

V.2. RZEKI

Rivers

Charakterystyka rzek województwa zachodniopomorskiego

Odra i jej dopływy

Odra, druga pod względem długości i wielkości przepływu rzeka w Polsce, jest największym i najzabsobniejszym ciekim województwa zachodniopomorskiego. W granicach województwa znajduje się dolny i ujściowy odcinek rzeki. Odcinek ten tworzy skomplikowany układ hydrograficzny; rzeka dzieli się tutaj na szereg ramion, znacznie pogarszając warunki odpływu. Odra począwszy od wodowskazu w Gozdowicach (645,3 km) podlega wpływom cofki morskiej i wiatrowej.

Powyżej Gryfina we wsi Widuchowa, na 704,1 km biegu, Odra rozdziela się na dwa nurty – uchodzącą do jeziora Dąbie, Odrę Wschodnią (Regalicę), przepływającą przez Gryfino i prawobrzeżne dzielnice Szczecina, i Odrę Zachodnią, płynącą jako rzeka graniczna do Szczecina i przepływającą dalej przez główną lewobrzeżną część miasta. W okolicy Szczecina, na Międzyodrze, płynie już kilkoma korytami, z których główne to (oprócz Regalicy i Odry Zachodniej) Duńczyca, Parnica i Święta. Północna część Odry Zachodniej, począwszy od północnego mostu Trasy Zamkowej w Szczecinie, należy do akwenu polskich morskich wód wewnętrznych.

Odra Zachodnia, od jazu w Widuchowej do granic Szczecina, nie przyjmuje ze strony polskiej ścieków. Odra Wschodnia przyjmuje oczyszczone ścieki z Gryfina.

Głównym źródłem zanieczyszczenia Odry jest gospodarka komunalna miasta Szczecin. W granicach Szczecina znajdują się trzy główne ciągi kanalizacyjne zakończone wylotami, którymi do Odry dostają się ścieki praktycznie nieoczyszczone (ok. 40 000 m³/dobę). Około 1700 m³/dobę ścieków nieczyszczonych spływa do Odry Zachodniej bezpośrednio wieloma wylotami i pośrednio rzeką Bukową. Do Odry Wschodniej (Regalicy) odprowadzane są ścieki nieczyszczone (ok. 1800 m³/dobę) i mechanicznie oczyszczone (ok. 15 000 m³/dobę).

Aktualnie trwa budowa oczyszczalni „Pomorzany” (która przejmie ścieki z południowo-zachodniej części miasta) oraz rozbudowa i modernizacja oczyszczalni „Zdroje”.

Ina jest prawobrzeżnym dopływem Odry o długości 129,1 km i powierzchni zlewni 2130 km². Źródła rzeki znajdują się na Pojezierzu Ińskim, w rejonie miejscowości Ciemnik. Wzdłuż biegu rzeka przyjmuje szereg dopływów, z których największe znaczenie mają: Mała Ina, Reczyca oraz Krapiel z Krępą i Pęczką. W zlewni Iny, szczególnie w górnym jej biegu, położone są liczne jeziora. Największe z nich to: Ińsko (589,9 ha), Krzemień (229,1 ha) i Wisola (181,5 ha). Ina uchodzi do Odry poniżej jeziora Dąbie.

Główne zanieczyszczenia wód rzeki Iny zlokalizowane są w rejonie trzech miast: Recz, Stargard Szczeciński i Goleniów. Na jakość wód rzeki mają również wpływ zanieczyszczenia powierzchniowe.

Płonia – prawobrzeżny dopływ Odry swój początek bierze na Pojezierzu Myśliborskim, w odległości 1,5 km od Barlinka. Rzeka o całkowitej długości 72,6 km zbiera wody z obszaru 1171,2 km² i wprowadza do Odry poprzez jezioro Dąbie. Przepływ SNQ w ujściowym przekroju wynosi 1,9 m³/s. W swoim biegu przepływa przez jeziora: Płoń, Miedwie, Żelewo i Płonno. W zlewni rzeki Płoni (z jeziora Miedwie, rejon wsi Żelewo) znajduje się ujęcie wody pitnej dla miasta Szczecin.

Głównymi źródłami zanieczyszczeń Płoni są miasta: Barlinek (poprzez Kanał Barlinecki), Pyrzyce (poprzez Kanał Młyński) oraz w dolnym odcinku dzielnice prawobrzeżnego Szczecina – Płonia i Dąbie. Znaczną część zlewni rzeki zajmują tereny rolnicze (znaczna intensyfikacja produkcji zbożowej i hodowlanej).

Gowienica Miedwiańska, obok Płoni i Ostrowicy, jest jednym z trzech głównych dopływów zasilających wody jeziora Miedwie. Długość rzeki wynosi 15,6 km, a powierzchnia zlewni zajmuje obszar 59,2 km². SNQ w ujściowym odcinku wynosi 0,15 m³/s.

Ostrowica – Kanał Nieborowski, o długości 27,5 km, jest drugim co do wielkości dopływem jeziora Miedwie. Powierzchnia zlewni zajmuje obszar 276,1 km². SNQ na ujściu do jeziora wynosi 0,47 m³/s.

Miedwianka, dopływ jeziora Miedwie w północno-zachodniej jego części, o długości 5 km.

Tywa jest prawobrzeżnym dopływem Odry Wschodniej. Rzeka wypływa z Jeziora Strzeszowskiego (127,2 ha). Przepływa przez kilka jezior rynnowych, największe z nich to: Jezioro Bańskie (85,2 ha) i Długie (343,4 ha). Do Odry Wschodniej uchodzi poprzez kanał zrzutowy wód pochłodniczych z Elektrowni „Dolna Odra”.

Całkowita długość rzeki wynosi 48,0 km, a powierzchnia zlewni – 264,5 km². SNQ w przekroju ujściowym wynosi 0,71 m³/s. Zlewnia ma charakter rolniczy. Podstawowe źródła zanieczyszczeń, jak i urządzenia do ich oczyszczania, zlokalizowane są w Baniach, na terenach wiejskich w Grzybnie, Rożnowie i Lubanowie.

Rurzycza – prawobrzeżny dopływ Odry o długości 44,4 km o bardzo krętym biegu. Jej źródła znajdują się na południowy wschód od miejscowości Gogolice. Podpiętrzenie wód Odry powoduje częste podtapianie terenów leżących w strefie ujściowego odcinka rzeki. Powierzchnia zlewni całkowitej wynosi 417 km² i znajduje się na Pojezierzu Trzczańskim. Sieć rzeczna jest stosunkowo dobrze rozwinięta. Istotnym dopływem Rurzycy jest rzeka Kalica o długości 14 km. Największe jeziora w zlewni to: Mętno (141 ha), Jelenin (104 ha), Ostrów (82 ha) oraz Klasztorne. Przepływ SNQ w ujściowym przekroju wynosi 1,43 m³/s. Zlewnia ma charakter rolniczy. Podstawowe źródła zanieczyszczeń zlokalizowane są w Chojnie i Trzcianku Zdroju.

Myśla jest prawobrzeżnym dopływem Odry, do której wpada w 629,5 km. Obszar źródłowy Myśli leży na Pojezierzu Myśliborskim. Jako początek Myśli przyjmuje się ciek wypływający spod Rychnowa i przepływający przez jeziora: Kościelne, Będzin, Łubie i Myśliborskie. Długość rzeki wynosi 95,6 km, a jej zlewnia zajmuje powierzchnię 1334 km². Główne dopływy Myśli to Kosa i Sienica. Główne źródła zanieczyszczenia pochodzą z miast: Myślibórz i Dębno.

Drawa jest prawobrzeżnym dopływem Noteci, do której uchodzi w jej 48,9 km. Wypływa z Jeziora Krzywego ok. 7 km na południowy wschód od Połczyna Zdroju w Drawskim Parku Krajobrazowym. Dalej przepływa przez rezerwat przyrody Doliny Pięciu Jezior (Krzywe, Krąg, Długie, Głębokie i Małe), jezioro Żerdno oraz Drawsko (najgłębsze jezioro województwa zachodniopomorskiego), jeziora Wilczkowo, Lubie i Wielkie Dębno, a w okolicach Krzyża Wielkopolskiego wpada do Noteci.

