski podobnie jak przeważająca cześć województwa lubuskiego leży w części nizinnej, jednej z trzech wyodrębnionych części struktury geologicznej Europy Zachodniej. Morfologię ukształtowała kilkakrotna transgresja lodowca. Obszar ten poddawany był fazie pomorskiej. Pokrywę czwartorzędową tworzą rozległe sandry (Równina Gorzowska) rozczłonkowane siecią dolin i pradolin o wyraźnym poprzecznym układzie.

5.2. Walory krajobrazowe
Powiat gorzowski charakteryzuje się wysoką różnorodnością przyrodniczą i zmiennością krajobrazów. Krajobraz zajęty jest przez łąki, tereny piaszczyste wyższych części, na których występują lasy sosnowe, krajobraz wysokich tras lodowców-rzecznych. Krajobraz w większości naturalny, leśny lub jeziorno-leśny. Atrakcyjnym urozmaiceniem dla krajobrazu kulturowego są liczne pozostałości sięgające początków państwa polskiego. W Santoku znajdują się miejsca upamiętniające prastare dzieje Polski.

5.3. Kierunki wykorzystania ziemi

5.3.1. Struktura użytkowania gruntów

Strukturę użytkowania gruntów przedstawia tabela

Tabela 39. Użytkowanie gruntów w hektarach

	Powiat
	Powierzchnia

Ogółem
	Użytki rolne
	Lasy i grunty leśne
	Pozostałe grunty i nieużytki

	
	
	Ogółem
	Grunty orne
	sady
	łąki
	Pastwiska
	
	

	
	
	
	Razem
	
	
	
	
	

	Powiat gorzowski
	121162
	54164
	49404
	404
	1403
	2953
	53779
	13219

5.3.2. Gleby użytkowane rolniczo

Gleby powiatu gorzowskiego wykształciły się na skałach akumulacji rzecznej, lodowcowej, wietrznej. Należą do nich piaski różnej granulacji, gliny skałkowe. Ich jakość warunkowana jest nie tylko podłożem skalnym ale również sąsiedztwem cieków wodnych, wpływających na wysoki poziom wód gruntowych i rzeźba terenu, silnie urozmaicona szczególnie na obszarach morenowych. W dolinach Warty i Noteci występują gleby mułowe i murszowe.

Bonitacja gleb jest jednym z podstawowych systemów podziałów gleb według kryterium jej jakości. Obraz jakości użytków rolnych powiatu gorzowskiego obrazuje tabela.

Tabela 39a. Użytki rolne –grunty orne

	Klasa
	Grunty orne

	RIIIa
	1,15%

	RIIIb
	5,9%

	RIVa
	16,1%

	RIVb
	21,1%

	RV
	38,7%

	RVI
	16,9%

	Inne
	0,2%

	Razem
	100%

Tabela 39b. Użytki rolne –sady

	Klasa
	Sady

	RIIIa
	0,4%

	RIIIb
	0,6%

	RIVa
	5,3%

	RIVb
	68,9%

	RV
	19,9%

	RVI
	4,9%

	Razem
	100%

Tabela 39c. Użytki rolne –łąki

	Klasa
	Łąki

	RIIIa
	0,7%

	RIIIb
	0%

	RIVa
	11,1%

	RIVb
	0,8%

	RV
	8,0%

	RVI
	5,8%

	Ł,P.II
	0%

	Ł,P.III
	3,4%

	Ł,P.IV
	47,3%

	Ł,P.V
	18,5%

	Ł,P.VI
	4,4%

	PszVI
	0%

	Stawy rybne
	0%

	Inne
	0%

	Razem
	100%

Tabela 39d. Użytki rolne –pastwiska

	Klasa
	Pastwiska

	RIIIa
	1,4%

	RIIIb
	0,0%

	RIVa
	24,6%

	RIVb
	0%

	RV
	17,9%

	RVI
	12,2%

	Ł,P.II
	0%

	Ł,P.III
	1,5%

	Ł,P.IV
	15,8%

	Ł,P.V
	10,9%

	Ł,P.VI
	5,0%

	PszVI
	10,7%

	Stawy rybne
	0%

	Inne
	0%

	Razem
	100%

Tabela 39e. Użytki rolne –stawy rybne

	Klasa
	Stawy rybne

	Stawy rybne
	100%

	Inne
	0%

	Razem
	100%

Tabela 39f. Użytki rolne –inne

	Klasa
	Inne

	RIIIa
	0%

	RIIIb
	0%

	RIVa
	0,2%

	RIVb
	0,5%

	RV
	1,7%

	RVI
	1,6%

	Ł,P.II
	0%

	Ł,P.III
	0%

	Ł,P.IV
	0,4%

	Ł,P.V
	0,1%

	Razem
	100%

Charakterystyczne jest zróżnicowanie warunków glebowych poszczególnych gmin.

5.3.3. Grunty zdegradowane zdewastowane wymagające rekultywacji oraz grunty zrekultywowane

Powierzchnie gruntów zdewastowanych i zdegradowanych wymagających rekultywacji (stan na 31.12.2001r.) oraz gruntów zrekultywowanych w ciągu roku w powiecie gorzowskim przedstawiono w tabeli

Tabela 40. Grunty zdewastowane i zdegradowane wymagające rekultywacji oraz grunty zrekultywowane w 2000 r. (stan 31.12.2001 r.)

	Wyszczególnienie
	Grunty wymagające rekultywacji

	
	Ogółem zdegradowane
	W tym zdewastowane

	
	W ha

	Województwo
	1319,0
	868,0

	Powiat Gorzowski
	69,3
	69,3

Tabela 41. Powierzchnia zmeliorowanych użytków rolnych w powiecie gorzowskim (2002).

	Wyszczegól-

nienie
	Ogółem
	Grunty orne
	Łąki i pastwiska

	
	
	Razem
	W tym
	Razem
	W tym

	
	
	
	Zdreno-

wane
	Nawadnia-ne
	
	Zdreno-wane
	Nawad

niane

	
	W ha

	Województwo

 2000
	199837
	116386
	60306
	5631
	83451
	5990
	22945

	 2001
	199223
	116182
	60071
	5631
	83041
	5961
	22944

	Powiat 2000
	20219
	7756
	2448
	907
	12463
	256
	5162

	Gorzowski 2001
	20219
	7756
	2448
	907
	12463
	2566
	5162

Tabela 42. Zawartość ołowiu w powierzchniowej (0-20 cm) warstwie gleb użytków rolnych Ilość powiecie gorzowskim (stan na 2003 rok).

