
6

[bookmark: _Toc248577490][bookmark: _Toc253500102][bookmark: _Toc283280796][bookmark: _Toc253500112][bookmark: _Toc283280806][image:]

NEMUNO, LIELUPĖS, VENTOS IR DAUGUVOS UPIŲ BASEINŲ RAJONŲ VALDYMO PLANŲ, PRIEMONIŲ PROGRAMŲ IR KITŲ REIKIAMŲ DOKUMENTŲ VANDENSAUGOS TIKSLAMS NUSTATYTI
PARENGIMAS IR ATNAUJINIMAS

GALUTINĖ ATASKAITA

PRIORITETINIŲ IR PRIORITETINIŲ PAVOJINGŲ MEDŽIAGŲ UPIŲ BASEINŲ RAJONUOSE ANALIZĖ

6 priedas

2015 m. rugpjūtis
[bookmark: _GoBack]
TURINYS

ĮVADAS	4
1. Paviršinių vandens telkinių cheminės būklės nustatymo metodika	5
1.1 Cheminės būklės vertinimo kriterijai	5
1.2 Cheminės būklės klasifikavimo taisyklės	8
2. Ūkinės veiklos poveikis cheminei būklei	9
2.1. Ūkinės veiklos poveikis Nemuno UBR	24
2.2. Ūkinės veiklos poveikis Ventos UBR	27
2.3. Ūkinės veiklos poveikis Lielupės UBR	27
2.4. Ūkinės veiklos poveikis Dauguvos UBR	27
3. PRIORITETINIŲ IR PRIORITETINIŲ PAVOJINGŲ MEDŽIAGŲ MONITORINGAS	28
3.1. Nemuno UBR prioritetinių ir prioritetinių pavojingų medžiagų valstybinis monitoringas	28
3.1.1. Rekomendacijos prioritetinių ir prioritetinių pavojingų medžiagų monitoringui	56
3.1.2. Tarpinių ir priekrantės vandenų monitoringas	65
3.2. Ventos UBR prioritetinių ir prioritetinių pavojingų medžiagų monitoringas	76
3.2.1. Rekomendacijos prioritetinių ir prioritetinių pavojingų medžiagų monitoringui	86
3.3. Lielupės UBR prioritetinių ir prioritetinių pavojingų medžiagų monitoringas	90
3.3.1. Rekomendacijos prioritetinių pavojingų ir pavojingų medžiagų monitoringui	95
3.4. Dauguvos UBR prioritetinių ir prioritetinių pavojingų medžiagų monitoringas	98
3.4.1. Rekomendacijos prioritetinių ir prioritetinių pavojingų medžiagų monitoringui	101
4. Cheminės būklės vertinimo rezultatai	102
4.1 Nemuno UBR cheminė būklė	105
4.2 Ventos UBR paviršinių vandens telkinių cheminė būklė	129
4.3 Lielupės UBR cheminė būklė	132
4.4 Dauguvos UBR paviršinių vandens telkinių cheminė būklė	135
5. Geros paviršinių vandens telkinių cheminės būklės reikalavimai	138
6. PRIEMONIŲ PROGRAMA	140
6.1. Priemonių, įgyvendinamų pagal 16 straipsnį dėl prioritetinių medžiagų, santrauka	145
6.2.Taršos prioritetinėmis ir prioritetinėmis pavojingomis medžiagomis papildomos mažinimo priemonės	146
Naudota literatūra	150

SANTRUMPOS

AAA – Aplinkos apsaugos agentūra
AKS – aplinkos kokybės standartas
BDE – brominti difenileteriai
DEHP – di(2-etilheksil)ftalatas
DLK – didžiausia leidžiama koncentracija
d.n. – dugno nuosėdos
HBCDD - heksabromciklododekanas
MCCP – C14-C17 chloralkanai
MV – metinis vidurkis
NVĮ – nuotekų valymo įmonė
PAA – poliaromatiniai angliavandeniliai
PFOS - Perfluoroktansulfonrūgštis ir jos dariniai
SCCP – C10-C13 chloralkanai
TBT - tributilalavas
UBR – upių baseinų rajonas

[bookmark: _Toc248577491][bookmark: _Toc253500103][bookmark: _Toc283280797][bookmark: _Toc429731494]ĮVADAS

Ši ataskaita parengta atliekant užduotį:

	3.4.6.6. Atlikti pavojingų medžiagų poveikio vandens telkinių būklei analizę ir galimą poveikį vandens telkinių cheminei būklei.

Parengti rekomendacijas pavojingų medžiagų mažinimui ir stebėjimui (monitoringo programa).

Atliekant analizę vadovautis BVPD reikalavimais, BVPD CIS rekomendaciniais dokumentais. Taip pat atsižvelgti į Europos Komisijos valdymo planų ir priemonių programų įvertinimus bei kitus pavojingų medžiagų valdymui svarbius rezultatus (pvz. projektas ,,Pavojingų medžiagų valdymas Baltijos jūroje (COHIBA)“, projektas ,,Baltijos šalių veiksmai siekiant sumažinti Baltijos jūros taršą pavojingomis medžiagomis (BaltActHaz)“ ir kt.);

[bookmark: _Toc429731495]
1. PAVIRŠINIŲ VANDENS TELKINIŲ CHEMINĖS BŪKLĖS NUSTATYMO METODIKA
[bookmark: _Toc429731496]1.1 Cheminės būklės vertinimo kriterijai

Tikslas yra pasiekti gerą cheminę paviršinių vandens telkinių būklę. Ar ji pasiekta, vertinama pagal tai kaip cheminę būklę parodantys parametrai (prioritetinių ir prioritetinių pavojingų medžiagų koncentracijos) atitinka aplinkos kokybės standartus.
Vertinimo kriterijai yra prioritetinėms ir prioritetinėms pavojingoms medžiagoms nustatyti aplinkos kokybės standartai vidaus paviršiniuose, kituose paviršiniuose vandenyse ir biotoje. Jie nurodyti Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje.
	Vertinimas atliekamas ir pagal metinį vidurkį (MV-AKS), ir pagal didžiausią leidžiamą koncentraciją (DLK-AKS). MV-AKS taikymas reiškia, kad paviršinio vandens telkinio reprezentatyvioje monitoringo vietoje vienerių metų laikotarpiu skirtingu metu išmatuotos koncentracijos aritmetinis vidurkis, apskaičiuotas pagal Vandens, nuosėdų ir biotos cheminėje analizėje taikomiems metodams ir vandens stebėsenai (monitoringui) keliamų reikalavimų aprašą, patvirtintą Lietuvos Respublikos aplinkos ministro 2010 m. spalio 5 d. įsakymu Nr. D1-844 „Dėl vandens, nuosėdų ir biotos cheminėje analizėje taikomiems metodams ir vandens stebėsenai (monitoringui) keliamų reikalavimų aprašo patvirtinimo“, neviršija MV-AKS. DLK-AKS taikymas reiškia, kad paviršinio vandens telkinio reprezentatyvioje monitoringo vietoje visos išmatuotos koncentracijos neviršija DLK-AKS.
Prioritetinėms ir prioritetinėms pavojingoms medžiagoms nustatyti aplinkos kokybės standartai, taikomi kaip vertinimo kriterijai, yra išvardinti 1.1.1 lentelėje.

1.1.1 lentelė. Aplinkos kokybės standartai, taikomi kaip paviršinių vandens telkinių cheminės būklės vertinimo kriterijai.
	Medžiagos pavadinimas
	CAS Nr.1
	MV-AKS (2)
Vidaus paviršiniai vandenys (3)
	MV – AKS (2)
Kiti paviršiniai vandenys
	DLK-AKS (4)
Vidaus paviršiniai vandenys (3)
	DLK – AKS (4)
Kiti paviršiniai vandenys
	AKS Biota (12)

	Alachloras
	15972-60-8
	0,3
	0,3
	0,7
	0,7
	

	Antracenas
	120-12-7
	0,1
	0,1
	0,1
	0,1
	

	Atrazinas
	1912-24-9
	0,6
	0,6
	2,0
	2,0
	

	Benzenas
	71-43-2
	10
	8
	50
	50
	

	Brominti difenileteriai (5)
	32534-81-9
	
	
	0,14
	0,014
	0,0085

	Kadmis ir jo junginiai (6) (priklausomai nuo vandens kietumo klasės)
	7440-43-9
	 0,08 (1 klasė)
0,08 (2 klasė)
0,09 (3 klasė)
0,15 (4 klasė)
0,25 (5 klasė)
	0,2
	 0,45 (1 klasė)
0,45 (2 klasė)
0,6 (3 klasė)
0,9 (4 klasė)
1,5 (5 klasė)
	 0,45 (1 klasė)
0,45 (2 klasė)
0,6 (3 klasė)
0,9 (4 klasė)
1,5 (5 klasė)
	

	Tetrachlormetanas (7)
	56-23-5
	12
	12
	Netaikoma
	Netaikoma
	

	C10-13 Chloralkanai
	85535-84-8
	0,4
	0,4
	1,4
	1,4
	

	Chlorfenvinfosas
	470-90-6
	0,1
	0,1
	0,3
	0,3
	

	Chlorpirifosas (etilo chlorpirifosas)
	2921-88-2
	0,03
	0,03
	0,1
	0,1
	

	Ciklodieno pesticidai: Aldrinas (7)
Dieldrinas (7)
Endrinas (7)
Izodrinas (7)
	309-00-2
60-57-1
72-20-8
465-73-6
	 = 0,01
	 = 0,005
	Netaikoma
	Netaikoma
	

	Visas DDT (7) (9)
	netaikoma
	0,025
	0,025
	Netaikoma
	Netaikoma
	

	para-para-DDT(7)
	50-29-3
	0,01
	0,01
	Netaikoma
	Netaikoma
	

	1,2-dichloretanas
	107-06-2
	10
	10
	Netaikoma
	Netaikoma
	

	Dichlormetanas
	75-09-2
	20
	20
	Netaikoma
	Netaikoma
	

	Di(2-etilheksil)ftalatas (DEHP)
	117-81-7
	1,3
	1,3
	Netaikoma
	Netaikoma
	

	Diuronas
	330-54-1
	0,2
	0,2
	1,8
	1,8
	

	Endosulfanas
	115-29-7
	0,005
	0,0005
	0,01
	0,004
	

	Fluorantenas
	206-44-0
	0,0063
	0,0063
	0,12
	0,12
	30

	Heksachlorobenzenas
	118-74-1
	
	
	0,05
	0,05
	10

	Heksachlorobutadienas
	87-68-3
	
	
	0,6
	0,6
	55

	Heksachlorocikloheksanas
	608-73-1
	0,02
	0,002
	0,04
	0,02
	

	Izoproturonas
	34123-59-6
	0,3
	0,3
	1,0
	1,0
	

	Švinas ir jo junginiai
	7439-92-1
	1,2(13)
	1,3
	14
	14
	

	Gyvsidabris ir jo junginiai
	7439-97-6
	
	
	0,07
	0,07
	20

	Naftalenas
	91-20-3
	2
	2
	130
	130
	

	Nikelis ir jo junginiai
	7440-02-0
	4 (13)
	8,6
	34
	34
	

	Nonilfenolis
(4- nonilfenolis)
	(104-40-5)
	0,3
	0,3
	2,0
	2,0
	

	Oktilfenolis
((4-(1,1’,3,3’-tetrametilbutil)- fenolis))
	140-66-9
	0,1
	0,01
	Netaikoma
	Netaikoma
	

	Pentachlorobenzenas
	608-93-5
	0,007
	0,0007
	Netaikoma
	Netaikoma
	

	Pentachlorofenolis (PCP)
	87-86-5
	0,4
	0,4
	1
	1
	

	Poliaromatiniai angliavandeniliai (PAA) (11)
	Netaikoma
	Netaikoma
	Netaikoma
	Netaikoma
	Netaikoma
	

	Benz(a)pirenas
	50-32-8
	1,7 10-4
	1,7 10-4
	0,27
	0,027
	5

	Benz(b)fluoroantenas
	205-99-2
	Žr. 11 išnašą
	Žr. 11 išnašą
	0,017
	0,017
	Žr. 11 išnašą

	Benz (k) fluorantenas
	207-08-9
	Žr. 11 išnašą
	Žr. 11 išnašą
	0,017
	0,017
	Žr. 11 išnašą

	Benz (g, h, i) perilinas
	191-24-2
	Žr. 11 išnašą
	Žr. 11 išnašą
	8,2 10-3
	8,2 10-4
	Žr. 11 išnašą

	Indeno (1,2,3-cd) pirenas
	193-39-5
	Žr. 11 išnašą
	Žr. 11 išnašą
	Netaikoma
	Netaikoma
	Žr. 11 išnašą

	Simazinas
	122-34-9
	1
	1
	4
	4
	

	Tetrachloroetilenas (7)
	127-18-4
	10
	10
	Netaikoma
	Netaikoma
	

	Trichloroetilenas (TRI) (7)
	79-01-6
	10
	10
	Netaikoma
	Netaikoma
	

	Tributilalavo junginiai (Tributilalavo katijonai)
	36643-28-4
	0,0002
	0,0002
	0,0015
	0,0015
	

	Trichlorobenzenai
	12002-48-1
	0,4
	0,4
	Netaikoma
	Netaikoma
	

	Trichlorometanas
	67-66-3
	2,5
	2,5
	Netaikoma
	Netaikoma
	

	Trifluralinas
	1582-09-8
	0,03
	0,03
	Netaikoma
	Netaikoma
	

	Dikofolis
	115-32-2
	1,3 10-3
	3,2 10-5
	Netaikoma (10)
	Netaikoma(10)
	33

	Perfluoroktansulfonrūgštis ir jos dariniai (PFOS)
	1763-23-1
	6,5 10-4
	1,3 10-4
	36
	7,2
	9,1

	Chinoksifenas
	124495-18-7
	0,15
	0,015
	2,7
	0,54
	

	Dioksinai ir dioksinų tipo junginiai
	Žr. Direktyvos 2000/60/EB X priedo 10 išnašą
	
	
	Netaikoma
	Netaikoma
	Suma: PCDD + PCDF + PCB-DL 0,0065 g.kg-1 TEQ (14)

	Aklonifenas
	74070-46-5
	0,12
	0,12
	0,12
	0,012
	

	Bifenoksas
	42576-02-3
	0,012
	0,0012
	0,04
	0,004
	

	Cibutrinas
	28159-98-0
	0,0025
	0,0025
	0,016
	0,016
	

	Cipermetrinas
	52315-07-8
	6,5 10-4
	6,5 10-4
	6,5 10-4
	6,5 10-4
	

	Dichlorvosas
	62-73-7
	6,5 10-4
	6,5 10-4
	6,5 10-4
	6,5 10-4
	

	Heksabromciklododekanas (HBCDD)
	Žr. Direktyvos 2000/60/EB X priedo 12 išnašą
	0,0016
	0,0008
	0,5
	0,05
	167

	Heptachloras ir heptachloro epoksidas
	76-44-8 /1024-57-3
	2 10-7
	1 10-8
	3 10-4
	3 10-5
	6,7 10-3

	Terbutrinas
	886-50-0
	0,065
	0,0065
	0,34
	0,034
	

1) CAS – Cheminių medžiagų santrumpų tarnyba
(2) Šis parametras yra AKS, išreikštas kaip metinė vidutinė vertė (MV-AKS). Jei nenurodyta kitaip, jis taikomas visų izomerų bendrai koncentracijai.
(3) Vidaus paviršiniai vandenys apima upes bei ežerus ir susijusius dirbtiniais arba labai pakeistus vandens telkinius.
(4) Šis parametras yra aplinkos kokybės standartas, išreikštas kaip didžiausia leidžiama koncentracija (DLK-AKS). Jeigu prie DLK-AKS yra pažymėta „netaikoma“, MV-AKS vertės yra laikomos apsaugančiomis nuo didžiausio trumpalaikės taršos padidėjimo vykstant nuolatiniam išleidimui, nes jos yra žymiai mažesnės nei vertės, nustatytos remiantis ūmaus toksiškumo duomenimis.
(5) Prioritetinių medžiagų grupės, kurią sudaro brominti difenileteriai (Nr. 5), AKS reiškia giminingų medžiagų Nr. 28, 47, 99, 100, 153 ir 154 koncentracijų sumą.
(6) Kadmio ir jo junginių (Nr. 6) AKS vertės priklauso nuo vandens kietumo, kaip apibrėžta penkiose klasių kategorijose (1 klasė: < 40 mg CaCO3/l, 2 klasė: nuo 40 iki < 50 mg CaCO3/l, 3 klasė: nuo 50 iki < 100 mg CaCO3/l, 4 klasė: nuo 100 iki < 200 mg CaCO3/l ir 5 klasė: ≥ 200 mg CaCO3/l).
(7) Ši medžiaga nėra prioritetinė, tačiau ji priklauso kitiems teršalams, kuriems taikomi AKS identiški nustatytiesiems teisės aktuose, taikytuose iki 2009 m. sausio 13 d.
(8) Šiai medžiagų grupei orientacinių parametrų nenumatyta. Orientaciniai parametrai turi būti nustatomi naudojant analizės metodą.
(9) Visą DDT sudaro 1,1,1-trichlor-2,2-bis(p-chlorfenil)etano (CAS numeris 50-29-3; ES numeris 200-024-3); (1,1,1-trichloro-2 (o-chlorofenil)-2-(p-chlorofenil)etanas (CAS numeris 789-02-6; ES numeris 212-332-5); 1,1-dichlor-2,2bis(p-chlorfenil) etilenas (CAS numeris 72-55-9; ES numeris 200-784-6); ir 1,1-dichlor-2,2bis(p-chlorfenil) etanas (CAS numeris 72-54-8; ES numeris 200-783-0) suma.
(10) Trūksta informacijos šių medžiagų DLK-AKS nustatyti.
 (11) Poliaromatinių angliavandenilių prioritetinių medžiagų grupės (PAA) (Nr. 28) atveju biotos AKS ir atitinkami vandens MV-AKS nurodo benzo(a)pireno, kurio toksiškumu jie grindžiami, koncentraciją. Benzo)a)pirenas gali būti laikomas kitų PAA žymekliu, taigi reikia stebėti tik benzo(a) pireną lyginant su kitais biotos AKS ar atitinkamais vandens MV-AKS.
(12) Jei nėra nurodyta kitaip, biotos AKS yra susiję su žuvimis. Vietoj to gali būti stebimas alternatyvus biotos taksonas arba kita terpė, jei taikomu AKS suteikiamas lygiavertis apsaugos lygis. Medžiagų Nr.15 (fluorantenas) ir Nr.28 (PAA) atveju, biotos AKS yra susiję su vėžiagyviais ir moliuskais. Cheminės būklės įvertinimo tikslais nėra tinkama vykdyti žuvyse aptinkamų fluoranteno ir PAA stebėseną. Medžiagų Nr. 37 (dioksinai ir dioksinų tipo junginiai) atveju, biotos AKS yra susiję su žuvimis, vėžiagyviais ir moliuskais; pagal 2011 m. gruodžio 2 d. Komisijos reglamento (ES) Nr. 1259/2011, kuriuo dėl didžiausios leidžiamos dioksinų ir dioksinų tipo PCB koncentracijos maisto produktuose iš dalies keičiamas Reglamentas (EB) Nr. 1881/2006 priedo 5.3 skirsnį.
 (13) Šie AKS susiję su biologiškai įsisavinamomis šių medžiagų koncentracijomis.
(14) PCDD: polichlorinti dibenzo-p-dioksinai; PCDF: polichlorinti dibenzofuranai; PCB-DL: dioksinų tipo polichlorinti bifenilai; TEQ: toksiškumo ekvivalentai, nustatyti pagal Pasaulio sveikatos organizacijos 2005 m. toksinio ekvivalentiškumo koeficientus.