Całkowita długość Drawy wynosi 185,9 km, a powierzchnia zlewni – 3296,4 km². Na terenie województwa zachodniopomorskiego znajduje się 140-kilometrowy odcinek górnego i środkowego biegu rzeki. Głównymi źródłami zanieczyszczenia Drawy na tym obszarze są miasta: Złocieniec, Drawsko Pomorskie, Kalisz Pomorski, Drawno.

Dziwna i Świna

Dziwna jest cieśniną, o długości 32,4 km, łączącą Zalew Szczeciński z Bałtykiem. Oddziela wyspę Wolin od stałego lądu po jej wschodniej stronie. U południowego krańca Dziwny, nad Zalewem leży miasto Wolin. W okolicy Kamienia Pomorskiego tworzy Zalew Kamieński z Wyspą Chrząszczewską oraz po zachodniej stronie mniejsze jezioro Koprowo. Przez Zatokę Wrzosowską Zalewu Kamieńskiego, nad którą leżą Dziwnówek i Wrzosowo, uchodzi do Zatoki Pomorskiej. Dziwna zawdzięcza swoją nazwę zmieniającym się w różnych porach roku kierunkom płynięcia wody. Jej korytem odpływa 10% wód Zalewu Szczecińskiego. Odpływ następuje najczęściej wiosną, natomiast w pozostałych okresach, przy wiatrach wiejących z północnego zachodu, mogą występować wlewy wód z Zatoki Pomorskiej (tzw. cofka).

Świna, cieśnina między wyspą Wolin i Uznam. Przez cieśninę Świny i Kanał Piastowski odbywa się wymiana wód pomiędzy Zalewem Szczecińskim a Bałtykiem (75%). Jakość Świny kształtuje dopływ żywnych wód zalewu, napływ wód morskich oraz zanieczyszczenia z punktowych źródeł zanieczyszczeń w rejonie Świnoujścia.

Zlewnia Gowienicy

Gowienica, wpływa do Rostki Odrzańskiej w miejscowości Stepnica. Swój początek bierze w dolinie torfowej w pobliżu miejscowości Burowo. Jedynym większym dopływem Gowienicy jest wpadająca do niej na km 36,2 rzeka Stepnica. Istotne zbiorniki wód stojących z zlewni to jeziora: Lechickie, Ko-

ściuszki, Budziszowice i Maszewo. Powierzchnia zlewni rzeki wynosi 314 km², a całkowita długość cieków 47,9 km. Zlewnia ma charakter rolniczy. Podstawowe źródła zanieczyszczeń, jak i urządzenia do ich oczyszczania, zlokalizowane są w Stepnicy i Mostach. Istotny wpływ na jakość Gowienicy mają również zanieczyszczenia dopływające w górnym biegu rzeki Stepnicy.

Stepnica, prawobrzeżny dopływ Gowienicy, bierze początek na północ od miasta Maszewo. W górnym swym biegu rzeka silnie meandruje, opływając miasto od wschodu i południa. Długość rzeki wynosi 34,2 km, a powierzchnia zlewni 151 km². Rzeka przepływa przez dwa jeziora: Budziszowickie i Lechickie.

Teren zlewni jest płaski, wykorzystywany rolniczo. Podstawowe źródła zanieczyszczenia Stepnicy znajdują się w miejscowościach: Maszewo, Radzanek i Osina. Na stan czystości wód oddziałuje także jej dopływ Leśnica, która jest odbiornikiem ścieków z mechaniczno-biologicznej oczyszczalni w Maszewie. Do niezorganizowanych zanieczyszczeń należą spływy substancji nawozowych z okolicznych pól uprawnych oraz spływy substancji organicznych z terenów leśnych i bagiennych, które dostają się do rzeki bezpośrednio przez wody licznych rowów melioracyjnych.

Zlewnia Wołčenicy

Wołčenica jest bezpośrednim dopływem Dziwny. Wpływa do Zatoki Cichej, oddzielonej od Zalewu Kamieńskiego przez Wyspę Chrząszczewską. Długość rzeki wynosi 50 km, a jej zlewnia zajmuje powierzchnię 530,7 km². Wołčenica przyjmuje wody licznych dopływów. Największym jest uchodząca do niej na km 2,2 Grzybica.

Zlewnia Wołčenicy obejmuje obszary rolnicze i leśne. Tereny wykorzystywane są jako miejsca wypoczynku i rekreacji. W ujściowym odcinku Wołčenicy i Grzybicy występują cenne ekosystemy wodno-błotne.

Grzybica – lewobrzeżny dopływ Wołčenicy, odprowadzający do niej wody na km 2,2, o długości 22,9 km i powierzchni zlewni 121,1 km². Jej źródła znajdują się na podmokłych terenach w pobliżu miejscowości Miodowice.

Rzeki Przymorza

Rega jest jedną z największych rzek przymorza i drugą pod względem przepływów rzeką województwa. Swój początek rozpoczyna z jeziora Resko Górne na Pojezierzu Drawskim. Rzeka, o całkowitej długości 167,8 km, zbiera wody z obszaru 2724,9 km² i wprowadza je w rejonie Mrzeżyna do Morza Bałtyckiego. Koryta rzeki przedzielają dwa jeziora zaporowe: w Lisowie i Smolecinie. Wzdłuż całego biegu rzeka przyjmuje szereg dopływów, z których ważniejsze to: Stara Rega, Łoźnica, Reska Węgorza, Piaskowa, Ukleja, Rekowa, Gardominka i Mostowa.

O jakości wód Regi w głównej mierze decydują zanieczyszczenia dopływające z dużych miast zlokalizowanych wzdłuż biegu rzeki, w górnym biegu Świdwin, a następnie Łobez, Resko, Płoty, Gryfice, Trzebiatów i Mrzeżyno. Na stan czystości jej wód istotny wpływ mają również spływy powierzchniowe z terenów rolniczych.

Stara Rega wypływa z jeziora Dębowo, o długości 25 km, zbiera wody z powierzchni 172 km² i wprowadza lewostronnie do Regi. Zlewnia Starej Regi zbudowana jest z glin zwałowych strefy moreny czołowej, tworzących duże deniwelacje terenu i liczne zagłębienia. Dolina rzeki jest wcięta i miejscami zabagniona. W rejonie koryta Starej Regi usytuowane są wsie, które mają istotny wpływ na wody badanej rzeki.

Mołstowa jest prawobrzeżnym dopływem Regi. Zlewnia górnego jej biegu zbudowana jest z glin zwałowych. Dolina rzeki w tej części zlewni jest czasami podmokła i zatorfiona. Zlewnię środkowego biegu budują prawie wyłącznie piaski rzeczne. Wpływ na jakość wód Mołstowej mają przede wszystkim zanieczyszczenia obszarowe oraz dopływ rzeki Czernicy.

Czernica o długości 14,5 km i powierzchni zlewni 73 km² jest prawobrzeżnym dopływem Mołstowej.

Wieprza, o całkowitej długości 111,7 km, zbiera wody z obszaru 7170,9 km² i odprowadza do Morza Bałtyckiego w rejonie Darłówka. Jej źródła znajdują się w okolicy Masłowie Tuchomskich. Obszar zlewni zbudowany jest w jej warstwie powierzchniowej głównie z glin zwałowych, piasków i żwirów wodnolodowcowych. Na całej długości rzeka Wieprza przyjmuje liczne dopływy, spośród których najistotniejszymi są rzeki: Doszenica, Bożanka, Pokrzywna, Broczynka, Studnica, Bystrzenica, Ściegnica, Moszczenica, Wrześniczka, Moszczeniczka.

Grabowa jest lewobrzeżnym dopływem Wieprzy wpadającym do niej na km 1,2. Grabowa wypływa z jeziora Łączno; jej długość wynosi 74 km, a powierzchnia zlewni zajmuje obszar 536 km². W budowie geologicznej zlewni dominują utwory piaszczyste. Nielicznie występują pagórki morenowe zbudowane z glin zwałowych. Dno doliny rzeki jest na ogół wysłane torfem i zmeliorowane, a gęsta sieć rowów melioracyjnych łączy się bezpośrednio z korytem Grabowej.