	Wyszczególnienie
	Ilość próbek
	Zawartość całkowita w mg/kg
	Zanieczyszczenia %

	
	
	Najniższa
	Najwyższa
	Średnia
	0
	I

	Województwo
	1334
	0,60
	81,80
	11,46
	98,95
	1,05

	Powiat gorz.
	122
	2,70
	27,70
	9,75
	100,00
	-

a0 – zawartość naturalna (gleby nie zanieczyszczone), I – zawartość podwyższona

Tabelka 43. Zawartość cynku w powierzchniowej (0-20) warstwie gleb użytków Rolnych w powiecie gorzowskim (stan na 2003 rok).
	Wyszczególnie-

nie
	Ilość prób-

Ek
	Zawartość całkowita mg/kg
	Zanieczyszczenia w %

	
	
	najniższa
	Najwyż-

sza
	średnia
	0
	I
	II
	III

	Województwo
	1334
	4,60
	933,80
	35,53
	91,90
	7,72
	0,30
	0,08

	Pow. Gorzowski
	122
	11,60
	90,80
	37,09
	90,98
	9,02
	-
	-

a0 – zawartość naturalna (gleby nie zanieczyszczone), I – zawartość podwyższona, II – słabe zanieczyszczenie, III – średnie zanieczyszczenie

Tabela 44. Zawartość miedzi w powierzchniowej (0-20) warstwie gleb użytków Rolnych powiecie gorzowskim (stan na 2003 rok)
	Wyszczególnie-

Nie
	Ilość prób-

ek
	Zawartość całkowita mg/kg
	Zanieczyszczeniaa w %

	
	
	najniższa
	Najwyż-

sza
	średnia
	0
	I
	II
	III

	Województwo
	1334
	0,90
	86,70
	7,57
	96,63
	2,85
	0,45
	0,07

	Pow. Gorzowski
	122
	1,80
	16,80
	6,61
	100,00
	-
	-
	-

a0 – zawartość naturalna (gleby nie zanieczyszczone), I – zawartość podwyższona, II – słabe zanieczyszczenie, III – średnie zanieczyszczenie

Tabelka 45. Zawartość niklu w powierzchniowej (0-20 cm) warstwie gleb użytków rolnych powiecie gorzowskim (stan na 2003 rok)

	Wyszczególnienie
	Ilość próbek
	Zawartość całkowita w mg/kg
	Zanieczyszczenia %

	
	
	Najniższa
	Najwyższa
	Średnia
	0
	I

	Województwo
	1334
	0,20
	32,90
	6,02
	95,11
	4,89

	Pow. Gorzowski
	122
	1,00
	32,00
	5,71
	95,90
	4,10

a0 – zawartość naturalna (gleby nie zanieczyszczone), I – zawartość podwyższona

Tabela 46. Zawartość kadmu w powierzchniowej (0-20 cm) warstwie gleb użytków rolnych Ilość powiecie gorzowskim (stan na 2003 rok)

	Wyszczególnienie
	Ilość próbek
	Zawartość całkowita w mg/kg
	Zanieczyszczenia %

	
	
	Najniższa
	Najwyższa
	Średnia
	0
	I

	Województwo
	1334
	0,01
	3,03
	0,14
	98,73
	1,27

	Pow. Gorzowski
	122
	0,03
	0,38
	0,13
	99,18
	0,82

a0 – zawartość naturalna (gleby nie zanieczyszc0,06zone), I – zawartość podwyższona

Tabela 47. Odczyn i potrzeby wapniowania gleb w powiecie gorzowskim

(na podstawie badań z lat 1998 – 2002)

	Lp.
	Powiat
	Odczyn gleb
	Potrzeby wapniowania

	
	
	bk
	k
	lk
	o
	z
	K
	P
	W
	O
	Z

	1
	Gorzowski
	16
	39
	34
	9
	2
	19
	17
	20
	19
	25

Odczyn (pH): bk – bardzo kwaśny (do 4,5), k – kwaśny (4,6-5,5), lk – lekko kwaśny (5,6-6,5), o – obojętny (6,6-7,2), z – zasadowy (pow. 7,2);

Tabela 48. Zawartość makroelementów w glebach użytkowanych rolniczo w powiecie gorzowskim (na podstawie badań z lat 1998-2002)

	Powiat
	Zawartość fosforu P2O5% prób
	Zawartość potasu K2O% prób
	Zawartość magnezu Mg% prób

	Gorzowski
	bn
	n
	śr
	w
	bw
	bn
	n
	śr
	w
	bw
	bn
	n
	śr
	w
	bw

	
	2,7
	14,9
	34,1
	32,6
	15,7
	22,9
	33,6
	27,8
	9,4
	6,3
	10,4
	20,8
	41,0
	16,9
	10,9

Zawartość: bn – bardzo niska, n – niska, śr – średnia, w – wysoka, bw – bardzo wysoka;

5.4. Zasoby kopalin

Zasoby złóż kopalin na terenie powiatu gorzowskiego są pochodną budowy geologicznej tego obszaru. Wieloletnie prace geologiczne pozwoliły na udokumentowanie a następnie na gospodarcze wykorzystanie kopalin podstawowych i pospolitych (wg podziału wprowadzonego przez ustawę z 24 lutego 1994 roku – Prawo geologiczne i górnicze Dz. U. nr 27, poz. 96)

Informacje o wielkości zasobów złóż poszczególnych kopalin i wielkości wydobycia w 2001 roku podano na podstawie „Bilansu Zasobów Kopalń i Wód podziemnych w Polsce wg stanu na 31.12.2001 r. opracowanego przez Państwowy Instytut Geologiczny w Warszawie w 2002 r..

Z kopalin podstawowych na terenie powiatu gorzowskiego rozpoznane i udokumentowane są w różnym stopniu dokładności zasoby gazu ziemnego, ropy naftowej, kruszywa naturalnego żwirowo-piaskowego, kredy jeziornej. Rozmieszczenie powyższych złóż surowców mineralnych na terenie powiatu gorzowskiego przedstawia mapa X

5.4.1.Zasoby kopalin podstawowych i ich eksploatacji

Gaz ziemny

Na terenie powiatu gorzowskiego nie ma udokumentowanych szczegółowo zasobów gazu ziemnego. Występowanie stwierdzono w północno – zachodniej części gminy Lubiszyn, w okolicy miejscowości Mystki i Grajewo w dolinie rzeki Warty, w rejonie miejscowości Gostkowice, gmina Bogdaniec.

Zasoby w gminie Lubiszyn wchodzą w skład obszarowych zasobów eksploatacyjnych złóż o udokumentowanych zasobach, które w górnej części znajdują się na terenie sąsiedniego województwa zachodniopomorskiego i wchodzą w skład złoża BMB (Barnówko – Mostno – Buszów). Brak jest danych dotyczących zasobów na terenie powiatu gorzowskiego.

Ropa naftowa
Ropa naftowa występuje na terenie powiatu w rejonie występowania gazu ziemnego, a więc na w/w złożach BMB i w rejonie Gostkowic.

Węgiel brunatny, rudy miedzi, siarka, torf, gliny ogniotrwałe i ceramiczne, piaski szklarskie.

Zasoby te nie występują na terenie powiatu gorzowskiego.

5.4.2. Zasoby kopalin pospolitych i ich eksploatacja

Na terenie powiatu gorzowskiego rozpoznano i udokumentowano złoża kopalin pospolitych do których należą złoża kredy jeziornej, kruszywa naturalnego, piasków kwarcowych.