Paviršinių vandens telkinių dugno nuosėdų monitoringo duomenys nenaudojami cheminės būklės įvertinimui, nes nėra nustatytų AKS. Pavojingų ir prioritetinių pavojingų medžiagų dugno nuosėdose monitoringo rezultatai naudojami koncentracijų kitimo ilgalaikių tendencijų vertinimui.
Mišrios zonos
Mišrios zonos šiame etape nenustatomos ir nenaudojamos būklės vertinimui.
2013 m. lapkričio 1 d. – 2014 m. gruodžio 31 d. buvo vykdomas Latvijos-Lietuvos bendradarbiavimo per sieną projektas „Siekiant harmonizuoto vandens kokybės ir taršos rizikos valdymo“ (HOTRISK), kurio metu buvo įvertinta mišrių zonų nustatymo būtinybė siekiant užtikrinti Latvijos-Lietuvos pasienio regiono upių vandens kokybę ir pasiūlyta metodika Ventos UBR pavyzdžiu, leidžianti laipsniškai nustatyti mišrias zonas ir koreguoti cheminės būklės vertinimą žemiau išleistuvų.
[bookmark: _Toc429731497]1.2 Cheminės būklės klasifikavimo taisyklės
Paviršinis vandens telkinys priskiriamas vienai iš dviejų cheminės būklės klasių – gerai arba neatitinkančiai geros būklės. Paviršinio vandens telkinio cheminė būklė yra gera, jeigu visų Nuotekų tvarkymo reglamento 1 priede ir 2 priedo A dalyje nurodytų medžiagų koncentracijos neviršija aplinkos kokybės standartų pagal metinį vidurkį (MV-AKS) ir didžiausią leidžiamą koncentraciją (DLK-AKS) paviršiniuose vandenyse ir aplinkos kokybės standartų (AKS) biotoje. Vandens telkinio cheminė būklė yra neatitinkanti geros būklės, jeigu bent vienos Nuotekų tvarkymo reglamento 1 priede ir 2 priedo A dalyje nurodytos medžiagos koncentracija viršija MV-AKS ar DLK-AKS paviršiniuose vandenyse arba AKS biotoje.

[bookmark: _Toc283280810][bookmark: _Toc429731498]2. ŪKINĖS VEIKLOS POVEIKIS CHEMINEI BŪKLEI

Taršos pavojingomis medžiagomis šaltiniams identifikuoti buvo vadovaujamasi Aplinkos apsaugos agentūroje sukauptais duomenimis apie išleidimus į paviršinius vandens telkinius iš ūkio subjektų bei kelių vykdytų apžvalginių projektų rezultatais.
Pagal nuotekų reglamentą, vandens naudotojai ar veiklos vykdytojai, išleidžiantys nuotekas į gamtinę aplinką ar į nuotakyną, privalo nustatyti, kiek ir kokių pavojingų medžiagų išleidžiama su nuotekomis. Veiklos vykdytojas, savo veikloje naudojantis prioritetines ar prioritetines pavojingas medžiagas tokių medžiagų patekimo į nuotekas galimybes ir kiekį turi nustatyti skaičiavimo ir/ ar matavimo būdu. Nepaisant to, esami duomenys yra itin fragmentiški ir dalinai apima tik gyvsidabrio, nikelio, kadmio ir švino išleidimus. Todėl svarbūs yra apžvalginių tyrimų, atliktų vykdant projektus, rezultatai.
Išsamiausiai ūkinės veiklos poveikis taršai pavojingomis cheminėmis medžiagomis nagrinėtas 2009-2012 metais vykdant LIFE programos projektą BaltActHaz („Baltijos šalių veiksmai siekiant sumažinti Baltijos jūros taršą pavojingomis medžiagomis“). Pavojingos medžiagos nuotekų valymo įrenginių nuotekose ir dumble tirtos 2009-2012 metais vykdant Baltijos jūros regiono 2007-2013 m. programos projektą COHIBA („Pavojingų medžiagų valdymas Baltijos jūros regione“). Taip pat atsižvelgta ir į rezultatus šių ankstesniame laikotarpyje vykdytų projektų: „Vandens aplinkai pavojingų medžiagų nustatymas Lietuvoje“ (2005-2007 m.), „Pasirinktų pavojingų medžiagų tyrimai rytinėje Baltijos jūros dalyje“ (2008-2009 m.). Pastarasis projektas aktualus tik Nemuno UBR, nagrinėjant tarpinių ir pakrantės vandenų taršą.

Vykdant projektą BaltActHaz, buvo analizuojamos šios medžiagos:
- tributilalavo junginiai (TBT ir kt.);
- fenoliai ir jų etoksilatai: 4-nonilfenolis (4-NP), 4-tert-oktilfenolis (4-tert-OP) ir kt.;
- di(2-etilheksil) ftalatas (DEHP ir kt.);
- brominti difenileteriai (BDE);
- chloralkanai (SCCP (C10-13) ir MCCP (C14-17));
- perfluoroktansulfonrūgštis ir jos dariniai (PFOS ir kt.).
Mėginių ėmimas atliktas 2011 m. kovo ir birželio mėnesį; iš viso paimti mėginiai iš 86 vietų. Konkrečios mėginių ėmimo vietos pasirinktos bendradarbiaujant su regioniniais aplinkos apsaugos departamentais ir taikant tokias nuostatas:
- atsižvelgti į tai, kurios pavojingos medžiagos kurių pramonės šakų ar kitų šaltinių nuotekose yra tikėtinos;
- esant galimybei ir siekiant gauti reprezentatyvius rezultatus, rinktis kelias tam tikros pramonės šakos (sektoriaus) įmones;
- į mėginių ėmimo vietų sąrašą įtraukti ir stambias (kurioms taikoma TIPK direktyva), ir mažas bei vidutines įmones;
- užtikrinti, kad mėginių ėmimo vietos būtų pasklidusios po visą Lietuvos teritoriją;
- atsižvelgti, ar tam tikroje vietoje yra galimybės paimti mėginius.
Dėl konfidencialumo, siekiant neatskleisti konkrečių tyrime sutikusių dalyvauti išleistuvų, negalima susieti tyrimo vietų su konkrečiomis upėmis ar kitais paviršiniais vandens telkiniais. Tačiau tikėtina, kad pramonės šakų, kaip vienų ar kitų pavojingų medžiagų patekimo į vandens telkinius, aktualumas yra tolygus visoje šalyje ir gali būti analizuojamas apibendrintai, išskyrus tuos atvejus, kai konkreti pramonės šaka yra neplėtojama nagrinėjamame UBR (pvz. laivų statyklos aktualios tik Nemuno UBR).

Apibendrinti tyrimų, parodžiusių tirtų medžiagų išmetimo į aplinką šaltinius ir medžiagų potencialų aktualumą Lietuvai, rezultatai pateikti 2.1 lentelėje.

2.1 lentelė. Prioritetinių ir kitų pavojingų medžiagų išmetimų į aplinką apžvalga pagal projektą BaltActHaz
	Medžiagos
	Išmetimo į aplinką šaltiniai
	Aktualumas

	Organiniai alavo junginiai
	Pramonė
Laivų statyklos – didelė šių junginių koncentracija.
Metalų apdirbimo pramonė ir galvanizacija; odos pramonė – išleidžiami įvairiausi organiniai alavo junginiai, įskaitant TBT.
Farmacijos, medienos plaušenos ir popieriaus, tekstilės pramonė - išleidžiami įvairiausi organiniai alavo junginiai.
Plastikų ir gumos pramonė, cemento, betono ir asfalto gamyba, plokščių (lentų) gamyba – į aplinką išleidžiami ne tokie įvairūs organiniai alavo junginiai, nors jų aptikta daugumoje mėginių.
Kiti šaltiniai
Prekybos centrai, namų ūkiai, sąvartynų filtratas, nuotekų valymo įrenginių (NVĮ) nuotekos, paviršinės nuotekos.
	Didelis aktualumas:
- yra įrodymų, kad laivų statyklų iš išmetamuose teršaluose yra didelė TBT koncentracija;
- šios cheminės medžiagos išleidžiamos su ne mažiau kaip 10 įvairių pramonės šakų įmonių teršalais; taip pat į aplinką patenka ir iš kitų šaltinių;
- rasta beveik 40 % tirtų mėginių.

	Fenoliai (nonil-, oktil-) ir jų etoksilatai
	Pramonė
Išleidžiami su daugelio pramonės šakų teršalais: dažų pramonės (didelė koncentracija), farmacijos pramonės įmonių, buitinio ir pramoninio valymo priemonių gamybos įmonių, medienos ir popieriaus pramonės, metalo apdirbimo ir galvanizacijos pramonės, spaustuvių, cemento, betono, asfalto gamybos, tekstilės, odos pramonės, plokščių (lentų) gamybos, plastikų pramonės, gumos pramonės, laivų statyklų, skalbyklų, automobilių plovyklų, panaudotos alyvos regeneravimo pramonės, automobilių utilizavimo pramonės įmonių.
Kiti šaltiniai
Namų ūkiai, NVĮ nuotekos, paviršinės nuotekos, sąvartynų filtratas.
	Didelis aktualumas:
- yra įrodymų, kad dažų gamybos įmonių išmetamuose teršaluose fenolių ir jų etoksilatų koncentracija yra didelė;
- šios cheminės medžiagos išmetamos su ne mažiau kaip 16 įvairių pramonės šakų įmonių teršalais; taip pat į aplinką patenka ir iš kitų šaltinių;
- rasta maždaug 26 % tirtų mėginių.

	Ftalatai ir jų etoksilatai
	Pramonė
Išleidžiami su automobilių plovyklų nuotekomis (didelė koncentracija); išleidžia dažų gamybos, plastikų, metalo apdirbimo pramonės įmonės, laivų statyklos, statybinių medžiagų pramonė, panaudotos alyvos regeneracijos įmonės.
Kiti šaltiniai
Sąvartynų filtratas (didelė koncentracija ir plačiai paplitę); prekybos centrai (koncentracija artima DLK), namų ūkiai.
	Didelis aktualumas:
- yra įrodymų apie didelę DEHP (galbūt ir dibutilftalato) koncentraciją automobilių plovyklų nuotekose, taip pat sąvarynų filtrate;
- šios cheminės medžiagos išleidžiamos su ne mažiau kaip 7 įvairių pramonės šakų teršalais; išmetamos ir iš kitų šaltinių; plačiai paplitusios sąvartynų filtrate;
- rasta maždaug 22 % tirtų mėginių.

	Brominti difenilo eteriai
	Pramonė
Skalbyklos: nuotekose labai plačiai paplitę BDE (manoma, kad patenka skalbiant audinius, kurie nuo ugnies apsaugti BDE).
Plastikų pramonė: akivaizdžiai didelė BDE209 koncentracija, nors palyginimui DLK nėra nustatyta, į aplinką veikiausiai patenka naudojant deka-BDE.
Odos pramonė (plačiai paplitęs BDE47), automobilių plovyklos, medienos plaušenos ir popieriaus pramonė, spaustuvės, tekstilės pramonė, laivų statyklos, statybinių medžiagų pramonė.
Kiti šaltiniai
Sąvartynų filtratas (BDE47 ir BDE99 rasti visuose tirtuose mėginiuose), namų ūkiai, prekybos centrai, automobilių utilizavimo įmonių ir pramoninių rajonų paviršinės nuotekos.
	Vidutinis aktualumas:
- galima didelė BDE209 koncentracija plastikų pramonės išmetamuose teršaluose;
 - šios cheminės medžiagos išleidžiamos su ne mažiau kaip 10 įvairių pramonės šakų teršalais; išmetamos ir iš kitų šaltinių;
- rasta (BDE47,99,100 ir 209) maždaug 22 % tirtų mėginių.

	Chloralkanai
	Pramonė
Skalbyklos: nuotekose didelė SCCP ir galbūt MCCP (pastarosios medžiagos DLK nėra nustatyta) koncentracija.
Medienos plaušenos ir popieriaus pramonė, metalo apdirbimo ir galvanizacijos pramonė, spaustuvės, tekstilės, odos, plastikų, gumos pramonė, laivų statyklos, statybinių medžiagų pramonė, automobilių plovyklos,.
Kiti šaltiniai
Namų ūkiai, prekybos centrai, NVĮ, pramonės rajonų paviršinės nuotekos.
	Vidutinis aktualumas:
- yra įrodymų apie didelę SCCP (ir galbūt MCCP) koncentraciją skalbyklų nuotekose;
- SCCP yra ne mažiau kaip 5 pramonės šakų išmetamuose teršaluose, o MCCP – ne mažiau kaip 11 įvairių pramonės šakų teršaluose, išmetami ir iš kitų šaltinių;
- rasta maždaug 33 % tirtų mėginių.

	Perfluorinti junginiai
	Pramonė
Išleidžiami su plastikų pramonės, puslaidininkių gamybos pramonės, skalbyklų teršalais;
Kiti šaltiniai
Sąvartynai. Panašu, kad jie yra svarbiausias šaltinis.

	Mažas aktualumas:
- į aplinką išleidžia 3 pramonės šakų įmonės, daugiausia patenka per sąvartynų filtratą;
- rasta maždaug 10 % tirtų mėginių.

Įgyvendinant COHIBA projektą, atlikta alavo organinių junginių, fenolių, bromintų difenilo eterių, chloralkanų, perfluorintų junginių koncentracijų nuotekų, dumblo, sąvartynų filtrato ir paviršinio nuotėkio mėginiuose.
Tyrimų rezultatai:
· Buvo tiriama organinio alavo junginių koncentracija ir paplitimas nuotekose, dumble, sąvartynų filtrate ir lietaus nuotekose. Monobutilalavo rasta visuose mėginiuose, išskyrus lietaus nuotekas. Dibutilalavo rasta nuotekų mėginiuose. Visų organinio alavo junginių rasta dumblo mėginiuose (iš jų TBT – iki 3,95 µg/kg).
· Nonilfenolio aptikta nuotekose, sąvartyno filtrate ir lietaus nuotekose. 4-NP koncentracija siekė nuo <0,10 µg/l iki 0,75 µg/l. Visų fenolių rasta ir dumblo mėginiuose.
· BDE rasta pramoninėse nuotekose, komunalinėse nuotekose, dumble ir sąvartynų filtrate.
· SCCP rasta visuose tirtuose mėginiuose, koncentracijos svyravo 0,14 – 1,95 µg/l. Buitinių NVĮ nuotekų mėginyje nustatyta tiek didžiausia SCCP koncentracija (1,95 µg/l), tiek didžiausia vidutinė koncentracija (1,14 µg/l). Mažiausia vidurkio reikšmė nustatyta pramoninių NVĮ (0,73 µg/l) ir lietaus nuotekų (0,75 µg/l) mėginiuose. Pramoninių NVĮ, buitinių NVĮ, sąvartyno filtrato ir lietaus nuotekų mėginiuose rasta ir MCCP.
· Didžiausia PFOS koncentracija (3,9 µg/l) nustatyta lietaus nuotekų mėginyje, o mažiausia – 0,06 µg/l – pramoninių NVĮ mėginyje. Sąvartyno filtrato mėginiuose PFOS neaptikta. Įvairiose terpėse rasta ir PFOA.

Projekto „Vandens aplinkai pavojingų medžiagų nustatymas Lietuvoje“ metu matavimai buvo atliekami didžiausių miestų vandens valymo įrenginiuose, tarpvalstybinių upių taškuose pasienyje ir Baltijos jūros tarpiniuose vandenyse. Iš viso susidarė 44 vietos, kuriose buvo tiriamos 9 pavojingų medžiagų grupės (metalai, fenoliai ir jų etoksilatai, organiniai alavo junginiai, brominti difenileteriai, ftalatai, chlorinti parafinai, poliaromatiniai angliavandeniliai, lakūs organiniai junginiai, chloroorganiniai pesticidai, pentachlorfenolis, chlorpirifosas ir keletas kitų medžiagų bei atliekami ekotoksikologiniai tyrimai.
Tyrimų rezultatai:
· Organinių alavo junginių buvo daugumoje nuotekų valyklų dumblo mėginių. TBT rasta 22 (iš 25) nuotekų dumblo mėginių. Rasta ir kitų organinių alavo junginių. Tačiau nuotekose TBT nebuvo.
Organinių alavo junginių rasta paviršiniuose vandenyse žemiau didžiųjų miestų – Kauno, Sovetsko, Panevėžio (TBT – 0,004 µg/l). Dalis koncentracijų viršijo AKS. Didelė TBT (8,3 – 585 µg/kg) ir jo transformacijos produktų koncentracija nustatyta ir upių dugno nuosėdose. Ypač didelė TBT ir kitų organinių alavo junginių koncentracija nustatyta Klaipėdos farvaterio dugno nuosėdose bei uosto teritorijoje.
· Fenolių ir jų etoksilatų esama NVĮ dumble. Nonilfenolių ir jų etoksilatų rasta 23 nuotekų dumblo mėginiuose (145-58000 µg/kg), aptikta ir kitų fenolių.
Izononilfenolio rasta Nevėžyje žemiau Panevėžio (373 µg/l). Iš kitų alkilfenolių paviršiniuose vandenyse rasta tik 4-t-oktilfenolio (7 vietose), tačiau jo koncentracija buvo maža. Didelė 4-t-oktilfenolio koncentracija nustatyta Nemuno prie Rusnės dugno nuosėdose (3220 µg/kg) bei Nevėžio žemiau Panevėžio dugno nuosėdose (373 µg/kg). Nei vandenyje, nei dugno nuosėdose nonilfenoletoksilato neaptikta.
· Ftalatų ir jų etoksilatų esama NVĮ dumble. DEHP pasitaikė dažniausiai, o jo koncentracija buvo didžiausia. Ftalatų rasta 22 (iš 25 tirtų) nuotekų mėginiuose ir visuose 25 nuotekų dumblo mėginiuose. DEHP koncentracija nuotekose – 0,42 – 53,2 µg/l.
DEHP rasta beveik visuose paviršinio vandens mėginiuose, dažnai didokomis koncentracijomis. DEHP rasta ir dugno nuosėdose. Paviršiniame vandenyje rasta ir kitų ftalatų.
· Įvairių BDE esama NVĮ išleidžiamose nuotekose. Jų rasta kelių NVĮ dumble, koncentracija svyravo 5,1 – 3410 µg/kg.
Įvairių BDE rasta Nemuno žemiau Rusnės dugno nuosėdose. Tačiau taikyto tyrimo metodo aptikimo riba buvo pernelyg aukšta, kad galima būtų daryti išvadas.
· SCCP nerasta nė viename NVĮ (nuotekų ir dumblo) ar gamtinės aplinkos mėginyje. Tačiau taikyto tyrimo metodo aptikimo riba buvo pernelyg aukšta, kad galima būtų daryti išvadas.
· 11 stebėjimo vietų tirtas aldrino, dieldrino, endrino, DDT, heksachlorbutadieno, heksachlorheksano ir lindano paplitimas paviršiniame vandenyje ir dugno nuosėdose. Rasta tik heksachlorbenzeno – jo buvo Šventosios žemiau Anykščių dugno nuosėdose.
· Benzeno, 1,2-dichloretano ir tetrachlormetano neaptikta. Rasta dichlormetano, tetrachloroetileno ir trichloroetileno, tačiau jų koncentracija buvo nedidelė. Nustatyta tik didelė chloroformo koncentracija Ventoje žemiau Mažeikių (388 µg/l).
· HBCDD neaptikta.