Rzeka **Bielawa** jest lewobrzeżnym dopływem Grabowej, o długości 19 km i powierzchni zlewni 89,5 km². W budowie geologicznej zlewni Bielawy przeważają utwory piaszczyste. Nielicznie występują pagórki morenowe, zbudowane z glin zwałowych. Głównymi źródłami zanieczyszczenia dolnego biegu Bielawy są zanieczyszczenia obszarowe i zanieczyszczenia odprowadzane za pośrednictwem rowu melioracyjnego.

Rzeka **Ściegnica** jest prawobrzeżnym dopływem Wieprzy, o całkowitej długości 15,9 km i powierzchni zlewni 93,7 km², płynącym w rozległej zatorfionej dolinie.

Rzeka **Wrześniczka** jest prawobrzeżnym dopływem Wieprzy, o całkowitej długości 8,4 km i powierzchni dorzecza 17,4 km². Zlewnia rzeki ma charakter rolniczy.

Moszczeniczka, płynąca w szerokiej zatorfionej dolinie, jest prawobrzeżnym dopływem Wieprzy długości 9,1 km i powierzchni zlewni 71,5 km². Rzeka zasilana jest przez liczne rowy melioracyjne. Potencjalnym zagrożeniem dla czystości jej wód są spływy obszarowe.

Rzeka **Moszczenica** jest lewobrzeżnym dopływem Wieprzy, o całkowitej długości 19,2 km, odwadniającym zlewnię o powierzchni 108 km². Forma użytkowania terenów, przez które przepływa rzeka, zmienia się wraz z biegiem: początkowo stanowią ją obszary leśne, a następnie użytki rolne i mokradła.

Parsęta, o całkowitej długości 139 km, zbiera wody z obszaru o powierzchni 3145 km² i odprowadza do Morza Bałtyckiego w Kołobrzegu. Rzeka płynie na Pojezierzu Zachodniopomorskim i Pobrzeżu Słowińskim. Jej źródła znajdują się na Pojezierzu Drawskim, w okolicy wsi Parsęcko (rejon Szczecinka). W obrębie zlewni Parsęty sieć wodna jest znacznie rozwinięta. Połączenia z rzeką mają takie znaczące dopływy jak Gęsia, Perznica, Dębica, Mogilica, Topiel, Pokrzywnica, Pysznica, Gościnka oraz największy dopływ – rzeka Radew. W zlewni przeważają grunty orne, nieużytki i obszary przeznaczone pod zabudowę. W części zlewni, zwłaszcza w otoczeniu niektórych cieków, jezior oraz na terenach pojeziernych wytworzyły się gleby mułowe-błotne bądź torfowiskowe.

Jakość wód kształtują zanieczyszczenia z licznych miejscowości zlokalizowanych wzdłuż biegu rzeki. W dolnym odcinku rzeki głównymi źródłami zanieczyszczeń są miasta: Białogard, Kołobrzeg i Karlino. Na stan czystości rzeki wpływ mają także zanieczyszczenia wnoszone wodami dopływów (Gęsia, Dębica, Radew i Gościnka).

Dębica i Wogra

Rzeka **Dębica**, o długości 36 km i powierzchni dorzecza 287 km² (łącznie z rzeką Wogrą), jest lewobrzeżnym dopływem Parsęty. Długość rzeki Wogry dopływającej do Dębicy wynosi 14 km. W górnej części zlewni rzeki Dębicy występują gliny zwałowe, a w dolnej – piaski sandrowe i zwałowe.

Rzeka **Wogra**, o niewielkiej szerokości koryta, odwadnia obszary zlewniowe o powierzchni 62 km. W zlewni rzeki przeważają utwory gliniaste oraz występują liczne zagłębienia wypełnione torfem.

Najistotniejsze zanieczyszczenia wód rzeki Wogry stanowią ścieki komunalne z Połczyna Zdroju i ośrodka sanatoryjnego w Borkowie oraz zanieczyszczenia obszarowe, pochodzące z rolniczego użytkowania zlewni.

Rzeka **Czerwona**, o długości 25 km, zbiera wody z obszaru o powierzchni 180 km² i wprowadza do Morza Bałtyckiego. W budowie geologicznej w zlewni rzeki Czerwonej dominują gliny zwałowe. Liczne drobne obniżenia wysłane są torfami. Nizinna konfiguracja terenu powoduje, że spadek koryta rzeki jest minimalny, a nurt wodny jest powolny, szczególnie w dolnym odcinku rzeki. Większość zabudowań licznych wsi zlokalizowanych w zlewni położona jest w bliskiej odległości od rzeki, co niekorzystnie wpływa na jakość jej wód.

Dopływy jeziora Jamno

Rzeka **Strzeżenica**, o całkowitej długości 9 km, zbiera wody z obszaru o powierzchni 99 km² i odprowadza do jeziora Jamno. Źródła rzeki utworzone są z licznych naturalnych drobnych cieków i odwodnień połączonych siecią kanałów, a zlokalizowanych na kierunku zachodnim od Kazimierza Pomorskiego. W okolicy tej miejscowości rzeka odwadnia również rozległe obniżenia wysłane torfem.

Głównymi źródłami zanieczyszczenia rzeki są wsie: Będzino, Łękno, Kazimierz Pomorski i Strzeżenia (zlokalizowane w pobliżu koryta rzeki).

Rzeka **Unieść**, wraz z prawobrzeżnym dopływem Polnicą, obejmuje obszary zlewniowe o powierzchni 188,5 km². Źródła rzeki znajdują się w okolicy wsi Wiewiórowo. Ten niewielki ciek, o długości 26 km, odprowadza wody do jeziora Jamno. Głównymi źródłami zanieczyszczenia są ścieki odprowadzane za pośrednictwem Sianowskiej Strugi z miasta Sianów.

Rzeka **Polnica**, o długości 22 km, jest dopływem rzeki Unieść. Źródła rzeki znajdują się w okolicy wsi Naclaw. Polnica płynie w wyraźnej dolinie wysłanej madami.

Rzeka **Dzierżęcinka**, o całkowitej długości 26 km, zbiera wody z obszaru 130 km² i wprowadza do jeziora Jamno. Do najważniejszych źródeł zanieczyszczeń rzeki zaliczyć należy miasto Koszalin.

Piława i jej dopływy

Piława, prawostronny dopływ Gwdy, wypływa z jeziora Pile na terenie gminy Borne Sulino. Długość rzeki wynosi 79,9 km, a powierzchnia zlewni 1388,1 km². W górnym odcinku rzeka płynie przez zalesione obszary. Liczne meandry i dość szybki nurt wpływają korzystnie na procesy natlenienia wód. W dalszym biegu rzeki występują obszary podmokłe i bagienne, objęte systemem rowów melioracyjnych. Na jakość wód dolnego biegu rzeki (teren województwa wielkopolskiego) istotny wpływ mają zanieczyszczenia wnoszone przez **Dobrzycę**. Jest to prawostronny dopływ Piławy o długości 64,3 km. Na 24,6 km prawego brzegu rzeka przyjmuje wody Piławki, która w odcinku ujściowym (ok. 1 km biegu) jest odbiornikiem zanieczyszczeń z Wałcza, odprowadzanych przez Żydówkę.

Monitoring rzek w latach 2006–2007

W 2006 roku sieć monitoringu rzek tworzyło 95 punktów pomiarowo-kontrolnych (punkty monitoringu diagnostycznego, punkty wyznaczone na obszarach wrażliwych na zanieczyszczenia związkami azotu ze źródeł rolniczych, punkty wyznaczone ze względu na użytkowanie wód – występowanie ryb w warunkach naturalnych i wody wykorzystywane do zaopatrzenia ludności oraz punkty wynikające z zapisów Traktatu Akcesyjnego – tzw. punkty reperowe).