Kreda
Kreda jeziorna występuje w północno – wschodniej części powiatu, w rejonie Rybakowa – Santoczna.

Praktycznie nie prowadzi się wydobycia z uwagi na stan rolnictwa. Wykorzystanie tego surowca dla rolnictwa może nastąpić po wprowadzeniu dopłat do wydobycia tej kopaliny.

Kruszywo naturalne
Jest to powszechnie występująca kopalina w województwie lubuskim. W powiecie gorzowskim główne złoża występują w południowej jego części, w gminie Deszczno.

Zasoby tego kruszywa są bardzo duże w stosunku do wydobycia. Jego wydobycie uzależnione jest od tempa rozwoju budownictwa ogólnego, dróg jak również budownictwa wodnego.

Są to zasoby, które mają znaczenie dla rozwoju powiatu.

Piaski naturalne

Znaczące złoża piasków naturalnych znajdują się w rejonie na północ od m. Santocko w gminie Kłodawa i w dolinie rzeki Noteci, w rejonie Polichna, gmina Santok.

 5.5 Podsumowanie
1. W strukturze przestrzennej powiatu gorzowskiego dominują użytki rolne – 44,7% i lasy, grunty leśne a także zadrzewienia i zakrzewienia stanowiące 44,4%.

2. Grunty zdewastowane i zdegradowane wymagające rekultywacji i zagospodarowania wynoszą ok. 0,1% ogólnej powierzchni powiatu.

3. Powiat gorzowski jest zaliczany do regionu o średniej przydatności rolniczej.

4. Gleby kwaśne i lekko kwaśne stanowią 73%.

5. Za główne źródło uciążliwości antropogenicznych dla gleb uznano: odcinki dróg o bardzo dużym natężeniu ruchu pojazdów, bazy paliw.

6. Zagrożeniem naturalnym gruntów ornych i leśnych jest erozja: erozja wietrzna i erozja wodna.

6. Hałas

Normatywne parametry hałasu w środowisku określa rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 66 poz. 436). Wprowadziło ono zmiany we wcześniejszym rozporządzeniu Rady Ministrów z 1980 roku. Wartości normatywne zależą obecnie od rodzaju terenów i źródeł hałasu (drogi i linie kolejowe, obiekty o charakterze stacjonarnym, statki powietrzne, linie energetyczne). Zmianie uległy również przedziały czasu odniesienia. W tabeli 49 przedstawiono obowiązujące dopuszczalne poziomy hałasu w środowisku.

Badania środowiska pod kątem uciążliwości akustycznej przeprowadzone przez WIOŚ w Zielonej Górze w roku 2001 dotyczyły obiektów prowadzących działalność gospodarczą i transportu drogowego. Pomiary poziomu hałasu prowadzone były w ramach planowej działalności kontrolnej, interwencji oraz badań stanu środowiska. Przy pomiarach i ich opracowaniu posługiwano się następującymi metodykami:

· „Metody pomiaru hałasu zewnętrznego w środowisku” PIOŚ 1992,1996;

· „Metody sporządzania kompleksowych planów akustycznych miast i obszarów” ITB 1991;

· „Wskazówki metodyczne opracowania planu akustycznego miasta średniej wielkości” PIOŚ 1998.

Tabela 49. Dopuszczalne poziomy hałasu w środowisku;

	Lp.
	Przeznaczenie terenu
	Dopuszczalny poziom hałasu wyrażony równoważnym poziomem dźwięku A w dB

	
	
	Drogi lub linie kolejowe
	Pozostałe obiekty i grupy źródeł hałasu

	
	
	Pora dnia – przedział czasu odniesienia równy 16 godzinom
	Pora nocy – przedział czasu odniesienia równy 8 godzinom
	Pora dnia – przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia
	Pora nocy – przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy

	1
	a
	Obszary A ochrony uzdrowiskowej
	50
	40
	40
	35

	
	b
	Tereny szpitali poza miastem
	
	
	
	

	2
	a
	Tereny wypoczynkowo-rekreacyjne poza miastem
	55
	45
	45
	40

	
	b
	Tereny zabudowy mieszkaniowej jednorodzinnej
	
	
	
	

	
	c
	Tereny zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży
	
	
	
	

	
	d
	Tereny domów opieki
	
	
	
	

	
	e
	Tereny szpitali w miastach
	
	
	
	

	3
	a
	Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego
	60
	50
	50
	40

	
	b
	Tereny zabudowy mieszkaniowej jednorodzinnej z usługami rzemieślniczymi
	
	
	
	

	
	c
	Tereny zabudowy zagrodowej
	
	
	
	

	4
	a
	Tereny w strefie śródmiejskiej miast powyżej 100 tys. Mieszkańców ze zwartą zabudową mieszkaniową i koncentracją obiektów administracyjnych, handlowych i usługowych
	65
	55
	55
	45

6.1. Hałas przemysłowy

Na terenie powiatu gorzowskiego większość podmiotów prowadzących działalność gospodarczą powoduje uciążliwą emisję hałasu tylko dla najbliższego otoczenia.

Kontrole z zakresu emisji hałasu przeprowadzono w 2001r na terenie powiatu gorzowskiego w 4 punktach pomiarowych (na terenie województwa lubuskiego liczba punktów pomiarowych wyniosła 100).

6.2. Hałas komunikacyjny

WIOŚ na terenie powiatu gorzowskiego w 2001 roku przeprowadził w ramach monitoringu szczególnej uciążliwości następujące badania hałasu komunikacyjnego

na odcinku Kostrzyn – Gorzów Wlkp. drogi krajowej nr 22, wiodącym przez północną część województwa lubuskiego.

Jako teren „szczególnej uciążliwości” hałasu określa się fragment środowiska z występującą wysoką emisją hałasu, której poziom przekracza wielkość kryterialną, zwaną poziomem progowym LApr. W przypadku budynków mieszkalnych dla źródeł hałasu drogowego przyjmuje się następujące poziomy progowe emisji hałasu mierzonej równoważnym poziomem dźwięku A:

· dla dnia 75 dB

· dla najniekorzystniejszej godziny nocy 70 dB

· dla 8 godzin nocy 65 dB

Droga krajowa nr 22 na odcinku Kostrzyn – Gorzów Wlkp. ma długość 47 km. Trasa przebiega przez teren Parku Narodowego i Parku Krajobrazowego „Ujście Warty”, obszary rolnicze i leśne oraz 6 miejscowości. Przebadano 18,5 km trasy, w rejonie jej przebiegu przez tereny zabudowane, tj. miejscowości: Chyrzno, Słońsk, Lemierzyce, Krzeszyce, Bolemin i Łagodzin. Badania przeprowadzono w 16 punktach (8 przekrojach). Pomiary wykonano dla 16 godzin pory dziennej, w odległości 1m od krawędzi drogi i przy elewacji budynków.