Projekto „Pasirinktų pavojingų medžiagų tyrimai rytinėje Baltijos jūros dalyje“ metu rytų Baltijos jūros aplinkos (žuvies ir jūros vandens) tyrimas atliktas siekiant nustatyti aštuonių pavojingų medžiagų paplitimą. Lietuvoje mėginiai imti dviejose vietose:
- pakrantės zonoje į šiaurę nuo Klaipėdos (po 2 plekšnių ir silkių mėginius, 2 vandens mėginiai),
- atviroje jūroje į šiaurės rytus nuo Klaipėdos (po 1 plekšnių ir silkių mėginį ir 2 vandens mėginiai).
Tyrimų rezultatai:
· TBT rasta abiejose tyrimo vietose paimtuose 3 silkių mėginiuose, rasta ir kitų organinio alavo junginių.
· Nonilfenolių rasta vandens mėginiuose ir viename (iš 8) biotos mėginyje. Oktilfenolių rasta viename vandens mėginyje. Kitų fenolių ar jų etoksilatų vandenyje neaptikta.
· BDE rasta beveik visuose biotos mėginiuose, o MCCP neaptikta.
· PFOS rasta visuose biotos mėginiuose, o PFOA neaptikta. Plekšnių mėginyje, paimtame atviroje jūroje į šiaurės rytus nuo Klaipėdos, rasta gana įvairių perfluorintų cheminių medžiagų.
· α- ir β- endosulfanų neaptikta nė viename biotos mėginyje, tačiau visuose rasta endosulfano sulfato.

Nesant išsamių duomenų apie prioritetinių ir prioritetinių pavojingų medžiagų emisijas, kaip papildomos informacijos šaltiniais remiamasi Aplinkos apsaugos agentūros informacine sistema „AIVIKS“ (AAA IS „AIVIKS“), į kurią įmonės teikia informaciją apie gaminamas, naudojamas ir platinamas medžiagas, taip pat Valstybinės augalininkystės tarnybos prie Žemės ūkio ministerijos Augalų apsaugos produktų duomenų baze apie Lietuvoje registruotus augalų apsaugos produktus ir Valstybinės visuomenės sveikatos priežiūros tarnybos prie Sveikatos apsaugos ministerijos Biocidinių produktų duomenų baze. Nors nebūtinai naudojamos nagrinėjamosios medžiagos patenka gamtinę aplinką, vis tik tai suteikia preliminarią informaciją, iš kokios ūkinės veiklos galima tikėtis nagrinėjamųjų medžiagų patekimo į aplinką.
Informacija apie pavojingų medžiagų išleidimo/patekimo į paviršinius vandens telkinius šaltinius, medžiagas ir jų kiekius bus renkama 2015-2016 m. Europos ekonominės erdvės finansinio mechanizmo „LT02 Integruotas jūros ir vidaus vandenų valdymas“ programos lėšomis finansuojamo projekto „Jūros ir vidaus vandenų valdymo stiprinimas – I dalis“ metu.
Ūkinė veikla, galinti sąlygoti prioritetinių ir prioritetinių pavojingų medžiagų patekimą į paviršinio vandens telkinius:

Kadmis ir jo junginiai
Gali būti naudojamas šarminių akumuliatorių gamyboje, įvairių lydinių, dažų, liuminoforų gamyboje, galvaniniuose padengimuose. Kadmio ir švino lydiniai naudojami automobilių pramonėje. Į aplinką gali patekti iš žemės ūkio veiklos, nes įeina į kai kurių trąšų sudėtį. Išsiskiria deginant kurą.
AB "Mažeikių nafta", AB “Orlen Lietuva” kadmio sulfatą naudoja nustatant H2S mazute, kadmio sulfatą ir chloridą naudoja naftos produktų valymui nuo H2S. AB „Mažeikių nafta“ kadmį ir kadmio diacetatą naudoja laboratorinėms analizėms. Kelios įmonės yra pranešusios, kad kadmio chloridą ir sulfidą teikia į rinką pardavimui. Informacijos apie kitus naudotojus nėra.
Kadmį ir jo junginius į vandens telkinius išleidžia nuotekų valyklos.

Švinas ir jo junginiai
Gali patekti į aplinką iš pramoninių procesų, kuriuose gaminami akumuliatoriai, keramika, dažai, elektros kabeliai, vamzdžiai, plastikai bei metalai.
Žinoma, kad į rinką pardavimui yra tiekiamas švino oksidas, o švino chromatą blizgiuose dažuose purškimui ir dažymui teptuku naudoja VĮ "Utenos regiono keliai". Informacijos apie kitus naudotojus nėra.
Šviną ir jo junginius į vandens telkinius išleidžia nuotekų valyklos.

Gyvsidabris ir jo junginiai
Gyvsidabris gali būti naudojamas termometruose, barometruose, manometruose, gyvsidabriniuose elektros srovės lygintuvuose, dujų slėgio reguliatoriuose, medicininiuose prietaisuose, elektros grandinių rėlėse ir jungikliuose. Gyvsidabriniai elektrodai naudojami aktyviųjų metalų gamybai elektrolizės būdu. Dienos šviesos lempose yra gyvsidabrio garų. Dailininkai naudoja HgS pigmentus dažams gaminti. HgO gali būti naudojamas poliravimo medžiagoms, sausiesiems elementams, dezinfekuojantiems dažams, fungicidams, pigmentams. HgCl2 gali būti naudojamas gyvsidabrio junginių gamybai, dezinfekuojančioms priemonėms, fungicidams, insekticidams, medienos apsaugai nuo puvimo. Hg2Cl2 naudojamas elektrodams, farmacijos gaminiams, fungicidams.
Iš Europoje išliekančių aktualių naudojimų yra įvairūs matavimo ir kontrolės prietaisai, dantų amalgamos, fluorescencinės lempos.
Gyvsidabrio junginiai teikiami į rinką pardavimui. AB „Mažeikių nafta“ naudoja įvairius gyvsidabrio junginius laboratorinėms analizėms atlikti. Informacijos apie kitus naudotojus nėra.
Gyvsidabrį ir jo junginius į vandens telkinius išleidžia nuotekų valyklos.

Nikelis ir jo junginiai
Gali patekti į aplinką iš metalurgijos, mašinų gamybos, galvanizavimo cechų, akmens anglies deginimo.
Užregistruota, kad į rinką pardavimui yra tiekiamas nikelio chloridas, nikelio sulfatas. Nikelio junginius metalų paviršiaus apdirbimui naudoja UAB“Galvanta“ ir UAB „Elonika“ , technologijoje – UAB „Plastmė“, cheminiam paviršių padengimui – UAB “Vilma“. Informacijos apie kitus naudotojus nėra.
Nikelį ir jo junginius į vandens telkinius išleidžia nuotekų valyklos.

Tributilalavo junginiai (Tributilalavo katijonai)
Laivyba (nuo apaugimo saugančių dažų, kurių sudėtyje yra tributilalavo (TBT), išsiskyrimas iš laivų korpusų) yra pagrindinis TBT patekimo į aplinką šaltinis. Kiti galimi šaltiniai – laivų statyklos (TBT išsiskiria šalinant senus nuo apaugimo saugančius dažus), užterštos uosto nuosėdos. Šių šaltinių aktualumą mažina tai, kad draudimas visuose laivuose naudoti organinius alavo junginius kaip apsaugos nuo apaugimo mikroorganizmais ir augalais priemonę Europos Sąjungoje įsigaliojo 2003 m. Nuo 2008 m. reikalaujama, kad seni dažai būtų arba pašalinti, arba uždažyti kitokių dažų sluoksniu. Vis tik BaltActHaz projekto metu didelė TBT koncentracija nustatyta visuose mėginiuose paimtuose laivų statyklų teritorijose – koncentracija siekė nuo 0,0037 iki 14 g/l, kai tuo tarpu DLK į nuotekų surinkimo sistemą yra 0,4 g/l, o DLK į gamtinę aplinką – 0,02 g/l. Laivybos ir laivų statyklų, kaip svarbaus tributilalavo patekimo į aplinką šaltinio svarbą patvirtina ir didelės organinio alavo junginių koncentracijos dugno nuosėdose. 2010 m. Kuršių mariose, Klaipėdos sąsiauryje monitoringo vietoje LTK3B rasta 422 g/kg TBT, centrinėje Kuršių marių dalyje monitoringo vietoje LTK14 rasta 13,70 g/kg TBT. Didelės organinio alavo junginių koncentracijos nustatytos ir anksčiau, vykdant projektą „Pavojingų medžiagų nustatymas Lietuvos vandens aplinkoje“. Tuomet rasta 35,8 g/kg TBT uosto teritorijoje prie vartų, 12,8 – 68,50 g/kg TBT uosto teritorijoje prie AB „Klaipėdos kartono“, 585 g/kg TBT Akmenos – Danės žiotyse ir net 1920 – 2400 g/kg TBT Malkų įlankoje.
TBT linkęs kauptis nuosėdose, todėl į aplinką jis gali patekti ir tada, kai TBT užterštos valant dugną surinktos nuosėdos bus išverstos į jūrą.
Stebint rytų Baltijos jūros aplinką, TBR rasta abiejose tyrimo vietose paimtuose 3 silkų mėginiuose (3,1 – 6,4 ng/g g.s.)
Panašu, kad Lietuvoje didelė dalis nuotekų dumblo yra užteršta TBT. Jei toks dumblas bus naudojamas dirvožemiui tręšti, TBT vėl pateks į aplinką. Nuotekų valyklų išleidžiamose nuotekose nei vieno iš vykdytų projektų atliktų tyrimų metu TBT nerasta. Į nuotekų valyklas patenkantis TBT dalinai skyla iki monobutilalavo, o kitas adsorbuojamas į suspenduotą medžiagą, o vėliau nusėda į dumblą. Projekto „Pavojingų medžiagų nustatymas Lietuvos vandens aplinkoje“ rezultatai parodė, kad organinio alavo junginių buvo daugumoje nuotekų dumblo mėginių. TBT junginių rasta (1,5 – 53,2 g/kg) 22 iš 25 nuotekų dumblo mėginių. Jų taip pat rasta ir vykdant COHIBA projektą (3,95 g/kg TBT).
Organiniai alavo junginiai gali būti naudojami kaip medienos konservantai, tekstilės, popieriaus, odos ir elektros įrangos gamyboje. Jie gali būti naudojami ir plastikinių produktų gamyboje kaip stabilizuojanti medžiaga. „Pavojingų medžiagų nustatymo Lietuvos vandens aplinkoje“ metu TBT rasta žemiau didžiųjų miestų – Nemune žemiau Kauno (0,004 g/l) ir Nevėžyje žemiau Panevėžio (0,004 g/l), kas tikėtina rodo pramonės šaltinių poveikį. Vis tik BaltActHaz projekto metu TBT rasta (koncentracijos neviršijo DLK) tik metalo apdirbimo ir galvanizacijos bei odos pramonės įmonių nuotekose.

Antracenas
Tai vienas iš poliaromatinių angliavandenilių. Lietuvoje pagrindinis antraceno šaltinis turėtų būti degimo procesai.
Antraceno tikslinė gamyba pasaulyje nėra labai paplitusi. Antracenas gaunamas iš akmens anglių deguto. Galimas naudojimas – dažų gamyboje (raudonas dažas alizarinas), kartais – pirotechnikoje (dūmų užsklandai). Dėl kibirkščiavimo naudojamas didelės energijos fotonų, elektronų ir alfa dalelių detektoriuose. Taip pat randamas (kaip kompleksinio PAA mišinio dalis) kreozote, dervos dažuose, vandeniui atspariose membranose ir kituose produktuose. Vis tik didžioji dalis antraceno aplinkoje atsiranda iš nepilno degimo procesų. Taigi pagrindiniai šaltiniai yra transporto priemonių išmetamosios dujos ir namų ūkiuose deginama mediena bei anglis. Šaltinis gali būti ir pramoniniai išmetimai, komunalinių atliekų tvarkymo įrenginiai, atliekų deginimo įrenginiai. Pėdsakai randami cigarečių dūmuose. Natūraliai antracenas išsiskiria ugnikalnių (Lietuvoje neaktualu), miškų gaisrų metu, bet vis tik pastarieji šaltiniai mažiau reikšmingi nei žmonių valdomi deginimo procesai. Vandenyje antracenas stipriai linkęs prisijungti prie nuosėdų, suspenduotų dalelių.

Benzenas
Benzenas – aromatinis angliavandenilis, natūralus žaliavinės naftos komponentas. Jo yra benzine, cigarečių dūmuose. Pagrindiniai benzeno aplinkoje šaltiniai yra transporto priemonių išmetamosios dujos, automobilių aptarnavimo centrai, pramoninės emisijos. Benzenas gali būti naudojamas kaip pradinis komponentas kitų chemijos produktų, tokių kaip plastikai, tepalai, gumos, dažai, detergentai, pesticidai, gamyboje. Duomenų apie patekimą į Lietuvos vandens aplinką nėra.

Trichlorobenzenai
Dėl jam nustatytų apribojimų pagal REACH reglamento XVII priedą, negali būti pateiktas į rinką arba naudojamas kaip medžiaga arba kaip mišinių komponentas 0,1 % masės ar didesne koncentracija visais vartojimo atvejais, išskyrus naudojant kaip sintezės tarpinį junginį, arba naudojant kaip tirpiklį vykdant chloravimo reakcijas uždarose cheminėse sistemose, arba gaminant 1,3,5 - trinitro - 2,4,6 - triaminobenzeną (TATB). Informacijos apie jo galimą patekimą į Lietuvos vandens telkinius nėra.

Pentachlorobenzenas
Tai medžiaga, įtraukta į Stokholmo konvenciją. Jos kažkada buvę naudojimai ir funkcijos – fungicidas, liepsnos lėtikis, gal būt išliekantis naudojimas yra kaip tarpinio junginio cheminėje sintezėje, gali būti randamas kaip priemaiša pesticidų tirpikliuose. Pentachlorobenzenas yra netikslinio susidarymo medžiaga iš degimo procesų, terminių ir pramoninių procesų.

Fluorantenas
Galimi fluoranteno šaltiniai – iš atmosferos dėl įvairių degimo procesų, benzino kolonėles, benzinas (kuras), transporto priemonių priežiūra.

Poliaromatiniai angliavandeniliai (PAA) (benz(a)pirenas, benz(b)fluoroantenas, benz(k)fluorantenas, benz (g, h, i)perilinas, indeno (1,2,3-cd) pirenas)
Įeina į akmens aglių dervos, žaliavinės naftos sudėtį. Išsiskiria degimo procesų metu. Svarbus šaltinis – gyventojų deginama mediena, kito iškastinio kuro deginimas. Į vandenį gali pateikti iš naftos perdirbimo įmonių.

Naftalenas
Gali būti naudojamas kaip žaliava gaminant dažus, dervas, tirpiklius ir kt. Taip pat naudojamas kaip vabzdžių repelentas (kandims naikinti). Duomenų apie patekimo į Lietuvos vandenis šaltinius neturima.

Brominti difenileteriai
Brominti difenileteriai (BDE) gali būti naudojami apsaugai nuo ugnies (pavyzdžiui, elektros ir elektronikos prietaisuose). Jie naudojami ir įvairių tekstilės gaminių apsaugai nuo ugnies (jų būna spec. drabužių ir specialios paskirties kilimų sudėtyje; taip pat jie naudojami įvairių produktų, pagamintų iš elastingų poliuretano putų apsaugai nuo ugnies užtikrinti).
Su kitomis medžiagomis BDE nesijungia – jo tiesiog fiziškai pridedama į medžiagą, todėl galimas skyrimasis į aplinką viso būvio ciklo metu.
Atliekant Rytų Baltijos jūros aplinkos tyrimą, bromintų difenileterių rasta beveik visuose biotos mėginiuose (atskirų BDE – nuo 0,014 iki 0,18 ng/g g.s.).
Europos Sąjungoje draudžiama naudoti penta-BDE ir okta-BDE, o deka-BDE draudžiama naudoti elektros ir elektronikos įrangoje, tačiau į rinką šios cheminės medžiagos gali patekti su importuotais produktais.
Dėl įvestų draudimų pramonės įmonių, kaip galimo taršos bromintais difenileteriais šaltinio, aktualumas sumažėjo. BDE koncentracija aplinkoje daugiau sietina su istorine tarša ir šių medžiagų gebėjimu kauptis. Vis tik, projekto BaltActHaz tyrimų duomenimis, Lietuvoje BDE į aplinką tebepatenka:
- BDE paplitę skalbyklų nuotekose (manoma, kad patenka skalbiant audinius, kurie nuo ugnies apsaugoti BDE), pavyzdžiui BDE47 rasta nuo 0,00031 g/l iki 0,045 g/l, BDE99 – nuo 0,00038 g/l iki 0,054 g/l, BDE100 rasta poroje mėginių (0,00028 g/l ir 0,0004 g/l).
- Didelė (palyginti su DLK nėra galimybės, nes DLK nuotekose bromintiems difenileteriams nenustatyta) BDE209 koncentracija (34 g/l) rasta plastikų pramonės nuotekose, veikiausiai dėl deka-BDE naudojimo.
- Bromintų difenileterių rasta nuotekose iš odos pramonės (paplitęs BDE47), automobilių plovyklų, medienos plaušenos ir popieriaus pramonės, spaustuvių, tekstilės pramonės, laivų statyklų, statybinių medžiagų pramonės.
- Bromintų difenileterių rasta namų ūkių, prekybos centrų, automobilių utilizavimo įmonių ir pramoninių rajonų paviršinėse nuotekose.
- Sąvartynai gali būti pagrindinis BDE patekimo į aplinką šaltinis. Anksčiau gamintuose produktuose būdavo didelis BDE kiekis. BDE47 ir BDE99 rasta visuose keturiuose tirtuose mėginiuose iš sąvartynų. Sąvartynų filtrate bromintų difenileterių rasta ir vykdant COHIBA projektą.

Di(2-etilheksil)ftalatas (DEHP)
Ftalatai paprastai naudojami kaip plastifikatoriai. Cheminė jungtis su plastikais nevyksta, todėl iš vartotojui skirto produkto ftalatai gali išsiskirti į aplinką. Jie naudojami ir kaip hidraulinis skystis bei dielektrinis kondensatorių skystis, kaip tirpiklis cheminiuose šviesos šaltiniuose. Produktų, kurių gamyboje gali būti naudojamas DEHP, pavyzdžiai: medicinos prietaisai, plastikiniai produktai, pvz., PVC, polikarbonatai, cheminiai kosmetikos produktai.
Projekto BaltActHaz duomenimis, DEHP šaltiniai vandens aplinkoje yra automobilių plovyklos (viename iš tirtų mėginių rasta 71 g/l, kas viršijo DLK (40 g/l), kitame rasta 20 g/l), metalo apdirbimas (3,5 – 26 g/l), dažų gamyba (13 g/l), plastikų pramonė (iki 14 g/l), laivų statyklos (iki 2,3 – 6,5 g/l), panaudotos alyvos regeneracija (16 g/l).
Svarbu tai, kad DEHP į aplinką patenka ne tik iš pramonės, bet gana plačiai ir iš kitų šaltinių. Šios medžiagos rasta prekybos centrų (17 g/l ir 36 g/l) ir namų ūkių (iki 2,3 – 12 g/l) nutekamuosiuose vandenyse, kas patvirtina DEHP paplitimą ir išsiskyrimą iš vartojimo prekių. Jų rasta visuose keturiuose tirtuose sąvartynų filtrato mėginiuose, viename kurių užfiksuota didelė koncentracija (59 g/l), viršijusi DLK. Nors atliekant projekto BaltActHaz tyrimus, nuotekų valyklų išleidžiamose nuotekose ftalatų neaptikta, anksčiau vykdyto projekto „Pavojingų medžiagų nustatymas Lietuvos vandens aplinkoje“ rezultatai parodė, kad ftalatų esama ir dumble iš nuotekų valyklų, ir pačiose nuotekose (nuo 0,42 g/l iki 53,2 g/l).