Rok 2007 był pierwszym rokiem działania nowej sieci punktów pomiarowo-kontrolnych monitoringu wód powierzchniowych w Polsce, dostosowanej do wymogów Ramowej Dyrektywy Wodnej (RDW).

Zaprojektowaną na lata 2007–2009 sieć monitoringu rzek województwa zachodniopomorskiego tworzyło łącznie 126 stanowisk monitoringu diagnostycznego i operacyjnego. W przyjętym okresie przejściowym (lata 2007–2009) systemy monitoringu są testowane i weryfikowane. Wyniki weryfikacji posłużą ustaleniu struktury sieci pomiarowej na następny sześciolatek.

Z zaprojektowanej na okres trzech lat sieci do badań w 2007 roku wytypowano 68 stanowisk.

Lokalizację stanowisk pomiarowych monitoringu wód powierzchniowych w województwie zachodniopomorskim w latach 2006–2007 przedstawiono na mapach V.2.1. i V.2.2.

W latach 2006 i 2007 przebadano łącznie wody 68 rzek na 117 stanowiskach pomiarowo-kontrolnych. Zestawienie punktów pomiarowych tworzących sieci pomiarowe monitoringu rzek w poszczególnych latach (wraz z oceną jakości wód) podano w tabelach V.2.1. i V.2.2.

Mapa V.2.1. Lokalizacja stanowisk pomiarowych monitoringu wód powierzchniowych w 2006 roku w województwie zachodniopomorskim

Mapa V.2.2. Lokalizacja stanowisk pomiarowych monitoringu wód powierzchniowych w 2007 roku w województwie zachodniopomorskim

Tabela V.2.1. Zestawienie punktów pomiarowo kontrolnych monitoringu rzek województwa zachodniopomorskiego badanych w 2006 roku (wraz z oceną jakości wód)

Lp.	Punkt pomiarowy			Aktualny PMS [Diagnostyczny]	Monitoring wód wrażliwych (OSN) i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasilających ujęcia wody pitnej	Klasyfikacja wg Rozporządze- nia MŚ	Ocena wód wyznaczonych do bytowania ryb w warunkach na- turalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	km								max stężenie azotanów	przekroczenia wskazników eutrofizacji
1	Myśla	ujście do Odry (m. Namyslin)	5,9	x	x	x		III	NON		6,6	nie
2	Kurzyca	ujście do Odry (poniżej Kłosowa)	5,0		x	x			NON		47,8	tak
3	Słubia	ujście do Odry (m. Stare Łysogórki)	5,3		x	x			NON		5,3	nie
4	Rurzyca	poniżej Chojny	12,0	x	x	x		IV	NON		8,4	tak
5	Rurzyca	ujście do Odry (Nawodna)	5,4		x	x			NON		8,8	nie
6	Tywa	przed ujściem do Odry	3,0		x	x			NON		12,4	nie
7	Odra	poniżej ujścia Słubi, (most w m. Osinów)	662,0	x	x			III			20,4	nie
8	Odra	powyżej ujścia Rurzycy, (most w m. Krajnik Dolny)	690,0	x	x			III			20,8	tak
9	Odra	m. Widuchowa (wodowskaz Widuchowa)	701,8	x	x	x		III	NON		20,4	tak
10	Odra Wschodnia	poniżej Gryfina /Regalica/ (m. Gryfino)	719,0	x				IV				
11	Odra Wschodnia	most autostrada /Regalica/ (m. Szczecin)	729,0	x	x	x		IV	NON		21,2	tak
12	Odra Wschodnia	Most Cłowy /Regalica/ (m. Szczecin)	737,6	x				IV				
13	Odra Zachodnia	w Mescherin	14,6	x	x			III			19,5	tak
14	Odra Zachodnia	autostrada	25,4	x	x		x	IV		NON	19,5	tak

Lp.	Punkt pomiarowy			Aktualny PMS [Diagnostyczny]	Monitoring wód wrażliwych (OSN) i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasilających ujęcia wody pitnej	Klasyfikacja wg Rozporządze- nia MŚ	Ocena wód wyznaczonych do bytowania ryb w warunkach na- turalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	km								max stężenie azotanów	przekroczenia wskaźników eutrofizacji
15	Odra Zachodnia	Most Długi	36,0	x				IV				
16	Odra Zachodnia	Baza Urzędu Morskiego Szczecin	751,6	x				IV				
17	Odra Zachodnia	ujście do Rostoki Odrzańskiej, Odra Zachodnia (m. Police)	761,6	x	x	x		IV	NON		20,8	tak
18	Gunica	ujście (m. Jasienica)	3,7		x	x			NON		9,7	nie
19	Płonia	Niepołeko (most drogowy)	65,1		x						5,3	tak
20	Płonia	powyżej ujścia Strzelicy (m. Warszyn)	56,4		x						4,2	nie
21	Strzelica	ujście do Płoni	2,3		x						4,9	nie
22	Płonia	powyżej jeziora Płoń (m. Przywodzie)	51,0	x	x	x		III	NON		5,3	tak
23	Płonia	poniżej jeziora Płoń (most w m. Lubiatowo)	43,5		x						2,4	tak
24	Płonia	powyżej ujścia Kanału Młyńskiego	35,4	x	x	x	x	IV	NON	NON	11,1	tak
25	Gowienica Miedw.	powyżej Dębicy	7,3		x						48,7	tak
26	Gowienica Miedw.	ujście do jeziora Miedwie	0,2	x	x		x	IV		NON	34,5	tak
27	Płonia	poniżej jeziora Miedwie	24,3	x	x			III			1,2	nie
28	Miedwianka	ujście do jeziora Miedwie	0,1	x	x		x	IV		NON	8,0	tak
29	dopływ z Bielkowa	ujście do jeziora Miedwie	0,7	x	x		x	III		NON	19,0	nie
30	Rów Kunowski	ujście do jeziora Miedwie	0,0	x	x		x	V		NON	109,3	tak
31	Kanał Młyński	powyżej Mielęcina	20,6		x						22,1	tak
32	Kanał Młyński	ujście do Płoni, m. Ryszewo	1,7	x	x	x	x	IV	NON	NON	21,7	tak
33	Kanał Nieborowski	most na drodze Pyrzyce–Banie	16,4		x						29,2	tak
34	Kanał Nieborowski	w m. Nieborowo	7,8		x						31,4	tak

Lp.	Punkt pomiarowy			Aktualny PMS [Diagnostyczny]	Monitoring wód wrażliwych (OSN) i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasilających ujęcia wody pitnej	Klasyfikacja wg Rozporządze- nia MŚ	Ocena wód wyznaczonych do bytowania ryb w warunkach na- turalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	km								max stężenie azotanów	przekroczenia wskaźników eutrofizacji
35	Bielica	most na drodze Bielice–Linie	5,2		x						29,6	tak
36	Bielica	przed ujście do Kanału Nieborow- skiego	2,3		x						27,0	tak
37	Kanał Nieborowski	powyżej jeziora Będgoszcz	5,1	x	x			III			24,8	tak
38	Krzekna	Krzekna przed ujściem do jeziora Będgoszcz	0,1	x	x			III			13,7	nie
39	Ostrowica	ujście do jeziora Miedwie	1,6	x	x		x	III		NON	6,6	nie
40	Płonia	w m. Kołbacz	19,7		x						1,6	tak
41	Płonia	powyżej dz. Płonia (Jezierzyce)	13,8		x						2,4	nie
42	Płonia	ujście do jeziora Dąbie	0,9	x		x		III	NON			
43	Ina	poniżej Recza Pomorskiego	98,7	x	x			IV			7,5	tak
44	Stobnica	ujście do Iny (na drodze Choszczno–Recz)	2,5	x	x			IV			8,4	tak
45	Mała Ina	ujście do Iny (m. Witkowo)	2,8	x	x	x		IV	NON		25,2	tak
46	Krapiel	ujście do Iny	0,5	x	x	x		III	NON		15,9	nie
47	Pężinka	ujście do Krapieli (m. Pężino)	0,2		x	x			NON		10,6	tak
48	Ina	poniżej Goleniowa	10,2	x	x	x		III	NON		17,3	tak
49	Stepnica	poniżej Radzanka	22,1		x						13,3	tak
50	Stepnica	w Bodzęcinie	0,6	x	x	x		III	NON		11,5	nie
51	Gowienica	ujście do Roztoki Odrzańskiej	5,1	x	x	x		III	NON		11,1	nie
52	Świna	w Świnoujściu (przeprawa promowa)	2,1	x	x			V			11,1	tak
53	Dziwna	most w Dziwnowie	1,2	x	x			V			8,0	tak
54	Wólcznica	w Rekowie	6,8		x	x			NON		14,2	nie