Wzdłuż badanych odcinków usytuowanych jest ok. 240 budynków wymagających ochrony akustycznej (budynki mieszkalne, szkoły, przedszkola, siedziba parku itp.).

Z wykonanych badań wynika, że w rejonie zabudowy mieszkaniowej nie występują przekroczenia wartości progowych, a bezpośrednio przy elewacjach budynków średnie przekroczenie dopuszczalnego równoważnego poziomu dźwięku A (przyjęto poziom dopuszczalny 60 dB) w porze dziennej wynosi 2,6 dB. Park Narodowy i Krajobrazowy „Ujście Warty” przylegają bezpośrednio do drogi nr 22. Park Narodowy do lewej strony drogi z Kostrzyna do Słońska, Park Krajobrazowy do prawej. Przy przyjęciu dopuszczalnego poziomu hałasu dla pory dziennej 55 dB (tereny wypoczynkowo-rekreacyjne poza miastem), stwierdzono jego przekroczenie o 18 dB. Przy budynku Dyrekcji Parku stwierdzono poziom hałasu ok. 53 dB, a więc niższy od dopuszczalnego.

6.3. Podsumowanie

Prowadzone prace kontrolne i monitoringowe wskazują, ze istnieje konieczność skoncentrowania się na szeroko rozumianym monitoringu komunikacyjnym. Pomiary te wykazują jednoznacznie, że głównym czynnikiem uciążliwości dróg jest ruch ciężarowy (niewiele malejący w porze nocnej) i wskazują na konieczność wyeliminowania go z obszarów gęstej zabudowy i innych terenów chronionych. Do czasu wybudowania autostrad lub obwodnic hałas można ograniczyć budując, tam gdzie jest to możliwe, ekrany akustyczne. Wyniki monitoringu pozwalające ocenić zmianę klimatu akustycznego w skali globalnej i w dłuższym czasie, mogą być również wykorzystywane przez samorządy powiatowe w działaniach administracyjnych.

Działalność kontrolna i interwencyjna WIOŚ w Zielonej Górze wykazuje dużą skuteczność w likwidowaniu uciążliwości akustycznej obiektów.. Pomiary hałasu przeprowadza się tylko w uzasadnionych przypadkach. Większość zakładów szybko dostosowuje się do obowiązujących norm. Coraz częściej sprawy rozprzestrzeniania się hałasu rozpatrywane są na etapie planowania i lokalizacji inwestycji. Duże zaniedbania w tym zakresie stwierdzono natomiast w przypadkach zmiany sposobu użytkowania obiektów.

Znaczną poprawę klimatu akustycznego obszarów zabudowy mieszkaniowej może spowodować tylko wyprowadzenie ruchu tranzytowego z tych obszarów.

W założeniach do 2005 roku wybudowane będą obejścia kolejnych miejscowości województwa lubuskiego. Wybudowana zostanie zachodnia obwodnica Gorzowa na drodze krajowej nr 3.

1. W ostatnich latach obserwuje się korzystne zmiany w zakresie emisji hałasu przemysłowego. Prowadzone od szeregu lat działania przynoszą efekty w postaci coraz to mniejszej liczby zakładów emitujących hałas o poziomach ponadnormatywnych.

2. Niekorzystne trendy występują w zakresie hałasu drogowego; coraz większe tereny zagrożone akustycznie prze ruch samochodowy.

3. Wzrost liczby samochodów przy niewystarczających inwestycjach drogowych skutkują wzrostem liczby osób narażonych na ponadnormatywny hałas.

4. Na podstawie prowadzonych badań można stwierdzić, że hałas komunikacyjny, którego źródłem jest transport samochodowy, od kilku lat utrzymuje się na wysokim poziomie, przekraczającym wartości dopuszczalne w miastach i poza miastami przy głównych ciągach komunikacyjnych.

5. Brak jest dokładnego rozpoznania uciążliwości spowodowanej hałasem kolejowym.

7. Pola elektromagnetyczne

Elektromagnetyczne promieniowanie może występować wszędzie: w domu, miejscu pracy i wypoczynku. Źródłem tego promieniowania są stacje radiowe, telewizyjne i telefonii komórkowej, medyczne urządzenia diagnostyczne i terapeutyczne, urządzenia przemysłowe i gospodarstwa domowego (kuchenki mikrofalowe) oraz systemy przesyłowe energii elektrycznej. Z punktu widzenia ochrony środowiska istotne znaczenie mają urządzenia radiokomunikacji rozsiewczej; stacje nadawcze radiowe, telewizyjne i telefonii komórkowej, które emitują do środowiska fale elektromagnetyczne wysokiej częstotliwości w postaci radiofal o częstotliwości od 0,1-300 MHz i mikrofal od 300 do 30000,0 MHz.

Zagadnienia ochrony ludzi i środowiska przed polami elektromagnetycznymi są uregulowane przepisami bezpieczeństwa i higieny pracy, prawa budowlanego, prawa ochrony środowiska, zagospodarowania przestrzennego i przepisami sanitarnymi.

W województwie lubuskim nie prowadzono badań dotyczących oddziaływania pól elektromagnetycznych.

7.1. Oddziaływanie pola elektromagnetycznego na organizmy żywe

Zagrożenie organizmu ludzkiego poprzez wystawienie go na działanie pola elektromagnetycznego (sztucznego, naturalnego, fal elektromagnetycznych, mikrofal) jest złożony. Mówimy, że w danej przestrzeni istnieje pole, jeśli na odpowiednie ładunki działają w niej siły. Pola stałe w czasie nazywamy statecznymi. Takie pole powstaje z promieniowania ładunków elektrycznych, czyli prąd elektryczny. Obiekt posiadający swobodne ładunki elektryczne nazywamy przewodnikiem (metale, elektrolity). Osobną klasę stanowią izolatory. Sucha ludzka skóra ma właściwości zbliżone do izolatora.

Przenikliwość dielektryczna określa istnienie w ciele dipoli.

Ziemia wytwarza własne pole elektromagnetyczne. Kierunek pola jest prostopadły do powierzchni i wynosi 10 kV/m. Statyczne pole magnetyczne wytwarzane jest przez magnesy trwałe i elektromagnesy. Kula ziemska jest rodzajem dłuższego magnesu. Na naszych szerokościach geograficznych natężenie wynosi 36 A/m praktycznie niezależnie od pogody. Dla kontrastu: pole magnetyczne w odległości 1 m od przewodnika prądu o natężeniu 1 A wynosi 0,16 A/m.

Głównym źródłem sztucznych pól elektromagnetycznych są ładunki powstałe na powierzchni izolatorów w wyniku tarcia.

Panuje opinia, że ubrania z tworzyw sztucznych, meble, wykładziny i elementy samochodów mogą być szkodliwe (alergie). Statyczne pola elektromagnetyczne działają analogicznie.

 Jeżeli pola elektryczne i magnetyczne są zmienne w czasie to daje to wzajemną indukcję tych pól. Obszar indukcji przemieszcza się w przestrzeni tworząc falę elektromagnetyczną.