C10-13-Chloralkanai
C10-13 chloralkanai naudojami tekstilės gaminių gamyboje tada, kai reikia užtikrinti, kad gaminami drabužiai būtų ypač atsparūs ugniai ir vandeniui, taip pat kad jų nepažeistų grybelis. C10-13 chloralkanai gali būti naudojami baigiamajame odos apdorojimo etape kaip tepimo riebalais priemonė, taip pat autoservisuose kaip pneumatinių įrenginių tepalai. Įvairios pramonės šakos C10-13 chloralkanus naudoja kaip plastifikatorius; jų, kaip apsaugančios nuo ugnies priemonės, dedama į dažus (pvz. naudojamus kelių ženklinimui ir paviršių, kurie turės sąlytį su jūros vandeniu, gruntavimui), lakus ir dangas; jie naudojami kaip plastifikatoriai ir apsaugos nuo ugnies priemonė gumos produktuose (statybos ir automobilių pramonės įmonėse), jų dedama į metalų apdirbimui naudojamus skysčius.
Atliekant Rytų Baltijos jūros aplinkos tyrimą, C10-13 rasta visuose biotos mėginiuose (6,5 – 62 ng/g g.s.).
Projekto BaltActHaz duomenimis, C10-13 chloralkanai į Lietuvos vandens telkinius patenka iš 5-ių pramonės šakų. Nuotekose iš vienos skalbyklų rasta 53 g/l C10-13 chloralkanų (DLK į nuotekų surinkimo sistemą yra 40 g/l). Tikriausiai jie išsiskiria iš audinių. C10-13 chloralkanų rasta ir nuotekose iš medienos plaušenos ir popieriaus gamybos, metalo apdirbimo ir galvanizacijos, tekstilės pramonės, laivų statyklų, tačiau koncentracijos neviršijo DLK. Be pramoninių šaltinių, C10-13 chloralkanų rasta dalyje mėginių iš prekybos centrų, namų ūkių nuotekų, nuotekų valyklų, pramoninių rajonų paviršinėse nuotekose.

Nonilfenolis (4- nonilfenolis)
Nonilfenolis gali būti naudojamas kitų cheminių medžiagų gamybai, daugiausia – nonilfenolio etoksilatų (NPE) bei nonilfenolio derivatų gamybai. Pramonėje fenolio etoksilatai plačiai naudojami kaip paviršiaus aktyviosios medžiagos. NPE gali būti naudojami įvairiose srityse, pvz., kaip pramoninių ir buitinių valymo priemonių valiklis, kaip stabilizuojanti medžiaga ir emulsiklis (dažų, lakų ir dangų sudėtyje), kaip stabilizuojanti medžiaga ir ryškalas nuotraukų gamyboje, kaip pesticidų tirpiklis, kaip pagalbinė medžiaga iš anksto apdorotoje medienos plaušienos masėje ir lignino atskyrimo priemonė popieriaus masės gamyboje, kaip gyvūnų kailių nuriebalintojas, kaip aktyvioji paviršinė medžiaga vaistų gamyboje, kaip lydmetalis elektronikos komponentų gamyboje, kaip lėktuvų apsaugos nuo apledėjimo priemonė. Fenolio etoksilatai naudojami apdorojant vilną, metalo apdirbimui ir dengimui skirtuose skysčiuose; kad padidėtų betono akytumas, jo dedama į betoną; taip pat jis naudojamas laboratorijose, kosmetikoje.
Tiriant Rytų Baltijos jūros aplinką, nonilfenolio rasta viename iš aštuonių biotos mėginių (12 ng/g g.s.).
Projekto BaltActHaz duomenimis, 4-nonilfenolis į Lietuvos vandens telkinius patenka iš 15-os pramonės šakų: farmacijos pramonės, namų ūkių ir pramoninio valymo priemonių gamybos, medienos plaušienos ir popieriaus gamybos, dažų gamybos, metalo apdirbimo ir galvanizacijos, spaustuvių, cemento, betono ir asfalto gamybos, tekstilės pramonės, odos pramonės, plastikų pramonės, gumos pramonės, laivų statyklų, skalbyklų, automobilių plovyklų, panaudotos alyvos regeneracijos. 4-nonilfenolio rasta ir sąvartynų filtrate, prekybos centrų ir namų ūkių nutekamuosiuose vandenyse, nuotekų valyklų nuotekose, pramoninių rajonų paviršinėse nuotekose. Tiesa, koncentracijos buvo mažesnės už DLK, išskyrus dažų gamybos nuotekas, kuriose rasta 1100 g/l 4-nonilfenolio (DLK į nuotekų surinkimo sistemą yra 400 g/l).

Oktilfenolis ((4-(1,1’,3,3’-tetrametilbutil)- fenolis))
Oktilfenolis gali būti naudojamas vulkanizacijos procese kaip lipni medžiaga (automobilių padangų gamyboje); jis naudojamas ir popieriaus apretavimui, elektronikos prietaisų ričių izoliacijai. Oktilfenolio etoksilatas naudojamas valymo priemonėse kaip aktyvioji paviršinė medžiaga (pvz. naudojama transporto priemonių variklių, kompresorių ir kitokio pramoninio valymo tikslu), kaip lipni ir klijuojanti medžiagair ryškalas nuotraukų gamyboje, kaip emulsiklis stireno-butadieno polimerų gamyboje, kaip vandens pagrindo dažų spaudos dažų bei dažų, žemės ūkyje ir sodininkystėje naudojamų pesticidų emulsiklis ir dispergatorius. Jis naudojamas vandens pagrindo metalo apdirbimo skysčiuose, taip pat tekstilės gaminių ir odos apdailai bei vaistiniuose preparatuose.
Projekto BaltActHaz duomenimis, 4-tert-oktilfenolis į Lietuvos vandens telkinius patenka iš 15-os pramonės šakų: farmacijos pramonės, namų ūkių ir pramoninio valymo priemonių gamybos, medienos plaušienos ir popieriaus gamybos, dažų gamybos, metalo apdirbimo ir galvanizacijos, spaustuvių, cemento, betono ir asfalto gamybos, tekstilės pramonės, odos pramonės, medienos drožlių (lentų) gamybos, plastikų pramonės, gumos pramonės, laivų statyklų, automobilių plovyklų, panaudotos alyvos regeneracijos. 4-tert-oktilfenolio rasta ir sąvartynų filtrate, namų ūkių nutekamuosiuose vandenyse, nuotekų valyklų nuotekose, automobilių utilizavimo įmonių paviršinėse nuotekose ir pramoninių rajonų paviršinėse nuotekose. Tiesa, koncentracijos visais atvejais buvo gerokai mažesnės už DLK.

Pentachlorofenolis (PCP)
Pentachlorfenolis gali būti naudojamas medienos apsaugai kaip antiseptikas ir fungicidas, taip pat kaip konservantas prieš grybelius ir bakterijas ir kitose naudojimo srityse, pavyzdžiui, darbo rūbų tekstilėje, gali būti naudojamas kaip stabilizatorius PVC plastikuose.
Augalų apsaugos produktai su pentachlorfenoliu neregistruojami; galimi nebent likučiai senuose užsilikusiuose produktuose.

1,2-dichloretanas
Gerai tirpina riebalus, aliejus, dervas, bitumą, lakus, dažus ir daugelį kitų medžiagų. Vartojami kaip tirpikliai įvairiose pramonės šakose, laboratorijose ir kitur.
Užregistruota, kad ši medžiaga teikiama į rinką pardavimui, tame tarpe organinio stiklo klijavimui.
Informacijos apie jo galimą patekimą į Lietuvos vandens telkinius nėra.
Dichlormetanas
Gali būti naudojamas kaip dažų valiklis, taip pat chemijos, tekstilės ir farmacijos pramonėse.
AB "Mažeikių nafta" dichlormetaną naudoja laboratorinėms analizėms, UAB "Vita Baltic International" - putų poliuretano gamybai, valymo darbams, UAB "Ryterna" - metalinių durų ir langų gamybai. Keletas įmonių teikia prekybai tokia paskirtimi: cheminio pluošto, filmavimo fotojuostų, plastmasių gamybai; acetilceliuliozinių pluoštų gamybai, dažų valiklių gamybai, kaip tirpiklį naudoti cheminėse technologijose ir kitose srityse, kaip cheminį reagentą. AB "Alytaus chemija" teikia rinkai kaip tirpiklį chemijos pramonei, acetilceliuliozinių pluoštų gamybai, dažų valiklių gamybai. Informacijos apie kitus naudotojus nėra.

Trichlorometanas
Gali būti naudojamas cheminėje sintezėje. Populiarus tirpiklis, gali būti naudojamas pesticidų formuliacijose, tirpinti riebalams, alyvai, dervoms, gumoms, alkaloidams, vaškams, taip pat kaip valymo priemonė, grūdų dezinfekavimui, gesintuvuose ir kt. Gali būti naudojamas vaistų, skirtų išorinam naudojimui, gamyboje. Taip pat naudojamas kaip reagentas chemijos laboratorijose.
AB "Mažeikių nafta" trichlormetaną naudoja vario koncentracijos vandenyje nustatymui, detergentų koncentracijos nustatymui, mėginių konservavimui; AB „Achema“ naudoja gamybai; UAB „Fermentas“ naudoja fermentų gamyboje, tyrimo darbams, laboratorijose; keletas įmonių teikia pardavimui (nurodytas naudojimo tikslas – cheminis reagentas). Informacijos apie kitus naudotojus nėra.
Projekto BaltActHaz duomenimis, trichlormetano rasta nuotekose iš puslaidininkių gamybos ir farmacijos pramonės.

Tetrachlormetanas
Gali būti naudojamas kaip tirpiklis riebalams ir alyvoms, gesintuvuose, laboratorijose kaip reagentas.
AB "Mažeikių nafta" ir AB “Orlen Lietuva” tetrachlormetaną naudoja naftos produktų nustatymui vandenyje ir dirvožemyje.
Duomenų apie patekimą į Lietuvos vandens aplinką nėra.

Tetrachloroetilenas
Plačiai naudojamas, taip pat ir Lietuvoje, cheminiam drabužių valymui, dėmių išėmimui.
Kitas galimas naudojimas – kailių išdirbimui, metalų paviršių nuriebalinimui, chladonų (freonų) gamybai, medicininių priemonių gamybai, medžio apdirbimui, dažiklių gamybai, fotopolimerinių spausdintų plokščių apdorojimui.
Lietuvoje užregistruota virš dešimties įmonių, naudojančių tetrachloroetileną drabužių ir tekstilės valymui. Be to, Lietuvos ir Slovakijos AB "Grafobal Vilnius" ir AB "Vilma" deklaravo naudojimą poligrafijoje, UAB "Aglia tau", Lietuvos ir Ukrainos UAB "Talalita" - fleksografinės spaudos formų gamybai, AB "Mažeikių nafta" - katalizatoriaus chlorinimui ir aktyvinimui, AB "Higėja" - valiklių gamybai, UAB „Areta“ - Valiklio „Stop“ gamybai, UAB „Cipel Baltika“ ir UAB "Kauno kailiai" - kailių skalbimui. Duomenų apie kitus naudotojus nėra.

Trichloroetilenas (TRI)
Cheminė medžiaga, dažniausiai naudojama paviršiams valyti, gaminamiems tekstilės audiniams skalbti, klijuose ir kaip šilumos pernešimo skystis.
Užregistruota, kad ši medžiaga teikiama į rinką pardavimui kaip pramoninis tirpiklis, kelių dangų gerinimui, asfaltbetonio mišinio bandymams, jo mišinio ekstrahavimui ir tankio nustatymui. AB "Panevėžio keliai", UAB "Klaipėdos keliai" ir UAB "Žemaitijos keliai" naudoja kaip halogenintą tirpiklį asfaltbetonio mišinių laboratoriniams tyrimams, VĮ „Problematika“ ir UAB "Fegda" - statybinių medžiagų laboratoriniams bandymams, AB "Kauno tiltai" - kelių tiesimo statybinių medžiagų laboratoriniams tyrimams, AB „Eurovia Lietuva“ - laboratoriniams bandymamas. Duomenų apie kitus naudotojus nėra.

Heksachlorobutadienas
Įprastas heksachlorobutadieno naudojimas – kaip tirpiklis kitiems chlorintiems junginiams. Duomenų apie galimą patekimą į Lietuvos vandens aplinką nėra.

Alachloras, atrazinas, chlorfenvinfosas, diuronas, endosulfanas, izodrinas, simazinas, trifluralinas
Alachloras, atrazinas, diuronas, simazinasir trifluralinas naudoti kaip herbicidai, endosulfanas ir izodrinas (aldrino izomeras) – kaip insekticidas, chlorfenvinfosas – kaip insekticidas ir akaricidas. Europos Sąjungoje nei viena šių medžiagų nėra įtraukta į patvirtintų veikliųjų medžiagų sąrašą ir gali būti randamos tik pasenusiose augalų apsaugos priemonėse.

Ciklodieno pesticidai (aldrinas, dieldrinas, endrinas)
Visas DDT , para-para-DDT
Heksachlorobenzenas
Heksachlorocikloheksanas
Heptachloras
Tai pesticidai, įtraukti į Stokholmo konvenciją. Įgyvendinus valstybinę Pesticidų atliekų tvarkymo 2002-2005 m. programą, Lietuvoje iš esmės išspręsta iš praeities paveldėtų senų pesticidų problema. Jie išvežti į Vokietiją ir ten nukenksminti. Tačiau liko nesutvarkytos buvusios jų saugojimo vietos. Lietuvoje yra per 1300 tokių vietų. Jų aplinka – gruntas, paviršiniai ir požeminiai vandenys – kol kas ištirta tik fragmentiškai ir nepakankamai. Ji, ypač gruntas, daugeliu atvejų yra užteršta įvairiais pesticidais, tame tarpe aldrinu, dieldrinu, endrinu, DDT, heksachlorobenzenu, heksachlorocikloheksanu ir gali tapti paviršinių vandenų taršos priežastimi.
Be to, kad būdavo naudojami pesticiduose, heksachlorobenzenas ir heksachlorocikloheksanas yra ir netikslinio susidarymo medžiagos.

Chlorpirifosas (etilo chlorpirifosas)
Chlorpirifosas – insekticidas, įtrauktas į veikliųjų medžiagų, kurios laikomos patvirtintomis Reglamentu (EB) Nr. 1107/2009, sąrašą. Tačiau šiuo metu Lietuvoje augalų apsaugos produktų su chlorpirifosu registruota nėra.
Su šia medžiaga buvo registruota eilė produktų tarakonams, skruzdėlėms, kitiems ropojantiems ir skraidantiems vabzdžiams naikinti gyvenamosiose, visuomeninės ir ūkinės paskirties patalpose, tačiau paskutinio registracijos liudijimo galiojimo laikas baigėsi dar 2010 m.

Izoproturonas
Izoproturoną leidžiama naudoti kaip herbicidą; jis įtrauktas į veikliųjų medžiagų, kurios laikomos patvirtintomis Reglamentu (EB) Nr. 1107/2009, sąrašą. Lietuvoje su šia veikliąja medžiaga yra registruoti trys augalų apsaugos produktai:
- „Protugan super“ (Adama Registrations B.V.), skirtas profesionaliems naudotojams kontroliuoti vienametes vienaskiltes ir dviskiltes piktžoles žieminių ir vasarinių kviečių, miežių pasėliuose. Veikliosios medžiagos – izoproturonas + bifenoksas + mekopropas-P, 300+150+145 g/l). Registracija galioja iki 2019 m. gruodžio mėn. 31 d.
- „Herbaflex“ (Stahler International GmbH&Co.KG), skirtas profesionaliems naudotojams kontroliuoti vienametes vienaskiltes ir dviskiltes piktžoles žieminių kviečių, žieminių miežių, žieminių kvietrugių ir žieminių rugių pasėliuose. Veikliosios medžiagos – izoproturonas ir beflubutamidas, 500+85 g/l). Registracija galioja iki 2018 m. liepos mėn. 17 d.
- „Arelon flussig“ (Stahler International GmbH&Co.KG), skirtas profesionaliems naudotojams kontroliuoti dviskiltes piktžoles žieminių kviečių, rugių, žieminių miežių, vasarinių kviečių ir miežių pasėliuose. R Veiklioji medžiaga – izoproturonas, 500 g/l). Registracija galioja iki 2015 m. gruodžio mėn. 31 d.

Dikofolis
Dikofolis naudotas kaip insekticidas, veiksmingas prieš erkutes. Jis nėra įtrauktas į patvirtintų veikliųjų medžiagų sąrašą ir gali būti randamas tik pasenusiose augalų apsaugos priemonėse.

Chinoksifenas
Chinoksifenas įtrauktas į veikliųjų medžiagų, kurios laikomos patvirtintomis Reglamentu (EB) Nr. 1107/2009, sąrašą. Jį leidžiama naudoti kaip fungicidą. Šiuo metu Lietuvoje augalų apsaugos produktų su chinoksifenu registruota nėra.

Aklonifenas
Aklonifenas naudojamas kaip herbicidas; jis įtrauktas į veikliųjų medžiagų, kurios laikomos patvirtintomis Reglamentu (EB) Nr. 1107/2009, sąrašą. Šiuo metu Lietuvoje su aklonifenu yra užregistruotas vienas augalų apsaugos produktas:
- „Fenix“ (Bayer Crop Sacience AG), skirtas profesionaliems naudotojams purkšti bulvių, žirnių, pupų, morkų, šakninių ir lapinių petražolių, pastarnokų, iš ropelių sodinamų svogūnų, česnakų, kmynų, krapų, saulėgrąžų, miško sodinukų ir daigynų, gluosninių šeimos augalų plotus nuo kai kurių vienmečių vienskilčių ir vienmečių dviskilčių piktžolių. Veiklioji medžiaga – aklonifenas, 600 g/l. Registruota iki 2020 m. liepos mėn. 31 d.

Bifenoksas
Bifenoksas naudojamas kaip herbicidas; jis įtrauktas į veikliųjų medžiagų, kurios laikomos patvirtintomis Reglamentu (EB) Nr. 1107/2009, sąrašą. Šiuo metu Lietuvoje su bifenoksu yra užregistruotas vienas augalų apsaugos produktas:
- „Fox 480 SC“ (Adama Registrations B.V.), skirtas profesionaliems naudotojams purkšti vasarinius rapsus nuo vienamečių dviskilčių piktžolių. Veiklioji medžiaga – bifenoksas, 480 g/l. Registracija galioja iki 2019 m. gruodžio mėn. 31 d.

Cipermetrinas
Cipermetrinas, alfa cipermetrinas ir zeta cipermetrinas yra įtraukti į veikliųjų medžiagų, kurios laikomos patvirtintomis Reglamentu (EB) Nr. 1107/2009, sąrašą. Jas leidžiama naudoti kaip insekticidus. Lietuvoje šiuo metu yra užregistruoti trys augalų apsaugos produktai su kiekviena iš minėtų medžiagų:
- Cyperkill 500EC (Agriphar S.A.), skirtas profesionaliems naudotojams purkšti žieminių ir vasarinių kviečių, rugių, kvietrugių, miežių, avižų, žieminių ir vasarinių rapsų, žirnių, pupų, žiedinių ir gūžinių kopūstų, svogūnų, porų, česnakų, bulvių, dekoratyvinių augalų plotus nuo įvairių vabzdžių. Veiklioji medžiaga – cipermetrinas, 500 g/l. Registruota iki 2020 m. vasario mėn. 8 d.
- Fastac 50 EC (BASF A/S), skirtas profesionaliems naudotojams purkšti žieminių ir vasarinių kviečių, miežių, kvietrugių, žirnių, žieminių ir vasarinių rapsų, pupų, gūžinių ir žiedinių kopūstų, brokolių plotus nuo įvairių vabzdžių. Veiklioji medžiaga – alfa-cipermetrinas, 50 g/l. Registruota iki 2019 m. vasario mėn. 26 d.
- Fury 100Ew (FMC Chemical), skirtas profesionaliems naudotojams purkšti žieminių kviečių, žieminių kvietrugių, žieminių ir vasarinių rapsų, bulvių, vasarinių miežių plotus nuo įvairių vabzdžių. Veiklioji medžiaga – zeta-cipermetrinas, 100 g/l. Registruota iki 2016 m. birželio mėn. 29 d.
Su cipermetrinu yra registruota ir biocidinių produktų:
- Medienos antiseptikai (skirti apsaugoti pjautą medieną ir medienos gaminius nuo medieną ardančių ir išvaizdą keičiančių organizmų): Bochemit Optimal Green, Bochemit Optimal Brown, Sarpeco 900, Belinka Base, Cetol WP LC GLJWH900, Fartilis;
- Insekticidai (skirti skraidantiems ir ropojantiems vabzdžiams, skruzdėlėms naikinti, apsaugoti nuo jų patekimo į gyvenamąsias, visuomeninės bei ūkinės paskirties patalpas: Muravjin, Medvetoks, Super Fas, Kurkliams-Stop, Extincida Powder, Rotryn 50, BROS Aerozolis nuo vapsvų ir širšių, Mettox, Metradin Flow L, Tetracip Zapi, Zapicid Giallo.