Lp.	Punkt pomiarowy			Aktualny PMS [Diagnostyczny]	Monitoring wód wrażliwych (OSN) i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasilających ujęcia wody pitnej	Klasyfikacja wg Rozporządze- nia MŚ	Ocena wód wyznaczonych do bytowania ryb w warunkach na- turalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	km								max stężenie azotanów	przekroczenia wskaźników eutrofizacji
55	Świniec	ujście do Zalewu Kamińskiego	0,5		x	x			NON		16,8	nie
56	Rega	poniżej m. Świdwin (m. Półchleb)	124,0	x	x			IV			18,4	tak
57	Stara Rega	ujście do Regi (most Łobez–Świdwin)	2,9	x	x	x		III	NON		11,5	nie
58	Rega	poniżej Reska (wodowskaz Resko)	76,6	x	x	x		III	NON		13,4	nie
59	Łoźnica	ujście do Regi, most w m. Łobez	0,3	x	x	x		III	NON		13,6	nie
60	Reska Węgorza	poniżej ujścia Brzeźniackiej Węgorzy	3,0	x	x	x		III	NON		11,3	nie
61	Ukleja	ujście do Regi (m. Taczały)	0,4	x	x	x		III	NON		9,4	nie
62	Rekowa	ujście do Regi (most w m. Płoty)	1,2	x	x	x		III	NON		14,7	nie
63	Gardominka	ujście do Regi	1,7	x	x	x		III	NON		12,7	nie
64	Rega	poniżej cukrowni „Gryfice” powyżej Lubieszowej	36,9	x	x			III			15,0	nie
65	Mołstowa	powyżej ujścia rzeki Czernicy m. Międzyrzecz (mostek w lesie)	29,5		x						13,1	nie
66	Mołstowa	w Bielikowie	1,6	x	x	x		III	NON		9,2	nie
67	Rega	w Trzebiatowie	12,9	x	x	x		III	NON		11,5	nie
68	Rega	ujście do morza (Mrzeżyno)	0,6	x	x	x		III	NON		14,3	nie
69	Dębosznica	ujście do jeziora Resko, m. Nowogardek	2,6	x	x	x		IV	NON		11,9	nie
70	Błotnica	ujście do jeziora Resko, m. Nowogardek, most	4,0	x	x	x		III	NON		8,6	nie
71	Parseta	w rejonie m. Doble	88,6		x	x			NON			

Lp.	Punkt pomiarowy			Aktualny PMŚ [Diagnostyczny]	Monitoring wód wrażliwych (OSN) i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasilających ujęcia wody pitnej	Klasyfikacja wg Rozporządze- nia MS	Ocena wód wyznaczonych do bytowania ryb w warunkach na- turalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	km								max stężenie azotanów	przekroczenia wskaźników eutrofizacji
72	Dębica	ujście do Parsęty, (m. Stare Debno)	3,0		x	x			NON		9,4	nie
73	Parsęta	powyżej ujścia Gościanki, wodowskaz Bardy	25,0	x	x	x		III	NON		9,4	nie
74	Parsęta	ujście do morza, m. Kołobrzeg	2,0	x	x	x		III	NON		8,9	nie
75	Radew	ujście do Parsęty, wodowskaz Karli- no	0,5		x	x			NON			5,2
76	Czerwona	powyżej m. Dworek	13,0	x	x	x		III	NON		19,7	nie
77	Czerwona	m. Łopienica ujście do morza	2,5	x	x	x		IV	NON		20,7	nie
78	Strzeżenica	most Mścice–Mielno, ujście do jeziora Jamno	1,6	x	x	x		IV	NON		47,4	tak
79	Dzierżęcinka	ujście do jeziora Jamno, poniżej nw. ocz. ściek.	1,2	x	x	x		IV	NON		13,7	nie
80	Unieść	m. Sianów, powyżej Sianowskiej Strugi	8,0	x	x	x		III	NON		13,0	nie
81	Unieść	m. Kleszcze ujście do jeziora Jamno	1,8	x	x	x		III	NON		17,7	nie
82	Polnica	powyżej m. Sianów	4,5	x	x	x		III	NON		14,4	nie
83	Wieprza	m. Stary Kraków – wodowskaz	20,6	x	x	x		III	NON		13,5	nie
84	Ściegnica	Tychowo	0,7		x						42,0	tak
85	Moszczenica	Sławno	0,1		x						26,4	tak
86	Wrześniczka	Sławsko	0,2		x						24,5	tak
87	Moszczeniczka	Pieszczy	2,1		x						21,5	tak
88	Grabowa	powyżej ujścia Bielawy, m. Malechowo	22,1		x						8,7	nie

Lp.	Punkt pomiarowy			Aktualny PMS [Diagnostyczny]	Monitoring wód wrażliwych (OSN) i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasłajających ujęcia wody pitnej	Klasyfikacja wg Rozporządze- nia MŚ	Ocena wód przeznaczonych do bytowania ryb w warunkach na- turalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	km								max stężenie azotanów	przekroczenia wskaźników eutrofizacji
89	Grabowa	poniżej ujścia Bielawy, wodowskaz Grabowo	18,0	x	x	x		III	NON		8,5	nie
90	Bielawa	ujście do Grabowej, m. Niemica	3,0	x	x	x		III	NON		3,5	nie
91	Wieprza	ujście do morza, powyżej Grabowej, m. Darłowo	2,5	x	x	x		III	NON		13,5	nie
92	Drawa	poniżej Drawska Pomorskiego m. Mielenko	122,8		x	x			NON		10,4	nie
93	Drawa	m. Żołędowo, poniżej jeziora Lubie	104,5	x	x	x		III	NON		2,7	tak
94	Drawa	powyżej Korytnicy w Bogdance (most Zatom-Niemieńsko)	50,4	x	x	x		III	NON		3,2	nie
95	Drawica	powyżej Kalisza Pomorskiego	13,0	x	x	x		III	NON		7,3	nie

$\text{NO}_3 < 25 \text{ mg NO}_3/\text{l}$ – wartości zalecane dla wód przeznaczonych na cele pitne

$\text{NO}_3 > 40 < 50 \text{ mg NO}_3/\text{l}$ – wody zagrożone zanieczyszczeniem

$\text{NO}_3 > 50 \text{ mg NO}_3/\text{l}$ – wody zanieczyszczone

Tabela V.2.2. Zestawienie punktów pomiarowo kontrolnych monitoringu rzek województwa Zachodniopomorskiego badanych w 2007 roku (wraz z oceną jakości wód)