Kierunek rozchodzenia się fali to jednocześnie droga unoszenia energii. Prosta antena daje generalnie falę kulistą a w dużych odległościach przybliża się do płaskiej. Natężenie tych pól mierzymy: V/m – elektrycznie i A/m – magnetycznie. Źródła naturalne fal to promieniowanie Słońca i wyładowania atmosferyczne.

Promieniowanie elektromagnetyczne działa na tkankę żywą zależnie od długości fali promieniowania Gama X (rentgenowskie), głównie jonizuje ośrodek i uszkadza lub zabija tkankę.

Promieniowanie nadfioletowe, widzialne i podczerwone jest silnie absorbowane przez tkanki żywe, niesie sporą energię i wywołuje głównie powierzchniowe uszkodzenia tkanki, co może prowadzić prostą droga do raka skóry.

Fale elektromagnetyczne dzielimy na zakresy w oparciu o ich częstotliwości.

- 100 kHz – 300 kHz - radiowe długie

- 300 kHz – 3 MHz - radiowe średnie;

- 3 MHz – 30 Mhz - radiowe krótkie

- 30 MHz - 300 MHz - telewizyjne;

- 300 MHz – 3 GHz - piece mikrofalowe;

- 3 GHz – 30 GHz - radar;

- 1000 GHz - telewizja satelitarna;

Dla częstotliwości niskich i radiowych aż do 10 MHz żywa tkanka zachowuje się jak przewodnik, w którym fala indukuje prądy wirowe zwane prądami Foncaulta. Ich przepływ zawsze powoduje wydzielenie się energii cieplnej.

Nie ma zgody, co do szkodliwości dla zdrowia pól o częstości ~ 50 MHz.

Nie ma żadnych przekonywujących wyników forsujących tezę, że promieniowanie elektromagnetyczne bardzo niskiej częstotliwości i częstości radiowej może powodować nowotwory. Bardzo niskie częstotliwości mogą i oddziałują na psychikę człowieka.

Osobną sprawę stanowią mikrofale. Skutki ujemne mikrofal są znane. Istnieją, zatem stosowne normy, które regulują czas przebywania w zasięgu takich urządzeń.

Skutki napromieniowania mikrofalami są mało specyficzne. Najczęściej są to wrażenia słuchowe w postaci dzwonienia i gwizdów w uszach, osłabienie, trudności z koncentracją uwagi, bóle i zawroty głowy, bóle gałek ocznych, wypadanie włosów i sensacje sercowe.

8. Awarie przemysłowe

Awarie przemysłowe to zdarzenia powstałe podczas procesu przemysłowego, magazynowania lub transportu materiałów niebezpiecznych w wyniku, których może dojść do zagrożenia życia lub zdrowia człowieka, albo zagrożenia środowiska.

8.1. Awarie przemysłowe

W latach 1999 – 2003 na terenie Powiatu Gorzowskiego nie zanotowano znaczniejszych awarii niosących zagrożenie dla środowiska.

Miały natomiast miejsce przypadki awarii związane z groźbą uwolnienia się niebezpiecznych substancji chemicznych przewożonych cysternami kolejowymi i powstawaniem plam substancji ropopochodnych na wodach rzecznych oraz rozszczelnianiem gazociągów tj.:

· wyciek substancji nr ONZ 2447 z cysterny kolejowej w Kostrzynie n/O w dniu 06.07.01,

· rozszczelnienia gazociągu w Kostrzynie – Warniki,

· podejrzenie wycieku czteroetylku ołowiu z cysterny kolejowej w Kostrzynie n/O w dniu 21.07.01,

· powstanie plamy substancji ropopochodnej na rzece Warta w Kostrzynie n/O w dniach 18.04 i 06.02.

Pozostałe zanotowane przypadki wycieku substancji ropopochodnych były niewielkie i powstawały w wyniku rozszczelnienia paliwowych pojazdów, które uczestniczyły w kolizjach i wypadkach drogowych oraz były usuwane na bieżąco przez służby ratownicze.

8.2. Potencjalni sprawcy awarii

Zagrożenie dla środowiska stanowią niebezpieczne substancje chemiczne przeważone przez teren powiat cysternami samochodowymi i kolejowymi ww. substancje są przewożone:

a). po drogach kołowych

· Międzyrzecz – Gorzów Wlkp. – Pyrzyce,

· Strzelce Krajeńskie – Gorzów Wlkp. – Kostrzyn n/O.

· Gorzów Wlkp. – Barlinek,

· Gorzów Wlkp. – Wadowice.

b) po szlakach kolejowych:

· Krzyż – Gorzów Wlkp. – Kostrzyn n/O

· Zielona Góra – Kostrzyn n/O – Szczecin.

Ponadto zagrożenie w przypadku ich rozszczelnienia, stanowiące przez teren powiatu, gazociągi wysokiego ciśnienia – powyżej 0,4 MPa., najczęściej w granicach 5 MPa. W tym:

- gazociąg wysokiego metanu, Police – Ostrów Wlkp., przebiegające przez teren gmin, Kłodawa, Santok i Deszczno,

- gazociąg wysokiego metanu zasilający obiekty gospodarcze na terenie miejscowości, Kostrzyn n/O, Witnica i Bogdaniec,

- gazociąg obsługujący E.C. Gorzów Wlkp., przybiegający przez teren gmin Lubiszyn i Kłodawa.

Wspomniane gazociągi obsługują cztery stacje redukcyjne pierwszego stopnia, redukujące ciśnienia gazu wysokiego na średnie i zlokalizowane na terenie miejscowości Janczewo, Bogdaniec, Witnica, Kostrzyn n/O.

Zagrożenie skażeniami gleby, a w skrajnych przypadkach, pożarem, stanowi przebiegający przez teren powiatu rurociąg dalekosiężny, obsługiwany przez Przedsiębiorstwo Eksploatacji Rurociągów Naftowych ,,Przyjaźń” Przyjaźń Płocka, który przebiega przez teren gmin; Deszczno, Bogdaniec i Lubiszyn.

Na awarię narażone są przejścia rurociągu pod niżej wymienionymi elementami terenu:

a).ciekami wodnymi :

· na 327 km. trasy rurociągu – rów melioracyjny w miejscowości Deszczno,

· na 336,7 km. trasy rurociągu – rzeka Warta w rejonie miejscowości Jeże,

· 340 km. trasy rurociągu – kanał Wieprzycki w rejonie miejscowości Łupowo,

 b). drogami i szlakami kolejowymi :

· na 327 km. trasy rurociągu – droga publiczna Deszczno – Glionik,

· na 331 km. terenu rurociągu – przejście rurociągu pod terenami kolejowymi relakcji Gorzów – Krzeszące (obecnie zawieszone),

· na 332 km. terenu rurociągu – droga publiczna Gorzów Wlkp. – Wadowice,

· na 340,4 km. terenu rurociągu – droga publiczna Gorzów Wlkp. – Kostrzyn

· na 341,5 km. terenu rurociągu – droga publiczna Łupowo – Baczyna,

· na 348,4 km. trasy rurociągu - droga publiczna Lubno – Martwice,

· na 352,3 km. trasy rurociągu – droga publiczna Gorzów Wlkp. – Karnówko,

· na 355 km. trasa rurociągu – droga publiczna – Tarnów -0 Lubiszny.

c) stacja zasuw służące do awaryjnego zamykania rurociągu, które zlokalizowane są:

· w miejscowościach Jeży na 337 km. trasy rurociągu,

· w miejscowości Łupowo na 357 km. trasy rurociągu,

· w miejscowości Tarnów na 357 km. trasy rurociągu.