Cibutrinas
Cibutrinas – biocidas, triazinų grupės herbicidas, naudojamas nuo apaugimo apsaugančiuose dažuose, skirtuose laivų korpusams. Veikimo principas – sutrikdo fotosintezę. Cibutrinas išpopuliarėjo uždraudus šiai naudojimo paskirčiai tributilalavą.
Duomenų apie naudojimą ir patekimą į Lietuvos vandens aplinką nėra.

Dichlorvosas
Dichlorvosas - biocidas, skirtas naudoti 18-to tipo (insekticidams, akaricidams ir kitiems nariuotakojų kontrolės) produktams gaminti. Taikant Reglamentą (EB) Nr. 1451/2007, biocidiniai produktai, kuriuose yra dichlorvoso, rinkai turi būti neteikiami nuo 2012 m. lapkričio 1 d.
Lietuvoje su veikliąja medžiaga dichlorvosu buvo išduoti registracijos liudijimai insekticidui kandims naikinti „Čistyj Dom“, taip pat BROS aerozoliams nuo skraidančiųjų vabzdžių, nuo skruzdėlių ir nuo kandžių, tačiau jų galiojimo laikas jau baigėsi 2013-2014 metais.

Terbutrinas
Terbutrinas – herbicidas, neįtrauktas į patvirtintų veikliųjų medžiagų sąrašą ir gali būti randamas tik pasenusiose augalų apsaugos priemonėse.
Tačiau terbutrinas tebenaudojamas statybinėse medžiagose, skirtose pastatų fasadams, kad apsaugoti šiuos nuo grybelio, dumblių, bakterijų ir kitų mikroorganizmų.
Biocidinių produktų registracijos liudijimas yra išduotas statybiniam priedui „Acticide MKB 3“, skirtam apsaugoti paviršines plėveles, mūrą ir kitas statybines konstrukcijas (išskyrus medines) nuo grybų ir dumblių. Lietuvos rinkoje galima rasti ir kitų produktų, kaip fasadiniai dažai, tinkai, į kurių sudėtį įeina terbutrinas.
Duomenų apie patekimą į Lietuvos vandens aplinką nėra.
Heksabromciklododekanas (HBCDD)
Tai degumą mažinanti medžiaga. Pagrindinis HBCDD naudojimas – kaip ugnį slopinantis priedas polistireniniame putplastyje, naudojamame statybose pastatų šiltinimui. Taip pat gali būti naudojamas plastikuose, tekstilėje.
Anot Subsport duomenų bazės, manoma, kad Rytų Europos šalyse apie 99% statybose naudojamo polistireninio putplasčio yra su HBCDD. EPS plokštėse HBCDD būna 0,5-0,7 %, o XPS plokštėse – iki 2%.
Duomenų apie naudojimą ir patekimą į Lietuvos vandens aplinką nėra.

Perfluoroktansulfonrūgštis ir jos dariniai (PFOS)
PFOS būdavo naudojama kaip paviršiaus aktyvioji medžiaga pramoninio ir buitinės paskirties valymo priemonėse, grindų blizgikliuose, metalų apdirbimo pramonėje, pneumatinių prietaisų skysčiuose, kaip vandens ir alyvos repelentas apdorojant audinių ir odos paviršius ir t.t.
Duomenų apie PFOS naudojimą Lietuvoje nėra. Vis tik tai neturėtų būti plačiai naudojama medžiaga: BaltAct Haz projekto tyrimų metu, iš visų pramonės ir buitinių nuotekų mėginių PFOS rasta tik nuotekose iš plastikų pramonės (0,014 µg/l). PFOS įtraukimas į Stokholmo konvencijos medžiagų sąrašą dar labiau sumažino išmetimo į aplinką su pramoniniais teršalais aktualumą.
Anksčiau gamintuose produktuose, kurie vėliau pateko į sąvartynus, PFOS būdavo naudojami plačiau ir didesnėmis koncentacijomis. Vykdant BaltActHaz projektą, PFOS rasta dviejuose iš 4-ių sąvartynų filtrato mėginių (0,019 ir 0,039 µg/l). Vykdant COHIBA projektą, priešingai, sąvartynų filtrato mėginiuose PFOS neaptikta. Didžiausia PFOS koncentracija (3,9 ng/l) nustatyta lietaus nuotekų mėginyje.

Dioksinai ir dioksinų tipo junginiai
Dioksinai – netikslinio susidarymo medžiagos, galinčios susidaryti terminių arba cheminių procesų metu. Jų išmetimai į aplinką vyksta beveik bet kokio deginimo metu ir šių medžiagų susidarantis kiekis labiausiai priklauso nuo to, kas yra deginama. Palankios sąlygos dioksinams susidaryti yra laisvų chloro radikalų ir organinės anglies buvimas, 200 – 450 ºC temperatūra, nepilnas degimas, šarminė terpė, UV spinduliai. Pasaulyje daugiausia dioksinų į aplinką patenka dėl pramonės taršos. Lietuvoje aktualūs šie pramoniniai išmetimų šaltiniai: pavojingų atliekų deginimas, medicininių atliekų deginimas, mėsos ir kaulų miltų deginimas, liejyklos, iškastinį kurą deginančios jėgainės ir katilinės, biomasę deginančios jėgainės, cemento gamyba, kalkių gamyba, plytų ir keramikos gaminių gamyba, stiklo gamyba, asfalto paruošimas, popieriaus gamyba iš antrinių žaliavų, mėsos gaminių rūkyklos. Svarbūs šaltiniai yra žmonių deginamos atliekos, žolė. Ypač daug šių kenksmingų medžiagų susidaro deginant buitines atliekas, plastmasę, padangas, naftos produktus (degalus, alyvas), senus baldus, impregnuotą medieną.
[bookmark: _Toc248577505][bookmark: _Toc253500117][bookmark: _Toc283280811][bookmark: _Toc429731499]2.1. Ūkinės veiklos poveikis Nemuno UBR
Nuotekų valyklos į Nemuno UBR upes išleidžia sunkiuosius metalus gyvsidabrį, kadmį, nikelį, šviną ir jų junginius (2.1.1 lentelė). Turimais duomenimis, iš nuotekų valyklų į Nemuno UBR vidaus paviršinio vandens telkinius išleista:
- kadmio ir jo junginių: 2010 m. – 7,5 kg, 2011 m. – 0,8 kg, 2012 m. – 3,6 kg;
- švino ir jo junginių: 2010 m. – 58,4 kg, 2011 m. – 85 kg, 2012 m. – 59,3 kg;
- gyvsidabrio ir jo junginių: 2010 m. – 9,1 kg, 2011 m. – 14 kg, 2012 m. – 1,6 kg;
- nikelio ir jo junginių: 2010 m. – 1025,3 kg, 2011 m. – 649 kg, 2012 m. – 282,9 kg.
Iš kitų išleistuvų, žinoma, kad 2011 m. 70 kg švino į Nerį išleido AB „Achema“.

2.1.1 lentelė. Pavojingų medžiagų apkrovos Nemuno UBR upėms
	Ūkio subjektas / Nuotekų valymo įrenginys
	Priimtuvas
	Medžiaga
	Apkrova, kg/ metus

	
	
	
	2010
	2011
	2012

	UAB „Vilniaus vandenys“ / Vilniaus miesto NVĮ
	Neris
	Gyvsidabris ir jo junginiai
	8
	11,9
	1

	
	
	Kadmis ir jo junginiai
	7
	0,8
	2,6

	
	
	Nikelis ir jo junginiai
	618
	75,8
	

	
	
	Švinas ir jo junginiai
	45
	51,9
	27,9

	UAB „Vilniaus vandenys“ / Salininkų NVĮ
	Vokė
	Gyvsidabris ir jo junginiai
	
	0,1
	

	
	
	Nikelis ir jo junginiai
	0,9
	
	

	
	
	Švinas ir jo junginiai
	0,1
	
	

	UAB „Vilniaus vandenys“ / Nemenčinės NVĮ
	Neris
	Gyvsidabris ir jo junginiai
	
	0,1
	

	
	
	Kadmis ir jo junginiai
	0,1
	
	

	
	
	Nikelis ir jo junginiai
	4
	
	

	
	
	Švinas ir jo junginiai
	0,4
	0,7
	

	UAB „Vilniaus vandenys“ / Šalčininkų NVĮ
	Šalčia
	Gyvsidabris ir jo junginiai
	
	0,1
	

	
	
	Nikelis ir jo junginiai
	10
	
	

	
	
	Švinas ir jo junginiai
	1
	2,2
	

	UAB „Vilniaus vandenys“ / Eišiškių NVĮ
	Verseka
	Nikelis ir jo junginiai
	1
	
	

	
	
	Švinas ir jo junginiai
	0,6
	0,6
	

	UAB „Vilniaus vandenys“ / Švenčionėlių NVĮ
	Z-1
	Gyvsidabris ir jo junginiai
	
	0,2
	

	
	
	Kadmis ir jo junginiai
	0,1
	
	

	
	
	Nikelis ir jo junginiai
	15
	
	

	
	
	Švinas ir jo junginiai
	0,5
	
	

	UAB „Vilniaus vandenys“ / Švenčionių NVĮ
	Mera-Kuna
	Gyvsidabris ir jo junginiai
	
	0,1
	

	
	
	Kadmis ir jo junginiai
	0,1
	
	

	
	
	Nikelis ir jo junginiai
	6
	
	

	
	
	Švinas ir jo junginiai
	0,3
	
	0,3

	UAB „Vilniaus vandenys“ / Pabradės NVĮ
	Žeimena
	Gyvsidabris ir jo junginiai
	
	0,3
	

	
	
	Kadmis ir jo junginiai
	0,1
	
	

	
	
	Nikelis ir jo junginiai
	29
	
	

	
	
	Švinas ir jo junginiai
	0,6
	
	

	UAB „Kauno vandenys“ / Kauno NVĮ
	Nemunas
	Gyvsidabris ir jo junginiai
	1,1
	1,2
	0,6

	
	
	Kadmis ir jo junginiai
	0,1
	
	

	
	
	Nikelis ir jo junginiai
	2,8
	2,9
	12,6

	
	
	Švinas ir jo junginiai
	
	
	20

	UAB „Jonavos vandenys“ / Jonavos NVĮ
	Neris
	Nikelis ir jo junginiai
	10
	20
	

	AB „Achema“
	Neris
	Švinas ir jo junginiai
	
	70
	

	UAB „Kėdainių vandenys“ / Kėdainių NVĮ
	Nevėžis
	Nikelis ir jo junginiai
	5
	
	

	UAB „Jurbarko vandenys“ / Jurbarko NVĮ
	Nemunas
	Nikelis ir jo junginiai
	10
	10
	10

	UAB „Tauragės vandenys“ / Tauragės NVĮ
	Jūra
	Nikelis ir jo junginiai
	104
	220
	65

	AB :“Telga“ / Naftos produktų gaudyklė
	Beržė
	Nikelis ir jo junginiai
	1
	0,3
	

	UAB „ Šilutės vandenys“ / Šilutės NVĮ
	Šyša
	Nikelis ir jo junginiai
	0,1
	
	0,3

	UAB „Telšių RATC“
	Šilupis
	Nikelis ir jo junginiai
	2
	
	

	UAB „ Aukštaitijos vandenys“ / Panevėžio NVĮ
	Nevėžis
	Kadmis ir jo junginiai
	
	
	1

	
	
	Nikelis ir jo junginiai
	18
	29
	33

	
	
	Švinas ir jo junginiai
	9
	29
	9

	UAB „ Dzūkijos vandenys“ / Alytaus NVĮ
	Nemunas
	Nikelis ir jo junginiai
	117,1
	117,1
	88

	UAB „Birštono vandentiekis“ / Birštono NVĮ
	Nemunas
	Nikelis ir jo junginiai
	
	54
	24

	
	
	Švinas ir jo junginiai
	
	
	2,1

	UAB „ Varėnos vandenys“ / Varėnos NVĮ
	Dereznyčia
	Nikelis ir jo junginiai
	0,4
	8,2
	

	
	
	Švinas ir jo junginiai
	0,9
	0,6
	

	UAB „Lazdijų vanduo“ / Lazdijų NVĮ
	Kirsna
	Nikelis ir jo junginiai
	
	8,7
	

	UAB „ Sudūvos vandenys“ / Marijampolės NVĮ
	Šešupė
	Nikelis ir jo junginiai
	71
	103
	50

Įvairūs ūkio subjektai į Kuršių marias išleidžia sunkiuosius metalus gyvsidabrį, nikelį, šviną ir jų junginius (2.2.2 lentelė). Turimais duomenimis, tiesiai į Kuršių marias išleista:
- švino ir jo junginių: 2010 m. – 5,5 kg, 2011 m. – 5,5 kg, 2012 m. – 4,0 kg;
- gyvsidabrio ir jo junginių: 2010 m. – 0,3 kg, 2011 m. – 2,1 kg, 2012 m. – 1,5 kg;
- nikelio ir jo junginių: 2010 m. – 25,3 kg, 2011 m. – 56,4 kg, 2012 m. – 23,1 kg.
Išleidžiami metalų kiekiai svyruoja ir nerodo išreikštų kaitos tendencijų nei nagrinėjamuoju laikotarpiu, nei lyginant su 2005-2008 m. Tik kadmio, turimais duomenimis, 2010-2012 m. išleidimuose neliko.

2.1.2 lentelė. Pavojingų medžiagų apkrovos į Kuršių marias
	Ūkio subjektas / Nuotekų valymo įrenginys
	Priimtuvas
	Medžiaga
	Apkrova, kg metus

	
	
	
	2010
	2011
	2012

	UAB „Klaipėdos vanduo“ / Klaipėdos miesto NVĮ
	Kuršių marios
	Gyvsidabris ir jo junginiai
	0,3
	2,1
	1,5

	
	
	Nikelis ir jo junginiai
	14,4
	47,9
	16,4

	
	
	Švinas ir jo junginiai
	
	
	2,7

	UAB „Baltic Premator Klaipėda“
	Kuršių marios
	Nikelis ir jo junginiai
	0,7
	0,5
	0,1

	
	
	Švinas ir jo junginiai
	0,7
	0,1
	

	AB „Klaipėdos jūrų krovinių kompanija“
	Kuršių marios
	Nikelis ir jo junginiai
	2,6
	2,6
	

	
	
	Švinas ir jo junginiai
	3,4
	3,6
	

	AB „Vakarų laivų statykla“
	Kuršių marios
	Nikelis ir jo junginiai
	0,2
	
	

	
	
	Švinas ir jo junginiai
	0,2
	
	

	UAB „Vakarų techninė tarnyba“
	Kuršių marios
	Nikelis ir jo junginiai
	7,4
	5,4
	6,6

	
	
	Švinas ir jo junginiai
	1,2
	1,8
	1,3

[bookmark: _Toc429731500]2.2. Ūkinės veiklos poveikis Ventos UBR
Už sunkiųjų metalų išleidimą į Ventos UBR paviršinius vandenis atsiskaito Šiaulių regiono nepavojingų atliekų sąvartynas Aukštrakiuose. Prieš valymą filtrate randama nikelio, švino, kadmio ir gyvsidabrio, tačiau po valymo, išleidime į Ringuvą, šių sunkiųjų metalų nerasta.
[bookmark: _Toc429731501]2.3. Ūkinės veiklos poveikis Lielupės UBR
Turimi duomenys rodo, kad į Kulpę iš Šiaulių miesto nuotekų valyklos patenka nikelis ir jo junginiai (2.3.1 lentelė). 2010 m. išleista 100 kg, 2011 m. – 210 kg, o 2012 m – 250 kg nikelio ir jo junginių.

2.3.1 lentelė. Pavojingų medžiagų apkrovos Lielupės UBR upėms
	Ūkio subjektas / Nuotekų valymo įrenginys
	Priimtuvas
	Medžiaga
	Apkrova, kg/ metus

	
	
	
	2010
	2011
	2012

	UAB „Šiaulių vandenys“ / Šiaulių miesto nuotekų valymo įrenginiai
	Kulpė
	Nikelis ir jo junginiai
	100
	210
	250

[bookmark: _Toc429731502]2.4. Ūkinės veiklos poveikis Dauguvos UBR
Teikiamoje informacijoje apie pavojingų medžiagų išleidimus, duomenų apie Dauguvos UBR nėra.
[bookmark: _Toc248577524][bookmark: _Toc253500136][bookmark: _Toc283280831]