Lp	Punkt pomiarowy			Aktualny PMS [Diagnostyczny]	monitoring wód wrażliwych i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasilających ujęcia wody pitnej	Klasyfikacja wg Rozporządzenia MŚ	Ocena wód wyznaczonych do bytowania ryb w warunkach naturalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	Km								max stężenie azotanów	przekroczenia wskaźników eutrofizacji
1	Myśla	ujście do Odry (m. Namyslin)	5,9	MD ^a		x		IV	NON		8,0	NIE
2	Kurzyca	ujście do Odry (poniżej Kłosowa)	5,0	MD		x		IV	NON		24,8	TAK
3	Słubia	ujście do Odry (m. Stare Łysogórki)	5,3	MD		x		III	NON		4,4	NIE
4	Rurzyca	ujście do Odry (Nawodna)	5,4	MD		x		IV	NON		9,3	TAK
5	Tywa	ujście do Odry	3,0	MD		x		III	NON		14,2	NIE
6	Odra	poniżej ujścia Słubi (most w m. Osinów)	662,0	MD				III			31,4	TAK
7	Odra	powyżej ujścia Rurzycy (most w m. Krajnik Dolny)	690,0	MD				III			28,8	TAK
8	Odra	m. Widuchowa (wodowskaz Widuchowa)	701,8	MD		x		IV	NON		29,2	TAK
9	Odra Wschodnia	poniżej Gryfina /Regalica/ (m. Gryfino)	719,0	MO							28,8	TAK
10	Odra Wschodnia	Most Cłowy /Regalica/ (m. Szczecin)	737,6	MO							22,6	TAK
11	Odra Zachodnia	w Mescherin	14,6	MD				III			22,1	TAK
12	Odra Zachodnia	autostrada	25,4	MO		x	x		NON	NON	24,8	NIE
13	Odra Zachodnia	Most Długi	36,0	MO								
14	Odra Zachodnia	Baza Urzędu Morskiego Szczecin	751,6	MO								
15	Odra Zachodnia	ujście do Rostoki Odrzańskiej, Odra Zachodnia (m. Police)	761,6	MD		x		IV	NON		21,2	NIE
16	Płonia	powyżej jeziora Płoń (m. Przywodzie)	51,0	MD	x	x		III	NON		5,8	NIE
17	Płonia	poniżej jeziora Płoń (most w m. Lubiatowo)	43,5	MD	x			IV			4,4	TAK
18	Płonia	powyżej ujścia Kanału Młyńskiego	35,4	MD	x	x	x	IV	NON	NON	13,7	TAK
19	Kanał Młyński	powyżej m. Mielęcın	20,6	MO	x						86,7	TAK
20	Kanał Młyński	ujście do Płoni (m. Ryszewo)	1,7	MD	x	x		V	NON		34,9	TAK
21	Kanał Nieborowski	most na drodze Pyrzyce-Banie	16,4	MO	x						45,6	TAK

Lp	Punkt pomiarowy			Aktualny PMS [Diagnostyczny]	monitoring wód wrażliwych i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasilających ujęcia wody pitnej	Klasyfikacja wg Rozporządzenia MŚ	Ocena wód wyznaczonych do bytowania ryb w warunkach naturalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	Km								max stężenie azotanów	przekroczenia wskaźników eutrofizacji
22	Kanał Nieborowski	w m. Nieborowo	7,8	MO	x						69,9	TAK
23	Bielica	na drodze Linie–Bielice	5,2	MO	x						77,9	TAK
24	Bielica	przed ujściem do Kanału Nieborowskiego	2,3	MO	x						66,8	TAK
25	Ostrowica	powyżej jeziora Będgoszcz	5,1	MD	x			IV			45,1	TAK
26	Krzekna	ujście do jeziora Będgoszcz	0,1	MD	x			V			19,5	TAK
27	Ostrowica	ujście do jeziora Miedwie	1,6	MD	x		x	III		NON	11,9	NIE
28	Gowienica Miedwiańska	powyżej Dębicy	7,3	MO	x						88,9	TAK
29	Gowienica Miedwiańska	ujście do jeziora Miedwie	0,2	MD	x		x	IV		NON	66,4	TAK
30	Płonia	poniżej jeziora Miedwie	24,0	MD	x			III			1,5	NIE
31	Dopływ spod Starego Czarnowa	odpływ z jeziora Zaborsko	0,1	MO	x						19,5	TAK
32	Płonia	w m. Kołbacz	19,7	MO	x						3,5	NIE
33	Płonia	w Jezierzycach	13,8	MD	x			IV			6,6	NIE
34	Płonia	poniżej m. Szczecin–Dąbie (ujście do jeziora Dąbie)	0,9	MD		x		IV	NON		6,6	NIE
35	Dopływ z Biolkowa	ujście do jeziora Miedwie	0,2	MO	x						28,3	TAK
36	Miedwianka	ujście do jeziora Miedwie	0,1	MO	x		x			NON	10,6	TAK
37	Rów Kunowski	ujście do jeziora Miedwie	0,0	MO	x						115,0	TAK
38	Ina	powyżej ujścia Małej Iny	61,8	MO		x			NON		21,2	TAK
39	Ina	poniżej Stargardu Szczecińskiego (m. Lubowo)	51,9	MO							27,4	TAK
40	Wiśniówka	ujście do Iny	0,3	MO							26,1	TAK
41	Ina	poniżej Goleniowa	10,2	MD		x		IV	NON		28,8	TAK
42	Rega	w Trzebiatowie	12,9	MD				IV			22,5	NIE
43	Gęsia	Gąski, ujście do Parsęty	2,5	MO		x			NON		41,1	TAK
44	Wogra	poniżej Połczyna-Zdroju, ujście do Dębnicy	3,0	MD				IV			10,7	NIE
45	Dębница	Ostre Bardo, poniżej ujścia Wogry	5,0	MD		x		IV	NON		15,7	NIE

Lp	Punkt pomiarowy			Aktualny PMŚ [Diagnostyczny]	monitoring wód wrażliwych i ocena wpływu rolnictwa	Monitoring wód wyznaczonych do bytowania ryb	Monitoring wód zasilających ujęcia wody pitnej	Klasyfikacja wg Rozporządzenia MŚ	Ocena wód wyznaczonych do bytowania ryb w warunkach naturalnych	Ocena wód powyżej ujęć na cele pitne	Ocena koncentracji azotanów i stopnia eutrofizacji	
	Rzeka	Nazwa stanowiska	Km								max stężenie azotanów	przekroczenia wskaźników eutrofizacji
46	Mogilica	poniżej m. Dębczyno, ujście do Parsęty	0,5	MD		x		IV	NON		34,1	TAK
47	Leśnica	m. Kłębino	4,0	MD		x		V	NON		15,1	NIE
48	Pokrzywnica	ujście do Parsęty (m. Garnki)	4,0	MD		x		III	NON		9,7	NIE
49	Radew	Kurowo, wodowskaz, powyżej ujścia Chocieli	63,2	MD				III			6,8	NIE
50	Radew	Mostowo, poniżej ujścia Chocieli i Mszanki	52,3	MD		x		III	NON		3,9	NIE
51	Bielica	w m. Kurozwęcz, ujście do Radwi	1,5	MD				III			12,1	NIE
52	Radew	Niedalino, most drogowy	30,9	MD				III			4,2	NIE
53	Chotła	m. Zaspy Małe	0,5	MD		x		IV	NON		12,4	NIE
54	Radew	poniżej m. Karlino, ujście do Parsęty	0,5	MD		x		IV	NON		9,6	NIE
55	Pysznica	ujście do Parsęty (m. Dygowo)	0,2	MD				IV			28,4	TAK
56	Parsęta	m. Bardy	25,0	MD				IV			16,2	NIE
57	Gościnka	ujście do Parsęty (m. Gościno)	2,0	MD				IV			24,2	TAK
58	Strzeżenica	w m. Strzeżenice (most), ujście do jeziora Jamno	1,6	MD				V			36,3	TAK
59	Dzierżęcinka	w m. Dobiesławiec, ujście do jeziora Jamno	1,2	MD		x		V	NON		7,7	NIE
60	Unieść	m. Gorzebądz (powyżej ujścia Polnicy)	6,0	MO							5,3	NIE
61	Polnica	w m. Gorzebądz, ujście do Unieści	0,5	MO							8,7	NIE
62	Unieść	w m. Kleszcze, ujście do jeziora Jamno	0,5	MO		x			NON		8,3	NIE
63	Wieprza	m. Stary Kraków	20,6	MD				IV			11,1	NIE
64	Grabowa	w Grabowie	18,0	MD		x		III	NON		8,7	NIE
65	Gwda	poniżej jeziora Wielimie (m. Gwda Wielka)	112,1	MD				IV			12,1	TAK
66	Piławka	most na drodze Kołatnik–Kłębowiec	3,0	MO							5,5	NIE
67	Żydówka	m. Kołatnik	0,5	MO							16,3	TAK
68	Dobrzyca	ujście do Piławy (m. Wiesiołka)	10,4	MD		x		III	NON		8,6	NIE

^a monitoring diagnostyczny ^b monitoring operacyjny

Ocena jakości rzek badanych w latach 2006–2007

Ocenę jakości rzek badanych w latach 2006 i 2007 wykonano w oparciu o pięciostopniową skalę jakości oraz zgodnie z rozporządzeniami dotyczącymi warunków, jakim powinny odpowiadać wody przeznaczone do bytowania ryb, wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia. Wykonano także ocenę zawartości azotanów i stopnia eutrofizacji wód.