Ponadto miejscowościach Łupowo zlokalizowana jest stacja pomp SF-6.

W przypadku powodzi może nastąpić skażenie gruntów i wód w rzekach Odra, Warta, Noteć. Źródłem skażenia mogą być środki ochrony roślin i nawozy sztuczne wypłukiwane z pól oraz przelewające się indywidualnie przydomowe.

Tego rodzaju skażeniami najbardziej narażone są miejscowości:

· rzeka Odra – Miasto Kostrzyn n/O (ul. Kościelna) i Szumiłowo,

· rzeka Warta:

a) Gmina Santok – Czechów,

b) Gmina Deszczno – Brzozowiec, Ciecierzyce, Ulim, Bolemin, Niwica, Koszęcin, Borek i Płonica.

c) Gmina Bogdaniec – Jeniec, Jeninek, Jeżyki, Jerze, Jasieniec, Gostowice, Krzyzczna, Krzuszczynka, Chwałowice, Kwiatkowice, Lubczyno, Roszkowice, Włostów, i Wierzyce,

d) Miasto i Gmina Witnica – Krześniczka, Świerkocin, Pyrzyce, Boguszyniec, Oksza, Kłopotowi, Dąbroszyn, Kamień Mały, Nowiny Wielkie, Witnica (zatorze) i Białcz.

e) Miasto Kostrzyn n/O (Osiedle Warniki).

· rzeka Noteć:

Gmina Santok – Baranowice, Lipki Małe, Mąkoszyce i Stare Polichno.

Potencjalne zagrożenia dla środowiska stanowią niebezpieczne substancje chemiczne składowane niżej wymienionych zakładach pracy:

· Zakład Drobiarski w Boleminie – amoniak = 3t.

· Brawar ,, Wit5nica” – 2t.

Również dla miejscowości położonych wokoło Gorzowa Wlkp., źródłem zagrożeń mogą być niebezpieczne substancje chemiczne składowane w zakładach pracy na terenie miast.

Zagrożenia dla środowiska mogą być skutki pożarów powstałych na terenie obszarów leśnych.

Do najbardziej zagrożonych pożarami zaliczają się tereny leśne położone wzdłuż szlaków drogowych i dróg kołowych oraz lite młodniki sosnowe do łąk i pastwisk.

8.3. Podsumowanie
1. Źródłem największej liczby zagrożeń był transport drogowy materiałów niebezpiecznych.

2. W przypadku wystąpienia awarii szczególnie niebezpieczne są emisje zanieczyszczeń:

- do środowiska gruntowo-wodnego w rejonie zbiorników wód podziemnych, - do wód powierzchniowych,

- do powietrza (dotyczy obszarów otaczających miejsce zdarzenia).

3. Istotne oddziaływanie na środowisko ma miejsce w około 50% przypadków.

9. Najważniejsze kierunki ochrony środowiska w województwie lubuskim;

9.1. Zagrożenia środowiska

Zagrożenia środowiska mogą mieć charakter naturalny lub antropogeniczny. Rodzaj i intensywność zagrożeń jest ściśle związana ze specyfiką danego obszaru, tj. rozwojem gospodarczym w powiązaniu z warunkami fizyczno – geograficznymi.

Zagrożenia naturalne

Zagrożenia naturalne występujące na obszarze powiatu związane są ze zjawiskami meteorologicznymi i hydrologicznymi. Zjawiska meteorologiczne to głównie susza glebowa i wynikające stad duże zagrożenie pożarowe terenów leśnych. Natomiast występujące lokalnie deszcze mogą być przyczyną zagrożeń powodziowych, jednak są one ściśle związane z cechami fizycznymi systemu hydrologicznego. Zagrożenia powodziowe występują w szczególności, w dolinie Odry, Warty i Noteci. Związane są one głównie z migracją fal powodziowych powstałych poza obszarem województwa, w górnych częściach zlewni tych rzek. Oprócz powodzi opadowych występują tzw. powodzie roztopowe (głównie w dolinie Warty i Noteci) oraz powodzie zatorowe (Odra, Warta, Noteć).

Zagrożeniem naturalnym gruntów rolnych i leśnych jest erozja, erozja wietrzna, erozja wodna powierzchniową i erozja wąwozowa.

Zagrożenia antropogeniczne

Zagrożenia antropogeniczne dla środowiska naturalnego wynikają z działalności człowieka, tj. wykorzystywaniem i przetwarzaniem zasobów. Źródłem presji na środowisko są poszczególne dziedziny gospodarki oraz codzienne bytowanie mieszkańców. Obszarami o największym potencjalnym zagrożeniu są obszary uprzemysłowione i zurbanizowane.

Wśród zagrożeń środowiska związanych z mieszkalnictwem należy wymienić:

· Niska emisję zanieczyszczeń powietrza, co znajduje odzwierciedlenie we wzrostach stężeń dwutlenku siarki i pyłu w sezonie grzewczym. Problem niskiej emisji występuje nie tylko w miastach, ale także na terenach wiejskich;

· Zagrożeniem dla środowiska są składowiska odpadów, nieodpowiadające wymaganiom ochrony środowiska oraz tzw. dzikie wysypiska, szczególnie poza obszarami miast,

· Ścieki komunalne nieczyszczone lub niedostatecznie oczyszczone. Największe zagrożenie występuje na terenach wiejskich, charakteryzujących się niskim stopniem skanalizowania przy równocześnie wysokim stopniu zwodociągowania.

System komunikacyjny stwarza zagrożenia środowiska głownie z tytułu transportu drogowego, w tym przede wszystkim tranzytowego, a więc emisja spalin, generowanie hałasu i wibracji, degradacja walorów przyrodniczych i krajobrazowych oraz nadzwyczajne zagrożenia środowiska. Największe potencjalne zagrożenie hałasem i emisja spalin występuje w centrach miast w otoczeniu gęstej zabudowy oraz przejść granicznych gdzie następuje koncentracja ruchu tranzytowego.

Działalność gospodarcza jest źródłem zagrożeń dla środowiska w związku z: emisją zanieczyszczeń do powietrza, odprowadzaniem ścieków, wytwarzaniem odpadów, degradacją powierzchni ziemi, zużywaniem zasobów naturalnych, emisją hałasu i awariami przemysłowymi.