[bookmark: _Toc429731503]3. PRIORITETINIŲ IR PRIORITETINIŲ PAVOJINGŲ MEDŽIAGŲ MONITORINGAS

2010-2013 metų laikotarpiu buvo patvirtintos su pakeitimais šios Valstybinio aplinkos monitoringo programos pagal kurias buvo tiriamos prioritetinės ir prioritetinės pavojingos cheminės medžiagos:
· Lietuvos Respublikos Vyriausybės 2005 m. vasario 7 d. nutarimu Nr. 130 buvo patvirtinta Valstybinė aplinkos monitoringo programa 2005–2010 metų laikotarpiui. Lietuvos Respublikos Vyriausybės 2008 m. rugpjūčio 27 d. nutarimu Nr. 830 buvo priimtas Valstybinės aplinkos monitoringo programos 2005–2010 metų laikotarpiui pakeitimas.
· Lietuvos Respublikos Vyriausybės 2011 m. kovo 2 d. nutarimu Nr. 315 buvo patvirtinta Valstybinė aplinkos monitoringo programa 2011-2017 metų laikotarpiui.
Monitoringo tikslas yra nustatyti esamų vandens telkinių būklę, įvertinti priemonių taršai mažinti efektyvumą ir gauti duomenis, kurių pagrindu programos vykdymo laikotarpiu priimti sprendimai sudarytų sąlygas pasiekti upių, ežerų, tarpinių ir pakrantės vandenų ir su jais susijusių ekosistemų gerą ekologinę ir cheminę būklę. Monitoringas yra vykdomas pagal Valstybinę aplinkos monitoringo programą. Įvertinti prioritetinių ir pavojingų prioritetinių medžiagų poveikį, buvo parinktos tokios monitoringo vietos:
· tarpvalstybiniuose pasienio vandens telkiniuose;
· vandens telkiniuose esančiuose žemiau didžiųjų miestų;
· didžiųjų upių žiotyse;
· upių įtekančių į tarpinius ir priekrantės vandens telkinius;
· kituose reikšminguose šalies mastu vandens telkiniuose.
[bookmark: _Toc408739175][bookmark: _Toc429731504]3.1. Nemuno UBR prioritetinių ir prioritetinių pavojingų medžiagų valstybinis monitoringas
2010-2013 m. laikotarpiu Nemuno UBR prioritetinių ir prioritetinių pavojingų medžiagų valstybinis monitoringas buvo vykdomas 16-oje vietų, 8-iose upėse - Nemune, Neryje, Skirvytėje, Akmenoje-Danėje, Šyšoje, Minijoje, Nevėžyje, Šešupėje ir Kauno mariose.
2010 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB) buvo tirta 17 medžiagų (ir jų grupės) upėse – antracenas, benzenas, kadmis ir jo junginiai, tetrachlormetanas, 1,2-dichloretanas, dichlormetanas, fluorantenas, heksachlorbenzenas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, pentachlorfenolis, trichloretilenas, trichlormetanas ir poliaromatiniai angliavandeniliai (PAA) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas.
2010 m. prioritetinės ir prioritetinės pavojingos medžiagos (dir. 2008/105/EB) upių dugno nuosėdose nebuvo tirtos.
2011 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB) buvo tirta 34 medžiagos (ir jų grupės) upėse - antracenas, atrazinas, benzenas, kadmis ir jo junginiai, tetrachlormetanas, chlorfenvinfosas, chlorpirifosas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, para-para-DDT, 1,2-dichloretanas, dichlormetanas, di(2-etilheksil) ftalatas (DEHP), diuronas, endosulfanas, fluorantenas, heksachlorbenzenas, heksachlorbutadienas, heksachlorcikloheksanas, izoproturonas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, nonilfenoliai (4-nonilfenolis), oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis)), pentachlorbenzenas, pentachlorfenolis, poliaromatiniai angliavandeniliai (PAA) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, simazinas, trichloretilenas, tributilalavo junginiai, trichlorbenzenai, trichlormetanas, trifluralinas.
2011 m. 22 prioritetinės ir prioritetinės pavojingos medžiagos (dir. 2008/105/EB) buvo tirtos upių ir Kauno marių dugno nuosėdose: antracenas, atrazinas, kadmis ir jo junginiai, chlorfenvinfosas, chlorpirifosas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, para-para-DDT, diuronas, endosulfanas, fluorantenas, heksachlorbenzenas, heksachlorocikloheksanas, izoproturonas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, pentachlorbenzenas, pentachlorfenolis, poliaromatiniai angliavandeniliai (PAA) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, simazinas, trifluralinas.
2012 m. iš prioritetinių ir prioritetinių pavojingų medžiagų (dir. 2008/105/EB) buvo tirta 13 medžiagų upėse: antracenas, kadmis ir jo junginiai, di(2-etilheksil) ftalatas (DEHP), fluorantenas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, nonilfenoliai (4-nonilfenolis), oktilfenolis ((4-(1,1‘,3,3,-tetrametilbutil)-fenolis)), pentachlorfenolis, tributilalavo ktijonas ir trichlormetanas. 2012 m. prioritetinės ir prioritetinės pavojingos medžiagos upių dugno nuosėdose ir Kauno mariose nebuvo tirtos.
2013 m. iš prioritetinių ir prioritetinių pavojingų medžiagų buvo tirta 26 medžiagos upėse ir Kauno mariose: antracenas, benzenas, kadmis ir jo junginiai, tetrachlormetanas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, para-para-DDT, 1,2-dichloretanas, dichlormetanas, di(2-etilheksil) ftalatas (DEHP), endosulfanas, fluorantenas, heksachlorbenzenas, heksachlorcikloheksanas, heksachlorbutadienas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, nonilfenoliai (4-nonilfenolis), oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis)), pentachlorbenzenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, tributilalavo junginiai, trichloretilenas, trichlorbenzenai, trichlormetanas.
2013 m. buvo tirta 23 prioritetinės ir prioritetinės pavojingos medžiagos upių ir Kauno marių dugno nuosėdose: antracenas, benzenas, brominti difenileteriai, kadmis ir jo junginiai, tetrachlormetanas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, para-para-DDT, 1,2-dichloretanas, dichlormetanas, endosulfanas, fluorantenas, heksachlorbenzenas, heksachlorcikloheksanas, heksachlorbutadienas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, pentachlorbenzenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, trichloretilenas, tetrachloretilenas, trichlormetanas, trichlorbenzenai.
2008/105/ES direktyvoje nurodytų prioritetinių medžiagų 2010-2013 metų laikotarpiu monitoringo ir dažnumo duomenys Nemuno UBR paviršiniuose vandenyse (upėse ir Kauno mariose ir jų dugno nuosėdose) pateikiami žemiau 3.1.1, 3.1.2, 3.1.3, 3.1.4 lentelėse.

3.1.1 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringas 2010-2013 metų laikotarpiu Nemuno UBR paviršiniuose vandenyse (upėse ir Kauno mariose)
A - matavimo vietų skaičius
B - vietų skaičius, kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
C - vietų skaičius, kur viršyta MV-AKS ir/arba DLK-AKS

	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	C
	A
	B
	C
	A
	B
	C
	A
	B
	C

	1.
	Alachloras
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Antracenas
	8
	2
	0
	12
	10
	0
	11
	10
	0
	8
	3
	0

	3.
	Atrazinas
	
	
	
	12
	0
	0
	
	
	
	
	
	

	4.
	Benzenas
	8
	0
	0
	11
	0
	0
	
	
	
	8
	0
	0

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	10
	0
	0
	14
	6
	0
	12
	6
	0
	9
	0
	0

	7.
	Tetrachlormetanas
	8
	0
	0
	12
	0
	0
	
	
	
	8
	0
	0

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	11
	0
	0
	
	
	
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	11
	0
	0
	
	
	
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	
	12
	0
	0
	
	
	
	8
	0
	0

	
	Dieldrinas
	
	
	
	12
	0
	0
	
	
	
	8
	0
	0

	
	Endrinas
	
	
	
	12
	0
	0
	
	
	
	8
	0
	0

	
	Izodrinas
	
	
	
	12
	0
	0
	
	
	
	8
	0
	0

	12.
	Visas DDT
	
	
	
	
	
	
	
	
	
	8
	1
	1

	
	para-para-DDT
	
	
	
	11
	0
	0
	
	
	
	8
	0
	0

	13.
	1,2-dichloretanas
	8
	0
	0
	12
	0
	0
	
	
	
	8
	0
	0

	14.
	Dichlormetanas
	8
	0
	0
	12
	1
	0
	
	
	
	8
	0
	0

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	
	
	
	12
	11
	2
	12
	12
	0
	8
	8
	0

	16.
	Diuronas
	
	
	
	11
	0
	0
	
	
	
	
	
	

	17.
	Endosulfanas
	
	
	
	11
	0
	0
	
	
	
	8
	0
	0

	18.
	Fluorantenas
	8
	2
	0
	11
	3
	0
	11
	9
	0
	8
	4
	0

	19.
	Heksachlorbenzenas
	8
	0
	0
	12
	0
	0
	
	
	
	8
	1
	1

	20.
	Heksachlorbutadienas
	
	
	
	11
	0
	0
	
	
	
	8
	0
	0

	21.
	Heksachlorcikloheksanas
	
	
	
	12
	0
	0
	
	
	
	8
	1
	0

	22.
	Izoproturonas
	
	
	
	11
	0
	0
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	10
	2
	0
	14
	3
	0
	12
	7
	0
	9
	1
	0

	24.
	Gyvsidabris ir jo junginiai
	10
	0
	0
	14
	9
	0
	12
	7
	1
	9
	0
	0

	25.
	Naftalenas
	8
	1
	0
	12
	11
	0
	9
	9
	0
	8
	4
	0

	26.
	Nikelis ir jo junginiai
	10
	7
	0
	13
	14
	0
	12
	12
	0
	9
	9
	0

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	11
	0
	0
	11
	8
	0
	8
	7
	0

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	11
	1
	0
	11
	8
	
	8
	4
	0

	29.
	Pentachlorbenzenas
	
	
	
	11
	0
	0
	
	
	
	8
	0
	0

	30.
	Pentachlorfenolis
	8
	0
	0
	12
	4
	2
	12
	8
	0
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	8
	1
	
	12
	6
	0
	
	
	
	8
	5
	0

	
	Benzo(b)fluorantenas
	8
	0
	
	12
	4
	0
	
	
	
	8
	7
	0

	
	Benzo(k)fluorantenas
	8
	3
	
	12
	12
	0
	
	
	
	8
	8
	0

	
	Benzo(g,h,i)perilenas
	8
	0
	
	12
	1
	0
	
	
	
	8
	5
	1

	
	Indeno(1,2,3-cd)pirenas
	8
	0
	
	11
	1
	0
	
	
	
	8
	1
	1

	32.
	Simazinas
	
	
	
	12
	0
	0
	
	
	
	
	
	

	33.
	Trichloroetilenas
	8
	0
	0
	12
	0
	0
	
	
	
	8
	0
	0

	34.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	
	12
	1
	1
	2
	0
	0
	2
	0
	0

	35.
	Trichlorbenzenai
	
	
	
	12
	0
	0
	
	
	
	4
	0
	0

	36.
	Trichlormetanas (chloroformas)
	8
	0
	0
	12
	1
	0
	1
	1
	0
	8
	1
	0

	37.
	Trifluralinas
	
	
	
	11
	0
	0
	
	
	
	
	
	

3.1.2 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringo 2010-2013 metų laikotarpiu dažnumo duomenys Nemuno UBR paviršiniuose vandenyse (upėse ir Kauno mariose)
k. - matavimo kartai, □ - tuščias langelis – matavimai nevykdyti

	Nr.
	Medžiagos
Pavadinimas
	Matavimo vieta

	Vandens telkinio kodas
	Valstybinis monitoringas

	
	
	
	
	2010
	2011
	2012
	2013

	1.
	Alachloras
	
	
	
	
	
	

	2.
	Antracenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	4k.
	12k.
	4k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	4k.
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	4k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	4k.
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT13010001
	
	12k.
	4k.
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	4k.
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	4k.
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	
	
	4k.

	3.
	Atrazinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	7k.
	
	

	4.
	Benzenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	4k.
	11k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT13010001
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	4k.

	5.

	Brominti difenileteriai
	
	
	
	
	
	

	
	tetrabromdifenileteris
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	4k.
	12k.
	4k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	4k.
	12k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	12k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	12k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	4k.
	12k.
	4k.
	

	
	
	LTR40 Nevėžis aukščiau Raudondvario
	LT130100015
	4k.
	
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	4k.
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	12k.
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	4k.
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	12k.
	12k.
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	7.
	Tetrachlormetanas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	4k.
	12k.
	
	

	
	
	LTR40 Nevėžis aukščiau Raudondvario
	LT130100015
	4k.
	
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	
	

	
	
	LTL71 Kauno marios	
	LT110050001
	
	7k.
	
	4k.

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	

	
	Aldrinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTL71 Kauno marios	
	LT110050001
	
	7k.
	
	4k.

	
	Dieldrinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTL71 Kauno marios	
	LT110050001
	
	7k.
	
	4k.

	
	Endrinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTL71 Kauno marios	
	LT110050001
	
	7k.
	
	4k.

	
	Izodrinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTL71 Kauno marios	
	LT110050001
	
	7k.
	
	4k.

	12.
	Visas DDT
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	
	
	

	
	
	LTR77 Akmena-Danė žiotyse
	LT200104103
	
	
	
	12k.

	
	
	LTL71 Kauno marios	
	LT110050001
	
	
	
	4k.

	
	para-para-DDT
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR77 Akmena-Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	4k.

	13.
	1,2-dichloretanas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	4k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	14.
	Dichlormetanas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	4k.
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	4k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	4k.
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	4k.
	12k.

	
	
	LTR1292 Nemunas ties Padagle
	LT100100013
	
	
	4k.
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	4k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	4k.
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	4k.
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	4k.
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	12k.
	
	

	
	
	LTR77 Akmena-Danė žiotyse
	LT200104103
	
	
	4k.
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	1k.
	
	4k.

	16.
	Diuronas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	17.
	Endosulfanas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR77 Akmena – Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTL71 Kauno mariose
	LT110050001
	
	
	
	4k.

	18.
	Fluorantenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	
	4k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	4k.
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	4k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	4k.
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	4k.
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	4k.
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	4k.
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	19.
	Heksachlorbenzenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	20.
	Heksachlorbutadienas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR77 Akmena-Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	
	
	4k.

	21.
	Heksachlorcikloheksanas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR77 Akmena –Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTL71 Kauno mariose
	LT110050001
	
	7k.
	
	4k.

	22.
	Izoproturonas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR77 Akmena –Danė žiotyse
	LT200104103
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	23.
	Švinas ir jo junginiai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	4k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	4k.
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	12k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	12k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	4k.
	12k.
	4k.
	

	
	
	LTR40 Nevėžis aukščiau Raudondvario
	LT130100015
	4k.
	
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	4k.
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	12k.
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	4k.
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	12k.
	12k.
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	24.
	Gyvsidabris ir jo junginiai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	4k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	4k.
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	12k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	12k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	4k.
	12k.
	4k.
	

	
	
	LTR40 Nevėžis aukščiau Raudondvario
	LT130100015
	4k.
	
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	4k.
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	12k.
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	4k.
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	12k.
	12k.
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	25.
	Naftalenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	4k.
	12k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	4k.
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	4k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	1k.
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	4k.
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	12k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	4k.
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	4k.
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	26.
	Nikelis ir jo junginiai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	4k.
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	4k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	4k.
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	12k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	12k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	4k.
	12k.
	4k.
	12k.

	
	
	LTR40 Nevėžis aukščiau Raudondvario
	LT130100015
	4k.
	
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	4k.
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	12k.
	12k.

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	
	4k.
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	12k.
	12k.
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	27.
	Nonilfenoliai (4-nonilfenolis
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	12k.
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	12k.
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	12k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	12k.
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	12k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	12k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	12k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	12k.
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	12k.
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	12k.
	

	
	
	LTR77 Akmena-Danė žiotyse
	LT200104103
	
	
	12k.
	12k.

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	
	
	4k.

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	12k.
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	12k.
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	12k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	12k.
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	12k.
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	12k.
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	12k.
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	12k.
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	12k.
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	12k.
	

	
	
	LTR77 Akmena-Danė žiotyse
	LT200104103
	
	
	12k.
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	
	
	4k.

	29.
	Pentachlorbenzenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	12k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR77 Akmena-Danė žiotyse
	LT200104103
	
	12k.
	
	12k.

	
	
	LTL71 Kauno mariose
	LT110050001
	
	
	
	4k.

	30.
	Pentachlorfenolis
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	4k.
	

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	4k.
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	4k.
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	4k.
	

	
	
	LTR1292 Nemunas ties Padagle
	LT100100013

	
	
	4k.
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	4k.
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	4k.
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	4k.
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	4k.
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	3k.
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	4k.
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	

	31.
	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	

	
	Benz(a)pirenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno, ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	
	Benzo(b)fluorantenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno, ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	
	Benzo(k)fluorantenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno, ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	
	Benzo(g,h,i)perilenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno, ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	

	Indeno(1,2,3-cd)pirenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno, ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	
	
	4k.

	32.
	Simazinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100100015
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100700021
	
	12k.
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	

	33.
	Trichloroetilenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	34.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	4k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	4k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	4k.
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	4k.
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	1k.
	
	

	35.
	Trichlorbenzenai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	1k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	1k.
	
	

	36.
	Trichlormetanas (chloroformas)
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	4k.
	12k.
	
	12k.

	
	
	LTR266 Minija ties Suvernais
	LT170100017
	4k.
	
	
	

	
	
	LTR11 Nemunas žemiau Smalininkų
	LT100100014
	4k.
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	4k.
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	4k.
	12k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	4k.
	12k.
	
	12k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	4k.
	12k.
	
	12k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	4k.
	12k.
	
	12k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	12k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	4k.
	12k.
	
	12k.

	
	
	LTL71 Kauno marios
	LT110050001
	
	7k.
	
	4k.

	37.
	Trifluralinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	12k.
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	12k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	12k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	12k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	12k.
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	12k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	12k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	12k.
	
	

	
	
	LTR1494 Šešupė ties Kuktiškiais
	LT150100013
	
	12k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	12k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	12k.
	
	

	
	
	LTL71 Kauno marios
	LT110050001
	
	
	
	

3.1.3 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringas 2010-2013 metų laikotarpiu Nemuno UBR upių ir Kauno marių dugno nuosėdose
A - matavimo vietų skaičius
B - vietų skaičius, kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą

	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	A
	B
	A
	B
	A
	B

	1.
	Alachloras
	
	
	
	
	
	
	
	

	2.
	Antracenas
	
	
	11
	4
	
	
	8
	5

	3.
	Atrazinas
	
	
	4
	0
	
	
	
	

	4.
	Benzenas
	
	
	
	
	
	
	4
	0

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	8
	0

	6.
	Kadmis ir jo junginiai
	
	
	11
	7
	
	
	9
	8

	7.
	Tetrachlormetanas
	
	
	
	
	
	
	4
	0

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	4
	0
	
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	4
	0
	
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	4
	0
	
	
	8
	0

	
	Dieldrinas
	
	
	4
	0
	
	
	8
	0

	
	Endrinas
	
	
	4
	0
	
	
	8
	0

	
	Izodrinas
	
	
	4
	0
	
	
	8
	0

	12.
	Visas DDT
	
	
	
	
	
	
	8
	0

	
	para-para-DDT
	
	
	4
	0
	
	
	8
	0

	13.
	1,2-dichloretanas
	
	
	
	
	
	
	4
	0

	14.
	Dichlormetanas
	
	
	
	
	
	
	6
	0

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	
	
	
	
	
	
	
	

	16.
	Diuronas
	
	
	4
	0
	
	
	
	

	17.
	Endosulfanas
	
	
	4
	0
	
	
	8
	0

	18.
	Fluorantenas
	
	
	11
	8
	
	
	8
	7

	19.
	Heksachlorbenzenas
	
	
	4
	0
	
	
	8
	0

	20.
	Heksachlorbutadienas
	
	
	
	
	
	
	4
	0

	21.
	Heksachlorcikloheksanas
	
	
	4
	0
	
	
	8
	0

	22.
	Izoproturonas
	
	
	4
	0
	
	
	
	

	23.
	Švinas ir jo junginiai
	
	
	11
	11
	
	
	9
	9

	24.
	Gyvsidabris ir jo junginiai
	
	
	11
	0
	
	
	9
	5

	25.
	Naftalenas
	
	
	11
	2
	
	
	8
	5

	26.
	Nikelis ir jo junginiai
	
	
	11
	11
	
	
	9
	9

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	
	
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	
	
	
	
	

	29.
	Pentachlorbenzenas
	
	
	4
	0
	
	
	8
	0

	30.
	Pentachlorfenolis
	
	
	4
	0
	
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	
	
	11
	9
	
	
	8
	6

	
	Benzo(b)fluorantenas
	
	
	11
	8
	
	
	8
	7

	
	Benzo(k)fluorantenas
	
	
	11
	9
	
	
	8
	7

	
	Benzo(g,h,i)perilenas
	
	
	11
	6
	
	
	8
	5

	
	Indeno(1,2,3-cd)pirenas
	
	
	11
	6
	
	
	8
	4

	32.
	Simazinas
	
	
	4
	0
	
	
	
	

	33.
	Tetrachloroetilenas
	
	
	
	
	
	
	4
	0

	34.
	Trichloroetilenas
	
	
	
	
	
	
	4
	0

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	
	
	
	
	
	

	36.
	Trichlorbenzenai
	
	
	
	
	
	
	4
	0

	37.
	Trichlormetanas (chloroformas)
	
	
	
	
	
	
	4
	0

	38.
	Trifluralinas
	
	
	4
	0
	
	
	
	

3.1.4 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringo 2010-2013 metų laikotarpiu dažnumo duomenys Nemuno UBR paviršinių vandenų upių ir Kauno marių dugno nuosėdose
	Nr.
	Medžiagos
Pavadinimas
	Matavimo vieta

	Vandens telkinio kodas
	Valstybinis monitoringas

	
	
	
	
	2010
	2011
	2012
	2013

	1.
	Alachloras
	
	
	
	
	
	

	2.
	Antracenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos

	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	3.
	Atrazinas
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	

	4.
	Benzenas

	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	

	5.