Klasyfikacja rzek

W dwuletnim okresie sklasyfikowano wody 52 rzek województwa zachodniopomorskiego w 82 przekrojach pomiarowo-kontrolnych (klasy czystości wód rzek województwa zachodniopomorskiego w latach 2006–2007 przedstawiono na mapie V.2.3).

Wśród badanych w latach 2006–2007 rzek, w świetle wymagań rozporządzenia w sprawie klasyfikacji wód, nie odnotowano wód dobrej i bardzo dobrej jakości – klasa I i II. Wyniki oceny potwierdziły, iż na terenie województwa zachodniopomorskiego przeważają wody III i IV klasy czystości (tabela V.2.3).

Wyniki klasyfikacji rzek badanych w latach 2006–2007 przedstawia tabela V.2.3.

Tabela V.2.3. Wyniki klasyfikacji jakości wód w latach 2006–2007 – udział procentowy punktów pomiarowych w 5 klasach jakości wód

KLASA CZYSTOŚCI	KLASYFIKACJA RZEK WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO BADANYCH W LATACH 2006–2007	
	liczba punktów pomiarowych	udział procentowy badanych punktów
I klasa	–	–
II klasa	–	–
III klasa	39	47,6%
IV klasa	37	45,1%
V klasa	6	7,3%
RAZEM	82	100%

Prawie 50% kontrolowanych wód (39 stanowisk zlokalizowanych na 31 rzekach) spełniało wymagania norm klasy III odpowiadającej wodom zadowalającej jakości. Zgodnie z zasadami klasyfikacji do tej klasy czystości zalicza się wody, w których wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów lub słabego oddziaływania antropogenicznego, przy czym kilka wskaźników jakości wody przekracza wartości dopuszczalne dla wód przeznaczonych na cele wodociągowe kategorii A3.

Do klasy IV oznaczającej wody niezadowalającej jakości zaliczono wody na 37 stanowiskach (zlokalizowanych na 24 badanych rzekach). Wody tej jakości występują m.in. na stanowiskach zlokalizowanych na Odrze w rejonie Szczecina, Inie poniżej Recza Pomorskiego, Stobnicy poniżej Choszczna, Redze poniżej Świdwina i w Trzebiatowie, a także w pozostałych rzekach Przymorza: Parsęcie w Bardach i w jej dopływach oraz Czerwonej i Wieprzy. Występowanie wód niezadowalającej jakości związane jest zarówno z odprowadzaniem ścieków z ośrodków miejsko-przemysłowych, jak też z presją ze źródeł rozproszonych.

W latach 2006–2007 wody złej jakości (klasy V) stwierdzono w przekrojach ujściowych 6 rzek; Rowu Kunowskiego przed ujściem do jeziora Miedwie, Kanału Młyńskiego, Krzekny, Leśnicy oraz dopływach jeziora Jamno (Dzierżęcince i Strzeżenicy).

Podobnie jak w latach ubiegłych wskaźnikami obciążającymi jakość badanych rzek było miano Coli typu kałowego (parametr obrazujący stopień zanieczyszczenia wód ściekami komunalnymi) oraz wskaźniki zanieczyszczeń powodujących eutrofizację wód bądź będące jej następstwem (zawartość związków fosforu i azotu, wysoka zawartość chlorofilu „a”, wskaźniki zanieczyszczeń organicznych – BZT₅ – biochemiczne zapotrzebowanie tlenu, ChZT – chemiczne zapotrzebowanie tlenu, OWO – ogólny węgiel organiczny).

Na mapach V.2.4–V.2.7 przedstawiono wyniki oceny według stanu sanitarnego i substancji biogenych (substancji odpowiedzialnych głównie za procesy eutrofizacji w wodach).

Kryterium sanitarne, wyrażone mianem Coli, odzwierciedla znaczący wpływ odprowadzanych nieoczyszczonych ścieków komunalnych, jak i oddziaływanie zanieczyszczeń bytowych wprowadzanych do rzek z obszarów wiejskich.

W rzekach województwa zachodniopomorskiego stan sanitarny prawie na wszystkich kontrolowanych stanowiskach przekracza standard określony dla dobrej jakości wód (II klasa); do III klasy zaliczono 30% kontrolowanych przekrojów; do IV klasy – 50%, a V klasy – 20%.

Niemal 40% badanych rzek nadal wykazuje zanieczyszczenie wód związkami azotu, powyżej stężenia określonego dla wód II klasy czystości.

Zawartość fosforu całkowitego w większości kontrolowanych przekrojów (95%) mieści się w granicach norm określonych dla wód dobrej jakości (I i II klasa czystości).

Wody rzek województwa zachodniopomorskiego nadal odznaczają się stosunkowo wysokimi stężeniami substancji biogenych. Ocena zmian jakości wód według substancji biogenych wskazuje na zmniejszanie się koncentracji tych związków, jednak ich ilość trafiająca do środowiska jest nadal poważnym problemem. W efekcie tego w wodach wielu rzek obserwuje się silny rozwój fitoplanktonu. Chlorofil „a” będący miernikiem intensywności zakwitów glonów w wodzie jest najważniejszym wskaźnikiem oceny eutrofizacji rzek. Wody rzek, w których wartość średnia roczna chlorofilu „a” przekracza wartość 25 µg/l uznaje się za zeutrofizowane.

Stężenie chlorofilu „a” w ponad 30% badanych wód przekracza standard określony dla dobrej jakości wód.

Zjawisko eutrofizacji objawiające się intensywnym i długotrwałym rozwojem glonów występuje w całym ujściowym odcinku Odry, w zlewni Płoni, a także na krótkich odcinkach Drawy i jej dopływu Drawicy (stanowisko zlokalizowane jest poniżej wypływu z jezior).

Ocena wód powierzchniowych stanowiących środowisko bytowania ryb w warunkach naturalnych

Na rzekach podlegających ochronie ze względu na bytowanie ryb w warunkach naturalnych w 2006 roku do badań jakości wód wyznaczono 54 punkty pomiarowo-kontrolne, zaś w roku 2007 – 26 (tabela V.2.1. i V.2.2.). Przeprowadzone badania dostarczyły łącznie danych o jakości wód 47 rzek województwa zachodniopomorskiego, na 60 stanowiskach pomiarowych (niektóre rzeki badane były corocznie).

Wyniki przeprowadzonych badań potwierdziły ocenę z lat 2004–2005. Na żadnym stanowisku pomiarowym nie były dotrzymane normy jakości zdefiniowane w rozporządzeniu MŚ w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych. Niemal na wszystkich stanowiskach pomiarowych przekraczane są wartości graniczne dla stężeń fosforu ogólnego i azotu azotynowego. Normy określone w rozporządzeniu przekraczają także stężenia azotu amonowego, BZT₅ i zawartość tlenu rozpuszczonego. Szczegółowa analiza rozporządzenia oraz Dyrektywy Rady 78/659/EEC wykazuje istotne różnice dotyczące sposobu oceny jakości wód – w rozporządzeniu MŚ przyjęto bardziej rygorystyczne granice parametrów uwzględnianych w ocenie. Ponadto rozporządzenie MŚ wprowadza wartość graniczną dla fosforu ogólnego jako nieprzekraczalną normę dopuszczalną, podczas gdy dyrektywa przytacza te wartości jako wytyczne mające na celu ograniczenie eutrofizacji.