Inwestycje określane jako szczególnie szkodliwe dla środowiska i zdrowia człowieka, to przede wszystkim: zakłady chemiczne, fermy trzody chlewnej, zakłady garbarskie oraz bazy paliw płynnych.

Turystyka i rekreacja, jej rozwój, zwłaszcza niekontrolowany, skutkuje „dzikim zagospodarowaniem” obszarów cennych przyrodniczo oraz zagrożeniem środowiska w związku z infrastrukturą techniczną niezabezpieczającą w pełni środowiska (np. system kanalizacji i oczyszczalnia ścieków) oraz nadmierną liczbą turystów (w tym zmotoryzowanych).

Rolnictwo jest źródłem odpadów niebezpiecznych (pozostałości po środkach ochrony roślin) oraz zanieczyszczeń obszarowych, będących głównym zagrożeniem dla jakości wód powierzchniowych. Istotnym zagrożeniem dla środowiska są też fermy trzody chlewnej. Ze względu na właściwości gleb i warunki klimatyczne, istnieją dogodne warunki do rozwoju intensywnej uprawy ziemniaków. Uprawy takie cechują się zazwyczaj bardzo intensywnym nawożeniem i sztucznym nawadnianiem, co ułatwia migrację biogenów do wód pierwszego poziomu wodonośnego, a co powoduje ich zanieczyszczenie. Poprzez nadmierny pobór wód do nawodnień, występuje z kolei okresowe deficyty wody.

9.2. Priorytety ochrony środowiska
W oparciu o diagnozę stanu środowiska przedstawioną w rozdziałach 1 do 8 oraz zagrożenia środowiska, zdefiniowano najważniejsze priorytety ochrony środowiska w okresie do 2010 roku.

W zakresie ochrony wód:

1. Ochrona zlewni jezior.

2. Poprawa gospodarki wodno-ściekowej, zwłaszcza na obszarach wiejskich.

3. Poprawa zabezpieczeń przeciwpowodziowych.

4. Ograniczenie zanieczyszczeń obszarowych.

W zakresie ochrony powietrza atmosferycznego:

1. Zmniejszenie emisji komunikacyjnej, zwłaszcza na obszarach zurbanizowanych, wzdłuż dróg krajowych.

2. Zmniejszenie emisji niskiej, w miastach i na terenach wiejskich.

3. Dalsze ograniczanie emisji przemysłowej.

W zakresie ochrony przed hałasem:

1. Zmniejszenie negatywnego oddziaływania hałasu na człowieka i środowisko.

W zakresie ochrony przyrody:

1. Wdrożenie systemu NATURA 2000.

2. Bieżąca ochrona obszarów i obiektów prawnie chronionych.

 W zakresie ochrony powierzchni ziemi:

1. Bieżąca rekultywacja wyrobisk poeksploatacyjnych.

W zakresie działań systemowych:

1. Intensyfikacja edukacji ekologicznej mieszkańców.

2. Zintensyfikowanie współpracy z sąsiednimi powiatami i województwem zachodniopomorskim zwłaszcza w zakresie ochrony wód, ochrony powietrza atmosferycznego i ochrony przed powodzią.

3. Promowanie wdrażania systemów zarządzania środowiskowego (np. ISO 14000, EMAS, itp..).

4. Uwzględnianie w programach sektorowych zagadnień ochrony środowiska (np. w rozwoju transportu, rozwoju turystyki, itp.).

PAGE
3

_1130077597.xls
Wykres1

		17504

		13180

		7375

		7157

		6801

		6351

		5043

Kostrzyn

Witnica

Santok

Deszczno

Lubiszyn

Bogdaniec

Kłodawa

Wykres 1. Liczba mieszkańców gmin

6735

7307

17593

5477

Arkusz1

		0		17504				5043

		5000		13180				6351

		10000		7375				6801

		15000		7157				7157

		20000		6801				7375

				6351				13180

				5043				17504

Arkusz1

		0

		0

		0

		0

		0

		0

		0

Kostrzyn

Witnica

Santok

Deszczno

Lubiszyn

Bogdaniec

Kłodawa

Wykres 1. Liczba mieszkańców gmin

Arkusz2

		

Arkusz3

		

_1130155514.xls
Wykres1

		26.3

		0.3

		29

		44.4

lasy i grunty leśne

grunty orne

łaki, pastwka, pozostałe grunty i nieużytki

sady

44,4

29

0,3

26,3

Wykres 2. Struktura użytkowa gruntów w %

Arkusz1

		

		26.3

		0.3

		29

		44.4

Arkusz1

		0

		0

		0

		0

lasy i grunty leśne

grunty orne

łaki, pastwka, pozostałe grunty i nieużytki

sady

Wykres 2. Struktura użytkowa gruntów w %

Arkusz2

		

Arkusz3

		

Wykres 2. Struktura użytkowa gruntów w %

44,4

26,8

9,9

0,4

0

10

20

30

40

50

lasy i grunty leśne

grunty orne

łąki i pastwiska

sady

pozostałe grunty i nieużytki

18,5

MBD00002EF7.xls

Wykres2

			11.4

			0.4

			9.9

			26.8

			44.4

lasy i grunty leśne

grunty orne

łąki i pastwiska

sady

pozostałe grunty i nieużytki

18,5

Wykres 2. Struktura użytkowa gruntów w %

Arkusz1

			0			17504						5043

			5000			13180						6351

			10000			7375						6801

			15000			7157						7157

			20000			6801						7375

						6351						13180

						5043						17504

						11.4

						0.4

						9.9

						26.8

						44.4

Arkusz1

			0

			0

			0

			0

			0

			0

			0

Kostrzyn

Witnica

Santok

Deszczno

Lubiszyn

Bogdaniec

Kłodawa

Wykres 1. Liczba mieszkańców gmin

Arkusz2

			0

			0

			0

			0

			0

lasy i grunty leśne

grunty orne

łąki i pastwiska

sady

pozostałe grunty i nieużytki

Wykres 2. Struktura użytkowa gruntów w %

Arkusz3

			

			

_1131440875.xls
Wykres3

		54.7

		59.8

		55.1

Polska

Lubuskie

Gorzowskie

Wykres2

		54.7

		59.8

		41.8

54,7

59,8

41,8

Polska

Lubuskie

Gorzowskie

Wykres1

		54.7

		59.8

		41.8

Polska

Gorzowski

Lubuskie

Arkusz1

		0		17504				5043

		5000		13180				6351

		10000		7375				6801

		15000		7157				7157

		20000		6801				7375

				6351				13180

				5043				17504

				11.4

				0.4

				9.9

				26.8

				44.4

				54.7

				59.8

				55.1

				54.7

Arkusz1

		0

		0

		0

		0

		0

		0

		0

Kostrzyn

Witnica

Santok

Deszczno

Lubiszyn

Bogdaniec

Kłodawa

Wykres 1. Liczba mieszkańców gmin

Arkusz2

		0

		0

		0

		0

		0

lasy i grunty leśne

grunty orne

łąki i pastwiska

sady

pozostałe grunty i nieużytki

Wykres 2. Struktura użytkowa gruntów w %

Arkusz3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Polska

Gorzowski

Lubuskie

		0

		0

		0

		0

		0

		0

&A

Page &P

		

		

_1125515906.xls
Wykres2

		100

		100

		92		8

		33		67

		25		75

		100

		100

		67		33

		8		92

		83		17

		100

		100

		25		75

		25		25		17		43

		100

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO4

N-NO2

Zaw.og.