	Brominti difenileteriai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	6.
	Kadmis ir jo junginiai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	L71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	7.
	Tetrachlormetanas
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	

	
	Aldrinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	L71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	
	Dieldrinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	L71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	
	Endrinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	L71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	
	Izodrinas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	L71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	12.
	Visas DDT
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	L71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	
	para-para-DDT
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	L71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	13.
	1,2-dichloretanas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	

	14.
	Dichlormetanas
	Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	

	16.
	Diuronas
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	

	17.
	Endosulfanas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	R612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	18.
	Fluorantenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	19.
	Heksachlorbenzenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	20.
	Heksachlorbutadienas
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	21.
	Heksachlorcikloheksanas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	22.
	Izoproturonas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	

	23.
	Švinas ir jo junginiai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.
	
	

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	L71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	24.
	Gyvsidabris ir jo junginiai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR20 Šyša žemiau Šilutės
	LT100126204
	
	
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	25.
	Naftalenas

	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	26.
	Nikelis ir jo junginiai
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	27.
	Nonilfenoliai (4-nonilfenolis
	
	
	
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	
	
	

	29.
	Pentachlorbenzenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	
	
	1k.
	
	

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.
	
	

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	
	
	1k.

	30.
	Pentachlorfenolis
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	

	31.
	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	

	
	Benz(a)pirenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	
	Benzo(b)fluorantenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	
	Benzo(k)fluorantenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	
	Benzo(g,h,i)perilenas

	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	

	Indeno(1,2,3-cd)pirenas
	LTR1 Nemunas aukščiau Druskininkų
	LT100100011
	
	1k.
	
	1k.

	
	
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	1k.
	
	1k.

	
	
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr.A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	1k.

	
	
	LTR43 Neris ties Buivydžiais
	LT120100011
	
	1k.
	
	1k.

	
	
	LTR1488 Neris aukščiau Panerių
	LT120100013
	
	1k.
	
	1k.

	
	
	LTR50 Neris aukščiau Kauno
	LT120100014
	
	1k.
	
	

	
	
	LTR1469 Nevėžis žemiau Krekenavos
	LT130100014
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	1k.

	
	
	LTL71 Kauno marios ties Pažaisliu
	LT110050001
	
	1k.
	
	1k.

	32.
	Simazinas
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	

	33.
	Tetrachloretilenas
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	34.

	Trichloroetilenas
	LTR136 Nemunas - žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	35.
	Tributilalavo junginiai (tributilalavo katijonas)
	
	
	
	
	
	

	36.
	Trichlorbenzenai
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	37.
	Trichlormetanas (chloroformas)
	LTR136 Nemunas žemiau Kauno ties Kulautuva
	LT100100014
	
	
	
	1k.

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	
	
	1k.

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	
	
	1k.

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	
	
	1k.

	38.
	Trifluralinas
	LTR612 Nemunas ties Pagėgiais, ties keliu Nr. A12
	LT100100014
	
	1k.
	
	

	
	
	LTR13 Nemunas aukščiau Rusnės, aukščiau Leitės
	LT100100015
	
	1k.
	
	

	
	
	LTR127 Nemunas - Skirvytė aukščiau Rusnės
	LT100700021
	
	1k.
	
	

	
	
	LTR77 Akmena - Danė žiotyse
	LT200104103
	
	1k.
	
	

[bookmark: _Toc429731505]3.1.1. Rekomendacijos prioritetinių ir prioritetinių pavojingų medžiagų monitoringui
Rekomenduojama tirti prioritetines ir prioritetines pavojingas medžiagas nurodytas Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje (3.1.1.1 lentelė).

3.1.1.1 lentelė. Prioritetinės ir prioritetinės pavojingos medžiagos, kurios turi būti įtrauktos į monitoringo programą
	Analitinis paketas
	Rodiklių sąrašas

	Prioritetinės ir prioritetinės pavojingos medžiagos
	Alachloras, Antracenas, Atrazinas, Benzenas, Brominti difenileteriai (tetrabromdifenileteris, pentabromdifenileteris, heksabromdifenileteris, heptabromdifenileteris, Kadmis ir jo junginiai, Chloralkanai, C10–13, Chlorfenvinfosas, Chlorpirifosas (Etilo chlorpirifosas), 1,2-dichloretanas, Dichlormetanas, Di(2-etilheksil) ftalatas (DEHP), Diuronas, Endosulfanas, Fluorantenas, Heksachlorbenzenas, Heksachlorbutadienas, Heksachlorcikloheksanas, Izoproturonas, Švinas ir jo junginiai, Gyvsidabris ir jo junginiai, Naftalenas, Nikelis ir jo junginiai, Nonilfenoliai (4-nonilfenolis), Oktilfenoliai (4-tret-oktilfenolis), Pentachlorbenzenas, Pentachlorfenolis, Poliaromatiniai angliavandeniliai (PAH) (Benz(a)pirenas, Benzo(b)fluorantenas, Benzo(k)fluorantenas, Benzo(g,h,i)perilenas, Indeno(1,2,3-cd)pirenas, Simazinas, Tributilalavo junginiai, Trichlorbenzenai, Trichlormetanas (chloroformas), Trifluralinas, Dikofolis, Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), Chinoksifenas, Dioksinai ir dioksinų tipo junginiai, Aklonifenas, Bifenoksas, Cibutrinas, Cipermetrinas, Dichlorvosas, Heksabromciklododekanai (HBCDD), Heptachloras ir heptachloro epoksidas, Terbutrinas.

Sunkieji metalai.
2010 – 2013 m. laikotarpiu Nemuno UBR upėse valstybinio monitoringo programos aprėptyje buvo tirti sunkieji metalai (Hg, Cd, Pb ir Ni) ir jų rasta nemažos matavimų dalies metu tiek vandenyje, tiek dugno nuosėdose; užfiksuotas gyvsidabrio AKS viršijimas vandenyje. Sunkieji metalai su nuotekomis išleidžiami į gamtinę aplinką iš nuotekų valyklų (2.1.1 lentelė). Remiantis ūkinės veiklos, galinčios sąlygoti sunkiųjų metalų patekimą į paviršinio vandens telkinius analize, sunkieji metalai naudojami įvairiuose pramoniniuose procesuose, gaminiuose bei gali patekti iš žemės ūkio veiklos (Cd, Hg įeina į kai kurių trąšų ir augalų apsaugos produktų sudėtį).
Siūloma tirti sunkiuosius metalus tarpvalstybiniuose (pasienio) vandens telkiniuose: Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127), Šyšoje žemiau Šilutės (LTR20), vandens telkiniuose esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos atitinkamai Neryje aukščiau Panerių (LTR1488), Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena – Danė žiotyse (LTR77), upių įtekančių į tarpinius ir priekrantės vandens telkinius Minijoje ties Suvernais (LTR266), upėse, kurių baseinuose vykdoma intensyvi žemės ūkio veikla – Rausvėje ties Nadrausve (LTR401) ir Nevėžyje aukščiau Raudondvario (LTR40).
Pesticidai.
2010-2013 metų laikotarpiu Nemuno UBR vandenyje buvo aptikti pesticidai - heksachlorcikloheksanas, heksachlorbenzenas, visas DDT, tačiau pentachlorbenzenas, ciklodieno pesticidai - aldrinas, dieldrinas, endrinas, izodrinas, p,p’-DDT, atrazinas, diuronas, izoproturonas, chlorfenvinfosas, chlorpirifosas, simazinas ir endosulfanas nebuvo rastas nei viename tirtame vandens mėginyje. Dugno nuosėdose nei vienas iš išvardintų tirtų pesticidų nebuvo aptiktas.
Alachloras dėl laboratorinių pajėgumų trūkumo nebuvo tiriamas.
Tyrimų duomenų apie alachlorą ir naujai į sąrašą įtrauktus pesticidus – dikofolį, chinoksifeną, aklonifeną, bifenoksą, cipermetriną, dichlorvosą ir terbutriną – nėra.
Siūloma šias medžiagas tirti upėse, kurių baseinuose vykdoma intensyvi žemės ūkio veikla – Rausvėje ties Nadrausve (LTR401) ir Nevėžyje aukščiau Raudondvario (LTR40), taip pat Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127).
Organiniai junginiai
Lakieji organiniai junginiai (LOJ).
2010-2013 metų laikotarpiu Nemuno UBR lakiųjų organinių junginių benzeno, tetrachlormetano, 1,2-dichloretano, heksachlorbutadieno (HCBD), trichloretileno ir trichlorbenzenų nebuvo aptikta nei vandenyje nei dugno nuosėdose, keletą kartų rasta tetrachloroetileno, po 1 kartą trichlormetano ir dichlormetano buvo rasta vandenyje, tačiau kadangi šios medžiagos gali būti plačiai naudojamos kaip tirpikliai įvairiose pramonės šakose, siūloma tęsti šių medžiagų stebėseną siūlomose monitoringo vietose – Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127), vandens telkiniuose esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos - Neryje aukščiau Panerių (LTR1488), Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena - Danė žiotyse (LTR77), upėse, įtekančiose į tarpinius ir priekrantės vandens telkinius - Minijoje ties Suvernais (LTR266), Šyšoje žemiau Šilutės (LTR20). Trichlormetanas gali būti naudojamas kaip tirpiklis pesticidų formuliacijose ir grūdų dezinfekavimui, todėl jį siūloma papildomai tirti ir upėse, kurių baseinuose vykdoma intensyvi žemės ūkio veikla – Rausvėje ties Nadrausve (LTR401) ir Nevėžyje aukščiau Raudondvario (LTR40).
Poliaromatiniai angliavandeniliai (PAA).
2010-2013 metų laikotarpiu buvo Nemuno UBR valstybinio monitoringo programos aprėptyje buvo tirti ir aptikti poliaromatiniai angliavandeniliai antracenas, fluorantenas, naftalenas, benzo(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas, indeno(1,2,3-cd)pirenas daugelyje vandens mėginių, ir taip pat dugno nuosėdose. Kadangi šie teršalai išsiskiria iš namų ūkiuose deginamos medienos, įeina į žaliavinės naftos ir anglies sudėtį, gali patekti į vandenį iš perdirbimo įmonių, siūloma tęsti šių medžiagų stebėseną svarbiose Nemuno UBR siūlomose monitoringo vietose – Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127), vandens telkiniuose esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos, atitinkamai Neryje aukščiau Panerių (LTR1488) ir Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena - Danė žiotyse (LTR77), taip pat Minijoje ties Suvernais (LTR266) ir Šyšoje žemiau Šilutės (LTR20).
Ftalatai.
2010-2013 metų laikotarpiu Nemuno UBR buvo tirtas ir aptiktas di(2-etilheksil) ftalatas (DEHP) daugelyje vandens mėginių. Ši medžiaga plačiai naudojama įvairiose pramonės šakose, įeina į įvairių produktų sudėtį. Remiantis projekto BaltActHaz duomenimis, DEHP buvo rasta daugumoje tirtų pramonės nuotekų, todėl siūloma šią medžiagą tirti Nemuno UBR siūlomose monitoringo vietose – Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127), vandens telkiniuose esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos - Neryje aukščiau Panerių (LTR1488), Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena - Danė žiotyse (LTR77), taip pat Minijoje ties Suvernais (LTR266) ir Šyšoje žemiau Šilutės (LTR20).
Perfluorinti junginiai.
2010-2013 metų laikotarpiu perfluoroktansulfonrūgštis ir jos dariniai (PFOS) Nemuno UBR nebuvo tiriama. Remiantis projekto BaltActHaz duomenimis, ši medžiaga gali būti aptinkama tiek buitinėse, tiek pramoninėse nuotekose. Kadangi šios medžiagos stebėsena nebuvo vykdoma ir duomenų apie ją nėra sukaupta, siūloma ją tirti Nemuno UBR siūlomose monitoringo vietose – Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127), vandens telkiniuose esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos - Neryje aukščiau Panerių (LTR1488), Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena - Danė žiotyse (LTR77), taip pat Minijoje ties Suvernais (LTR266) ir Šyšoje žemiau Šilutės (LTR20).
Fenoliai.
2010-2013 metų laikotarpiu monitoringo programos aprėptyje Nemuno UBR buvo tirti nonilfenoliai (4-nonilfenolis), oktilfenoliai ((4-(1,1′,3,3′- tetrametilbutil)- fenolis)) ir pentachlorfenolis. Šių medžiagų buvo rasta daugumoje monitoringo vietų vandens mėginiuose. Remiantis projekto BaltActHaz duomenimis, šių medžiagų rasta nuotekose iš 15-os pramonės šakų, namų ūkių ir kt., todėl siūloma tęsti jų stebėseną Nemuno UBR siūlomose monitoringo vietose – Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127), vandens telkiniuose esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos - Neryje aukščiau Panerių (LTR1488), Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena - Danė žiotyse (LTR77), taip pat Minijoje ties Suvernais (LTR266) ir Šyšoje žemiau Šilutės (LTR20).
Polibrominti difenileteriai.
2010-2013 metų laikotarpiu monitoringo programos rėmuose Nemuno UBR brominti difenileteriai (BDE-28, BDE-47, BDE-85, BDE-99, BDE- 100, BDE-153, BDE-154) buvo tirti tik 2013 metais dugno nuosėdose, tačiau nebuvo rasti. Kadangi šios medžiagos galėjo būti plačiai naudojamos apsaugai nuo ugnies (pavyzdžiui, elektros ir elektronikos prietaisuose), įvairių tekstilės gaminių apsaugai nuo ugnies (jų būna spec. drabužių ir specialios paskirties kilimų sudėtyje; taip pat jie naudojami įvairių produktų, pagamintų iš elastingų poliuretano putų apsaugai nuo ugnies užtikrinti) ir kadangi šių medžiagų įvairių projektų metu buvo rasta tiek nuotekose tiek biotoje, siūloma vykdyti šių medžiagų stebėseną Nemuno UBR siūlomose monitoringo vietose – Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127), vandens telkiniuose esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos - Neryje aukščiau Panerių (LTR1488), Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena - Danė žiotyse (LTR77), taip pat Minijoje ties Suvernais (LTR266) ir Šyšoje žemiau Šilutės (LTR20).
Kitos prioritetinės medžiagos.
2010-2013 metų laikotarpiu monitoringo programos rėmuose Nemuno UBR iš kitų prioritetinių medžiagų sąrašo buvo tiriami ir aptikti tributilalavo junginiai (katijonai). C10-13 chloralkanai dėl laboratorinių pajėgumų trūkumo nebuvo tiriami. Projekto BaltActHaz duomenimis, C10-13 chloralkanai į Lietuvos vandens telkinius patenka iš 5-ių pramonės šakų, atliekant Rytų Baltijos jūros aplinkos tyrimą, C10-13 rasta visuose biotos mėginiuose. Informacijos, tyrimų rezultatų apie naujai įtrauktas į sąrašą medžiagą - heksabromciklododekaną (HBCDD) – nėra.
Kitas prioritetines medžiagas siūloma tirti Nemune aukščiau Druskininkų (LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės, aukščiau Leitės (LTR13), Skirvytėje aukščiau Rusnės (LTR127), vandens telkiniuose esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos - Neryje aukščiau Panerių (LTR1488), Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena - Danė žiotyse (LTR77), taip pat Minijoje ties Suvernais (LTR266) ir Šyšoje žemiau Šilutės (LTR20).

Remiantis atlikta Nemuno UBR ūkinės veiklos poveikio (2.1 skyrius) ir paviršinių vandenų cheminės būklės analize (4.1 skyrius), rekomenduojama monitoringo metu tirti prioritetines ir prioritetines pavojingas medžiagas šiuose vandens telkiniuose:
- tarpvalstybiniuose (pasienio) vandens telkiniuose: Nemune aukščiau Druskininkų (monitoringo vietos Nr. LTR1), Neryje ties Buivydžiais (LTR43), Nemune ties Pagėgiais, ties keliu Nr.A12 (LTR612), Nemune aukščiau Rusnės (LTR13), Skirvytėje aukščiau Rusnės (LTR127). Atlikus vertinimą daroma prielaida, kad atskirų medžiagų aplinkos kokybės standartų (AKS) viršijimai užfiksuoti tarpvalstybiniuose (pasienio) vandens telkiniuose yra, labiausiai tikėtina, susiję su tarpvalstybine tarša, todėl turi būti tęsiamas monitoringas ne tik medžiagų, kurių buvo užfiksuoti AKS viršijimai, tačiau ir kitų medžiagų išvardintų 4.8 lentelėje. Tokiu būdu bus gauta išsami informacija apie minėtų medžiagų patekimą į šalies paviršinius vandenis;
- vandens telkiniuose, esančiuose žemiau didžiųjų miestų Vilniaus, Kauno ir Klaipėdos: Neryje aukščiau Panerių (LTR1488), Nemune žemiau Kauno ties Kulautuva (LTR136) ir Akmena – Danė žiotyse (LTR77). Atlikus vertinimą daroma prielaida, kad dėl įvairių pramonės įmonių vykdomos veiklos, degimo procesuose susidarančių teršalų, remiantis kitų projektų metu atliktais tyrimų rezultatais (aptiktos prioritetinės ir prioritetinės pavojingos medžiagos nuotekose iš paslaugų įmonių, prekybos centrų, namų ūkių ir kt.), būtų gauta informacijos apie prioritetinių ir prioritetinių pavojingų medžiagų išleidimą didžiuosiuose miestuose. Siūloma tirti gamybos / degimo procesuose susidarančius teršalus, sunkiuosius metalus, taip pat ir kitus teršalus kurių naudojimas uždraustas, tačiau vienu ar kitu tyrimo laikotarpiu atskirų medžiagų koncentracijos buvo aptiktos. Žemiau didžiųjų miestų siūloma netirti teršalų, susijusių su žemės ūkyje naudojamais augalų apsaugos produktais (AAP);
- upėse, kurių baseinuose vykdoma intensyvi žemės ūkio veikla: Nevėžyje aukščiau Raudondvario (LTR40) ir Rausvėje ties Nadrausve (LTR401). Siūloma tirti pesticidų likučius, papildomai – Cd ir Hg (nes gali įeiti į augalų apsaugos priemonių ir trąšų sudėtį) bei trichlormetaną (nes gali būti naudojamas kaip tirpiklis pesticidų formuliacijose, grūdų dezinfekavimui);
- upėse, iš kurių informacija teikiama Helsinkio komisijai: Šyšoje žemiau Šilutės (LTR20) ir Minijoje ties Suvernais (LTR266). Šioms vietoms monitoringo programa yra sudaroma atsižvelgiant į Helsinkio komisijos rekomendacijas. Turi būti tiriami sunkieji metalai, perfluorinti junginiai, alkilfenoliai ir C10-13 chloralkanai.
Rekomenduojama tirti medžiagas vandenyje 12 kartų per metus, išskyrus upėse, kurių baseinuose vykdoma intensyvi žemės ūkio veikla, kur tyrimus vandenyje rekomenduojama atlikti 9 kartus per metus, kadangi augalų apsaugos produktų naudojimas prasideda kovo mėnesį ir baigiamas lapkričio mėnesį. Medžiagas, kurioms būdingos patvarių, bioakumuliacinių ir toksiškų medžiagų savybės, rekomenduojama tirti dugno nuosėdose, o medžiagas, kurioms yra nustatyti biotos AKS, tirti biotoje, tyrimus atliekant 1 kartą per metus.
Turi būti tiriami ir papildomi rodikliai, kurie reikalingi sunkiųjų metalų koncentracijų vertinimui: karbonatinis kietumas ir tirpinis organinis anglingumas.
Medžiagas, kurių šiuo laikotarpiu nėra galimybių ištirti Lietuvoje, rekomenduojama tirti užsienio laboratorijose. 2015 m. bus tiriamos prioritetinių medžiagų sąraše esančios medžiagos, pasitelkiant nacionalinius pajėgumus Europos ekonominės erdvės finansinio mechanizmo „LT02 Integruotas jūros ir vidaus vandenų valdymas“ programos lėšomis finansuojamo projekto „Jūros ir vidaus vandenų valdymo stiprinimas – I dalis“ metu.
Kitas monitoringo vietas ir rodiklius siūloma parinkti atlikus prioritetinių pavojingų ir prioritetinių medžiagų, išvardintų Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje, inventorizaciją Nemuno UBR.
Nuotekų tvarkymo reglamento 1 priede ir 2 priedo A dalyje išvardintų prioritetinių medžiagų, kurios linkusios kauptis nuosėdose ir (arba) biotoje, turi būti parengta koncentracijos ilgalaikių tendencijų analizė, remiantis paviršinio vandens būklės stebėsena ir atlikta vadovaujantis Bendraisiais reikalavimais vandens telkinių monitoringui. Šioje analizėje ypač daug dėmesio turi būti skirta Nuotekų tvarkymo reglamento 1 priede nurodytoms medžiagoms: gyvsidabriui ir jo junginiams, kadmiui ir jo junginiams, heksachlorcikloheksanui (HCH), heksachlorbenzenui (HCB), heksachlorbutadienui (HCBD), bromintiems difenileteriams, tributilalavo junginiams (tributilalavo katijonui), poliaromatiniams angliavandeniliams (PAH): benzo(a)pirenui, benzo(b)fluoroantenui, benzo(k)fluorantenui, benzo(g, h, i) perilenui, indeno(1,2,3-cd) pirenui, antracenui, C10-13-chloralkanams, pentachlorbenzenas, di(2-etilheksil)ftalatui (DEHP), dikofoliui, perfluoroktansulfonrūgščiai ir jos dariniams (PFOS), chinoksifenui, dioksinams ir dioksinų tipo junginiams, heksabromciklododekanams (HBCDD), heptachlorui ir heptachloro epoksidui ir 2 priedo A dalyje nurodytoms medžiagoms: fluorantenui, švinui ir jo junginiams. Vadovaujantis vandensaugos tikslų nustatymo metodika turi būti imtasi priemonių, kad tokia koncentracija žymiai nepadidėtų nuosėdose ir (arba) atitinkamoje biotoje.
Monitoringo vietų, tiriamų prioritetinių ir prioritetinių pavojingų medžiagų sąrašas, jų stebėjimo terpės ir dažnumas pateikti 3.1.1.2 lentelėje.