Mapa V.2.3. Klasy czystości wód rzek województwa zachodniopomorskiego w latach 2006–2007

Mapa V.2.4. Jakość rzek województwa zachodniopomorskiego według kryterium sanitarnego w latach 2006–2007

Mapa V.2.5. Poziom zanieczyszczenia rzek województwa zachodniopomorskiego związkami azotu w latach 2006–2007

Mapa V.2.6. Poziom zanieczyszczenia rzek województwa zachodniopomorskiego związkami fosforu w latach 2006–2007

WIOŚ Szczecin

Mapa V.2.7. Poziom stężenia chlorofilu „a” w rzekach województwa zachodniopomorskiego w latach 2006–2007

Mapa V.2.8. Ocena przydatności rzek województwa zachodniopomorskiego do bytowania ryb karpiowatych i lososiowatych w latach 2006–2007

Mapa V.2.9. Ocena zawartości azotanów i eutrofizacji wód badanych w latach 2004–2006

Dla Odry Zachodniej te czynniki to: zaniedbania w gospodarce wodno-ściekowej miasta Szczecin i okolic oraz zanieczyszczenia napływające z wodami Odry z jej środkowego i dolnego biegu.

Ocena zanieczyszczeń wód związkami azotu ze źródeł rolniczych oraz eutrofizacji wód

W świetle wymagań dyrektywy azotanowej, której celem jest ochrona wód przed zanieczyszczeniem związkami azotu ze źródeł rolniczych (ocena zawartości azotanów oraz stężeń wskaźników eutrofizacji wymienionych w Rozporządzeniu MŚ w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych) stężenia azotanów w rzekach na ogół są niskie. Jedynie na obszarze szczególnie narażonym na zanieczyszczenie związkami azotu ze źródeł rolniczych (OSN) występują stężenia sygnalizujące zagrożenie wód azotanami (40–50 mg NO₃/l) oraz stężenia przekraczające wartość dopuszczalną dla wód przeznaczonych na cele wodociągowe – 50 mg NO₃/l.

W wodach rzek województwa przekraczane są natomiast graniczne wartości wskaźników wskazujących na eutrofizację wód. Do postępowania tego procesu przyczynia się azot i fosfor, pochodzący między innymi z działalności rolniczej.

W latach 2006–2007 wartości wskaźników eutrofizacji były przekroczone na 47 stanowiskach (40% monitorowanych rzek). Najczęściej przekraczaniem parametrem były azotany – 23 stanowiska i fosfor ogólny – 16 stanowisk.

Stężenia chlorofilu „a” przekraczające wartość określoną dla wód zeutrofizowanych stwierdzono na 13 stanowiskach (ok. 15%).

Problem wysokich stężeń związków biogennych dotyczy nie tylko Odry, lecz również pozostałych rzek województwa.

Wyniki oceny stanu żywności wód rzecznych przedstawiono na mapie V.2.9.

Zmiany jakości wód w wieloleciu

Badania z lat 2006–2007 potwierdzają utrzymywanie się wieloletniej tendencji poprawy jakości wód rzecznych. Ocena zmian czystości wód płynących według stanu sanitarnego, BZT₅ i substancji biogennych wskazuje na poprawę jakości wód w stosunku do 1990 roku. Analiza zachodzących zmian w jakości wód, wykonana dla ujściowych odcinków głównych rzek naszego województwa (Odra, Ina, Rega, Parsęta, Wieprza i Grabowa), wykazuje istotny spadek stężeń tych zanieczyszczeń. Jednak poprawa jakości wód jest powolna i nie powoduje na razie znaczących zmian w klasyfikacji wód. Podobne tendencje widoczne są w ciągu ostatniego dziesięciolecia w innych rzekach na obszarze kraju. Zanieczyszczenie sanitarne wód oraz nadmierne ilości substancji biogennych trafiających do środowiska są nadal poważnym problemem. Brak jest wód bardzo dobrej jakości, a udział wód o dobrej jakości jest niewielki.

Rysunek V.2.1. Zmiana stężenia azotu ogólnego w latach 1997–2007

Rysunek V.2.2. Zmiana stężenia fosforu ogólnego w latach 1997–2007

Rysunek V.2.3. Zmiana stanu sanitarnego w latach 1997–2007

Rysunek V.2.4. Zmiana stężenia BZT₅ w latach 1997–2007

Stężenia azotu ogólnego w wodach rzek województwa zachodniopomorskiego na ogół są niskie. W latach 2000–2006 średnioroczne stężenia azotu ogólnego wahały się od 1,85 do 2,64 mg N/l w zlewni Wieprzy i Parsęty oraz od 2,36 do 3,5 mg N/l w wodach Odry i Regi. W wodach Odry i Regi widoczny jest trend malejący.

Średnioroczne stężenia fosforu ogólnego w rzekach Przymorza występowały poniżej wartości 0,2 mg P/l, a w wodach Odry wahały się od 0,2 do 0,28 mg P/l, wykazując wyraźną tendencję malejącą.

Stężenie związków organicznych wyrażonych wskaźnikiem BZT₅ w wodach rzek Przymorza występuje na niskim poziomie: w wodach Parsęty i Wieprzy na ustabilizowanym poziomie, a w Redze wykazuje tendencję spadkową. W Odrze powyżej Szczecina od 2001 roku stężenia zanieczyszczeń organicznych mierzonych BZT₅ wzrosły od 3,24 do 5,42 mg O₂/l. W silnie zeutrofizowanych wodach rzeki Odry na wielkość oznaczonych wskaźników obciążenia wód związkami organicznymi wpływa głównie biomasa rozwijających się tam glonów.

Stężenia kadmu i niklu w wodach rzek województwa zachodniopomorskiego występują poniżej granicy oznaczalności stosowanych metod analitycznych. Nikiel wykrywany jest jedynie w wodach Odry: w latach 2000–2006 średnioroczne stężenia wahały się od 0,0005 do 0,0023 mg Ni/dm³.

Podsumowanie

Badania monitoringowe w latach 2006 i 2007 potwierdzają zaobserwowaną tendencję spadkową stężeń podstawowych zanieczyszczeń warunkujących jakość wód rzecznych oraz widoczną tendencję obniżania się stężeń podstawowych wskaźników eutrofizacji. Jest to niewątpliwie następstwem systematycznie zmniejszającego się udziału ścieków nieoczyszczonych odprowadzanych do wód powierzchniowych oraz rozwoju sieci kanalizacji na obszarach wiejskich. Z tej przyczyny obserwuje się także zmniejszenie ładunków zanieczyszczeń wnoszonych wodami Odry do Zalewu Szczecińskiego. Jednak wyłącznie budowa i uruchomienie oczyszczalni ścieków dla miasta Szczecin warunkuje widoczną poprawę jakości wód Odry na terenie Szczecina, poprawę wód Zalewu Szczecińskiego i Zatoki Pomorskiej.

Nadal możliwość wykorzystania zasobów wodnych rzek województwa ograniczają: zły stan sanitarny wód, wysokie stężenia związków fosforu i azotu oraz procesy eutrofizacji. Przyczyną takiej sytuacji jest niewystarczająco uporządkowana gospodarka wodno-ściekowa oraz dopływ zanieczyszczeń obszarowych.

Szczególną uwagę należy poświęcić ochronie jeziora Miedwie, które – będąc podstawowym źródłem zaopatrzenia w wodę pitną mieszkańców Szczecina – narażone jest nie tylko na zanieczyszczenia bytowe z terenów wiejskich, ale także pochodzące z rolnictwa (OSN) i związane z rozwojem turystyki i rekreacji.

Systematyczne wdrażanie zobowiązań Polski w zakresie regulowanym przez Ramową Dyrektywę Wodną i Prawo wodne powinno wkrótce przynieść efekty. Dyrektywa zakłada osiągnięcie dobrego stanu wód powierzchniowych (stan ekologiczny i chemiczny) i dobrego stanu wód podziemnych (jakościowy i ilościowy) do roku 2015. Polska jest w chwili obecnej na etapie tworzenia zintegrowanych planów zarządzania na obszarach zlewni rzecznych oraz identyfikacji głównych problemów w zlewniach, które wpływają na stwierdzaną złą jakość wód. Na tej podstawie zostaną opracowane programy działań, które znajdą się w planach zarządzania i będą musiały być realizowane zgodnie z założonym harmonogramem. Realizacja planów zarządzania będzie kontrolowana przez Komisję Europejską.