Subst.rozp.

ChZT-Cr

ChZT-Mn

BZT5

Przew.el.

Tlen rozp.

Arkusz1

		0		17504				5043

		5000		13180				6351

		10000		7375				6801

		15000		7157				7157

		20000		6801				7375

				6351				13180

				5043				17504

				11.4

				0.4

				9.9

				26.8

				44.4

				54.7

				59.8

				41.8

				53.4

				58.1

				47.1

				55.4

				47.6

				54.8

				62.3

				35.7

				39.7

				45.9

				96.6

				97.4

		100

		100

		92		8

		33		67

		25		75

		100

		100

		67		33

		8		92

		83		17

		100

		100

		25		75

		25		25		17		43

		100

Arkusz1

		0

		0

		0

		0

		0

		0

		0

Kostrzyn

Witnica

Santok

Deszczno

Lubiszyn

Bogdaniec

Kłodawa

Wykres 1. Liczba mieszkańców gmin

Arkusz2

		0

		0

		0

		0

		0

lasy i grunty leśne

grunty orne

łąki i pastwiska

sady

pozostałe grunty i nieużytki

Wykres 2. Struktura użytkowa gruntów w %

Arkusz3

		54.7

		59.8

		41.8

		53.4

		58.1

		47.1

		55.4

		47.6

		54.8

		62.3

		35.7

		39.7

		45.9

		96.6

		97.4

Polska

Gorzowski

Lubuskie

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO4

N-NO2

Zaw.og.

Subst.rozp.

ChZT-Cr

ChZT-Mn

BZT5

Przew.el.

Tlen rozp.

		

		

_1125516038.xls
Wykres3

		92		8

		100

		92		8

		33		67

		17		83

		100

		100

		92		8

		100

		75		25

		100

		100

		25		58		17

		25		18		24		32

		100

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO4

N-NO2

Zaw.og.

Subst.rozp.

ChZT-Cr

ChZT-Mn

BZT5

Przew.el.

Tlen rozp.

Arkusz1

		0		17504				5043

		5000		13180				6351

		10000		7375				6801

		15000		7157				7157

		20000		6801				7375

				6351				13180

				5043				17504

				11.4

				0.4

				9.9

				26.8

				44.4

				54.7

				59.8

				41.8

				53.4

				58.1

				47.1

				55.4

				47.6

				54.8

				62.3

				35.7

				39.7

				45.9

				96.6

				97.4

		92		8

		100

		92		8

		33		67

		17		83

		100

		100

		92		8

		100

		75		25

		100

		100

		25		58		17

		25		18		24		32

		100

Arkusz1

		0

		0

		0

		0

		0

		0

		0

Kostrzyn

Witnica

Santok

Deszczno

Lubiszyn

Bogdaniec

Kłodawa

Wykres 1. Liczba mieszkańców gmin

Arkusz2

		0

		0

		0

		0

		0

lasy i grunty leśne

grunty orne

łąki i pastwiska

sady

pozostałe grunty i nieużytki

Wykres 2. Struktura użytkowa gruntów w %

Arkusz3

		54.7

		59.8

		41.8

		53.4

		58.1

		47.1

		55.4

		47.6

		54.8

		62.3

		35.7

		39.7

		45.9

		96.6

		97.4

Polska

Gorzowski

Lubuskie

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO4

N-NO2

Zaw.og.

Subst.rozp.

ChZT-Cr

ChZT-Mn

BZT5

Przew.el.

Tlen rozp.

		

		

_1125515782.xls
Wykres1

		90		10

		63		20		17

		80		20

		77		19		4

		53		47

		28		48		24

		87		9		4

		93		7

		20		80

		4		93		7

		100

		100

		63		37

		20		20		13		47

		100

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO4

N-NO2

Zaw.og.

Subst.rozp.

ChZT-Cr

ChZT-Mn

BZT5

Przew.el.

Tlen rozp.

Arkusz1

		0		17504				5043

		5000		13180				6351

		10000		7375				6801

		15000		7157				7157

		20000		6801				7375

				6351				13180

				5043				17504

				11.4

				0.4

				9.9

				26.8

				44.4

				54.7

				59.8

				41.8

				53.4

				58.1

				47.1

				55.4

				47.6

				54.8

				62.3

				35.7

				39.7

				45.9

				96.6

				97.4

		90		10

		63		20		17

		80		20

		77		19		4

		53		47

		28		48		24

		87		9		4

		93		7

		20		80

		4		93		7

		100

		100

		63		37

		20		20		13		47

		100

Arkusz1

		0

		0

		0

		0

		0

		0

		0

Kostrzyn

Witnica

Santok

Deszczno

Lubiszyn

Bogdaniec

Kłodawa

Wykres 1. Liczba mieszkańców gmin

Arkusz2

		0

		0

		0

		0

		0

lasy i grunty leśne

grunty orne

łąki i pastwiska

sady

pozostałe grunty i nieużytki

Wykres 2. Struktura użytkowa gruntów w %

Arkusz3

		54.7

		59.8

		41.8

		53.4

		58.1

		47.1

		55.4

		47.6

		54.8

		62.3

		35.7

		39.7

		45.9

		96.6

		97.4

Polska

Gorzowski

Lubuskie

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Indeks sapr.

Chlorofil "a"

Miano Coli

Met. ciężkie

Fenole

Pog.

PO4

N-NO2

Zaw.og.

Subst.rozp.

ChZT-Cr

ChZT-Mn

BZT5

Przew.el.

Tlen rozp.

		

		

0%

20%

40%

60%

80%

100%

I klasa

I

I klasa

III klasa

non

Indeks sapr

.

Chlorafil "a"

0% 20% 40% 60% 80% 100%

I klasa

II klasa

III klasa

non

Indeks sapr

.

Chlorafil "a"

MBD0014E20C.xls

Wykres2

			100

			14			86

			100

			86			14

			100

			75			25

			86			14

			100

			100

			100

			100

			100

			100

			83			17

			100

I klasa

II klasa

III klasa

non

Indeks sapr.

Chlorafil "a"

Arkusz1

			100									100%

			83									14%

			100									100%

			100

			14			86

			100

			86			14

			100

			75			25

			86			14

			100

			100

			100

			100

			100

			100

			83			17

			100

Arkusz1

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0			0

			0

I klasa

II klasa

III klasa

non

Indeks sapr.

Chlorafil "a"

Arkusz2

			

Arkusz3

			