3.1.1.2 lentelė. Prioritetinių ir prioritetinių pavojingų medžiagų monitoringo programa.
	Monitoringo vieta
	Vandens telkinio kodas
	Monitoringo vietos pavadinimas
	Prioritetinių ir prioritetinių pavojingų medžiagų kokybės elementų rodikliai

	
	
	
	vandenyje

	dugno nuosėdose
	biotoje

	
	
	
	Sunkieji metalai1
	Pesticidai2
	Trichlormetanas
	Organiniai junginiai3
	Sunkieji metalai5
	Pesticidai6
	Organiniai junginiai7
	Prioritetinės medžiagos9

	
	
	
	Hg, Cd
	Pb, Ni
	
	
	
	Hg, Cd
	Pb

	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	LTR1
	LT100100011
	Nemunas aukščiau Druskininkų
	12k
	12k
	12k
	12k
	12k
	1k
	1k
	1k
	1k
	1k

	LTR43
	LT120100011
	Neris ties Buivydžiais
	12k
	12k
	12k
	12k
	12k
	1k
	1k
	1k
	1k
	1k

	LTR612
	LT100100014
	Nemunas ties Pagėgiais, ties keliu Nr.A12
	12k
	12k
	12k
	12k
	12k
	1k
	1k
	1k
	1k
	1k

	LTR13
	LT100100015
	Nemunas aukščiau Rusnės, aukščiau Leitės
	12k
	12k
	12k
	12k
	12k
	1k
	1k
	1k
	1k
	1k

	LTR127
	LT100700021
	Nemunas Skirvytė aukščiau Rusnės
	12k
	12k
	12k
	12k
	12k
	1k
	1k
	1k
	1k
	1k

	LTR136
	LT100100014
	Nemunas žemiau Kauno ties Kulautuva
	12k
	12k
	
	
	12k
	1k
	1k
	
	1k
	1k

	LTR1488
	LT120100013
	Neris aukščiau Panerių
	12k
	12k
	
	
	12k
	1k
	1k
	
	1k
	1k

	LTR20
	LT100126204
	Šyša žemiau Šilutės
	12k
	12k
	
	
	12k4
	1k
	1k
	
	1k8
	

	LTR77
	LT200104103
	Akmena - Danė žiotyse
	12k
	12k
	
	
	12k
	1k
	1k
	
	1k
	1k

	LTR266
	LT170100017
	Minija ties Suvernais
	12k
	12k
	
	
	12k4
	1k
	1k
	
	1k8
	

	LTR401
	LT150103703
	Rausvė ties Nadrausve
	9k
	
	9k
	9k
	
	1k
	
	1k
	
	1k 10

	LTR40
	LT130100015
	Nevėžis aukščiau Raudondvario
	9k
	
	9k
	9k
	
	1k
	
	1k
	
	1k 10

1 Sunkieji metalai: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Kadmis (Cd), CAS Nr. 7440-43-9; Švinas (Pb), CAS Nr. 7439-92-1; Nikelis (Ni), CAS Nr. 7440-02-0.
2 Pesticidai: Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Endosulfanas, CAS Nr. 115–29–7; Pentachlorbenzenas, CAS Nr. 608–93–5; Ciklodieno pesticidai: Aldrinas, CAS Nr. 309–00–2; Dieldrinas, CAS Nr. 60–57–1; Endrinas, CAS Nr. 72–20–8; Izodrinas, CAS Nr. 465–73–6; visas DDT, CAS Nr. (netaikoma); p,p’-DDT, CAS Nr. 50-29-3; Alachloras, CAS Nr. 15972-60-8; Atrazinas, CAS Nr. 1912-24-9; Chlorfenvinfosas, CAS Nr. 470-90-6; Chlorpirifosas, CAS Nr. 2921-88-2; Diuronas, CAS Nr. 330-54-1; Izoproturonas, CAS Nr. 34123-59-6; Simazinas, CAS Nr. 122-34-9; Trifluralinas, CAS Nr. 1582-09-8; Dikofolis, CAS Nr. 115-32-2; Chinoksifenas, CAS Nr. 124495-18-7; Aklonifenas, CAS Nr. 74070-46-5; Bifenoksas, CAS Nr. 42576-02-3; Cipermetrinas, CAS Nr. 52315-07-8; Dichlorvosas, CAS Nr. 62-73-7; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Terbutrinas, CAS Nr. 886-50-0.
3 Organiniai junginiai:
Perfluorinti junginiai: Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1;
Alkilfenoliai: Nonilfenoliai (4-nonilfenolis), CAS Nr. 84852-15-3; Oktilfenoliai ((4-(1,1′,3,3′- tetrametilbutil)- fenolis)), CAS Nr. 140-66-9;
Chloralkanai: C10-13 chloralkanai, CAS Nr. 85535-84-8;
Lakieji organiniai junginiai (LOJ): Benzenas, CAS Nr. 71-43-2; 1,2-dichloretanas, CAS Nr. 107-06-2; dichlormetanas, CAS Nr. 75-09-2; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Tetrachloretilenas, CAS Nr. 127-18-4; Trichloretilenas, CAS Nr. 79-01-6; Trichlorbenzenai, CAS Nr. 12002-48-1; Trichlormetanas, CAS Nr. 67-66-3; Tetrachlormetanas CAS Nr. 56-23-5;
Policikliniai aromatiniai angliavandeniliai: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Naftalenas, CAS Nr. 91-20-3; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5;
Ftalatai: Di(2-etilheksil) ftalatas, CAS Nr. 117-81-7;
Fenoliai: CAS Nr. 140-66-9; Pentachlorfenolis, 87-86-5;
Brominti difenileteriai: CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348-60-9; BDE- 100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4);
Kitos prioritetinės medžiagos: Tributilalavo junginiai (katijonai), CAS Nr. 36643-28-4; Heksabromciklododekanas (HBCDD), CAS Nr. 25637-99-4, CAS Nr. 3194-55-6, CAS Nr. 34237-50-6, CAS Nr. 134237-51-7, CAS Nr.134237-52-8; Cibutrinas, CAS Nr. 28159-98-0; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)).
4 Organiniai junginiai Šyšoje žemiau Šilutės (LTR20) ir Minijoje ties Suvernais (LTR266):
Perfluorinti junginiai: Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1;
Alkilfenoliai: Nonilfenoliai (4-nonilfenolis), CAS Nr. 84852-15-3; Oktilfenoliai ((4-(1,1′,3,3′- tetrametilbutil)- fenolis)), CAS Nr. 140-66-9;
Chloralkanai: C10-13 chloralkanai, CAS Nr. 85535-84-8.
5 Sunkieji metalai dugno nuosėdose: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Kadmis (Cd), CAS Nr. 7440-43-9; Švinas (Pb), CAS Nr. 7439-92-1.
6 Pesticidai dugno nuosėdose: Pentachlorbenzenas, CAS Nr. 608–93–5; Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Dikofolis, CAS Nr. 115-32-2; Chinoksifenas, CAS Nr. 124495-18-7; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3.
7 Organiniai junginiai dugno nuosėdose: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5; Brominti difenileteriai: CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348-60-9; BDE- 100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4); C10-13 chloralkanai, CAS Nr. 85535-84-8; Di(2-etilheksil) ftalatas, CAS Nr. 117-81-7; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Tributilalavo junginiai (katijonai), CAS Nr. 36643-28-4; Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)); Heksabromciklododekanas (HBCDD), CAS Nr. 25637 99-4, CAS Nr. 3194-55-6, CAS Nr. 34237- 50-6, CAS Nr. 134237-51-7, CAS Nr. 134237-52-8.
8 Organiniai junginiai dugno nuosėdose Šyšoje žemiau Šilutės (LTR20) ir Minijoje ties Suvernais (LTR266): Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1; C10-13 chloralkanai, CAS Nr. 85535-84-8.
9 Prioritetinės medžiagos (tiriamos biotoje): Gyvsidabris (Hg), CAS Nr. 7439-97-6; Heksachlorbenzenas (HCB), CAS Nr. 118-74-1; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Brominti difenileteriai, CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348- 60-9; BDE-100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4) Dikofolis, CAS Nr. 115-32-2; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1; Heksabromciklododekanas (HBCDD), CAS Nr. 25637 99-4, CAS Nr. 3194-55-6, CAS Nr. 34237- 50-6, CAS Nr. 134237-51-7, CAS Nr. 134237-52-8; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)).
10 Prioritetinės medžiagos (tiriamos biotoje) upėse, kurių baseinuose vykdoma intensyvi žemės ūkio veikla: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Heksachlorbenzenas (HCB), CAS Nr. 118-74-1; Dikofolis, CAS Nr. 115-32-2; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3).

Nemuno UBR ežerų ir tvenkinių prioritetinių pavojingų ir prioritetinių medžiagų monitoringas buvo vykdomas Kauno mariose. Remiantis esama informacija apie Kauno marias, siūloma šį vandens telkinį įtraukti į monitoringo programą, tęsti intensyvų priežiūros monitoringą tiriant prioritetines ir prioritetines pavojingas medžiagas išvardintas Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje.
Rekomenduojama tirti medžiagas vandenyje 7 kartus per metus (kuomet ledo dangos nėra, arba susidariusi ledo danga yra pastovi ir pakankamai tvirta matavimui nuo ledo atlikti, t y. kai yra atliekamas fizikinių-cheminių elementų bendrųjų rodiklių monitoringas). Medžiagas, kurioms būdingos patvarių, bioakumuliacinių ir toksiškų medžiagų savybės, rekomenduojama tirti dugno nuosėdose, o medžiagas, kurioms yra nustatyti biotos AKS, tirti biotoje, tyrimus atliekant 1 kartą per metus.
Turi būti tiriami ir papildomi rodikliai, kurie reikalingi sunkiųjų metalų koncentracijų vertinimui: karbonatinis kietumas ir tirpinis organinis anglingumas.
Medžiagas, kurių šiuo laikotarpiu nėra galimybių ištirti Lietuvoje, rekomenduojama tirti užsienio laboratorijose. 2015 m. bus tiriamos prioritetinių medžiagų sąraše esančios medžiagos, pasitelkiant nacionalinius pajėgumus Europos ekonominės erdvės finansinio mechanizmo „LT02 Integruotas jūros ir vidaus vandenų valdymas“ programos lėšomis finansuojamo projekto „Jūros ir vidaus vandenų valdymo stiprinimas – I dalis“ metu.
Informacijos apie prioritetinių ir prioritetinių pavojingų medžiagų išleidimus į ežerus nėra. Siūloma prieš parenkant monitoringo tipą ir vietą (kitą nei Kauno marios) atlikti prioritetinių pavojingų ir prioritetinių medžiagų, išvardintų Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje, inventorizaciją Nemuno UBR.
Monitoringo vietų, tiriamų prioritetinių ir prioritetinių pavojingų medžiagų sąrašas, jų stebėjimo terpės ir dažnumas pateikti 3.1.1.3 lentelėje.

3.1.1.3 lentelė. Prioritetinių ir prioritetinių pavojingų medžiagų monitoringo Kauno mariose programa.
	Monitoringo vieta
	Vandens telkinio kodas
	Monitoringo vietos pavadinimas
	Prioritetinių ir prioritetinių pavojingų medžiagų kokybės elementų rodikliai

	
	
	
	vandenyje

	dugno nuosėdose
	biotoje

	
	
	
	Sunkieji metalai1
	Pesticidai2
	Organiniai junginiai3
	
	Sunkieji metalai4
	Pesticidai5
	Organiniai junginiai6
	Prioritetinės medžiagos7

	
	
	
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	LTL71
	LT110050001
	Kauno marios
	7k

	7k
	7k
	1k
	1k
	1k
	1k

1 Sunkieji metalai: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Kadmis (Cd), CAS Nr. 7440-43-9; Švinas (Pb), CAS Nr. 7439-92-1; Nikelis (Ni), CAS Nr. 7440-02-0.
2 Pesticidai: Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Endosulfanas, CAS Nr. 115–29–7; Pentachlorbenzenas, CAS Nr. 608–93–5; Ciklodieno pesticidai: Aldrinas, CAS Nr. 309–00–2; Dieldrinas, CAS Nr. 60–57–1; Endrinas, CAS Nr. 72–20–8; Izodrinas, CAS Nr. 465–73–6; visas DDT, CAS Nr. (netaikoma); p,p’-DDT, CAS Nr. 50-29-3; Alachloras, CAS Nr. 15972-60-8; Atrazinas, CAS Nr. 1912-24-9; Chlorfenvinfosas, CAS Nr. 470-90-6; Chlorpirifosas, CAS Nr. 2921-88-2; Diuronas, CAS Nr. 330-54-1; Izoproturonas, CAS Nr. 34123-59-6; Simazinas, CAS Nr. 122-34-9; Trifluralinas, CAS Nr. 1582-09-8; Dikofolis, CAS Nr. 115-32-2; Chinoksifenas, CAS Nr. 124495-18-7; Aklonifenas, CAS Nr. 74070-46-5; Bifenoksas, CAS Nr. 42576-02-3; Cipermetrinas, CAS Nr. 52315-07-8; Dichlorvosas, CAS Nr. 62-73-7; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Terbutrinas, CAS Nr. 886-50-0.
3 Organiniai junginiai:
Perfluorinti junginiai: Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1;
Alkilfenoliai: Nonilfenoliai (4-nonilfenolis), CAS Nr. 84852-15-3; Oktilfenoliai ((4-(1,1′,3,3′- tetrametilbutil)- fenolis)), CAS Nr. 140-66-9;
Chloralkanai: C10-13 chloralkanai, CAS Nr. 85535-84-8;
Lakieji organiniai junginiai (LOJ): Benzenas, CAS Nr. 71-43-2; 1,2-dichloretanas, CAS Nr. 107-06-2; dichlormetanas, CAS Nr. 75-09-2; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Tetrachloretilenas, CAS Nr. 127-18-4; Trichloretilenas, CAS Nr. 79-01-6; Trichlorbenzenai, CAS Nr. 12002-48-1; Trichlormetanas, CAS Nr. 67-66-3; Tetrachlormetanas CAS Nr. 56-23-5;
Policikliniai aromatiniai angliavandeniliai: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Naftalenas, CAS Nr. 91-20-3; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5.l
Ftalatai: Di(2-etilheksil) ftalatas, CAS Nr. 117-81-7;
Fenoliai: CAS Nr. 140-66-9; Pentachlorfenolis, 87-86-5;
Brominti difenileteriai: CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348-60-9; BDE- 100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4);
Kitos prioritetinės medžiagos: Tributilalavo junginiai (katijonai), CAS Nr. 36643-28-4; Heksabromciklododekanas (HBCDD), CAS Nr. 25637-99-4, CAS Nr. 3194-55-6, CAS Nr. 34237-50-6, CAS Nr. 134237-51-7, CAS Nr.134237-52-8; Cibutrinas, CAS Nr. 28159-98-0; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)).
4 Sunkieji metalai dugno nuosėdose: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Kadmis (Cd), CAS Nr. 7440-43-9; Švinas (Pb), CAS Nr. 7439-92-1.
5 Pesticidai dugno nuosėdose: Pentachlorbenzenas, CAS Nr. 608–93–5; Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Dikofolis, CAS Nr. 115-32-2; Chinoksifenas, CAS Nr. 124495-18-7; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3.
6 Organiniai junginiai dugno nuosėdose: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5.l; Brominti difenileteriai: CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348-60-9; BDE- 100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4); C10-13 chloralkanai, CAS Nr. 85535-84-8; Di(2-etilheksil) ftalatas, CAS Nr. 117-81-7; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Tributilalavo junginiai (katijonai), CAS Nr. 36643-28-4; Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)); Heksabromciklododekanas (HBCDD), CAS Nr. 25637 99-4, CAS Nr. 3194-55-6, CAS Nr. 34237- 50-6, CAS Nr. 134237-51-7, CAS Nr. 134237-52-8.
7 Prioritetinės medžiagos (tiriamos biotoje): Gyvsidabris (Hg); Heksachlorbenzenas (HCB), CAS Nr. 118-74-1; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Brominti difenileteriai, CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348- 60-9; BDE-100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4) Dikofolis, CAS Nr. 115-32-2; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1; Heksabromciklododekanas (HBCDD), CAS Nr. 25637 99-4, CAS Nr. 3194-55-6, CAS Nr. 34237- 50-6, CAS Nr. 134237-51-7, CAS Nr. 134237-52-8; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)).
[bookmark: _Toc408739177][bookmark: _Toc429731506]3.1.2. Tarpinių ir priekrantės vandenų monitoringas
2010-2013 m. laikotarpiu tarpiniuose vandenyse (Kuršių mariose) prioritetinių ir prioritetinių pavojingų medžiagų valstybinis monitoringas buvo vykdomas: 2010 metais 7 monitoringo vietose, 2011 metais 9 vietose, 2012 metais 10 vietų ir 2013 metais 11vietų.
2010 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB) buvo tirta 26 medžiagos (ir jų grupės) tarpiniuose vandenyse (Kuršių mariose) – kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, diuronas, izoproturonas, simazinas, atrazinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, pentachlorfenolis, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, di(2-etilheksil)ftalatas, nonilfenoliai (4-nonilfenolis), oktilfenoliai (4-tert-oktilfenolis, 4-n-oktilfenolis) ir tributilalavo katijonas.
2010 m. buvo tirta 11 prioritetinių ir prioritetinių pavojingų medžiagų (dir. 2008/105/EB) tarpinių vandenų (Kuršių mariose) dugno nuosėdose: kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, simazinas, pentachlorfenolis, atrazinas, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas.
2011 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB) buvo tirta 35 medžiagos (ir jų grupės) tarpiniuose vandenyse (Kuršių mariose) – kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, pentachlorbenzenas, diuronas, izoproturonas, simazinas, atrazinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, pentachlorfenolis, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, di(2-etilheksil) ftalatas (DEHP), nonilfenoliai (4-nonilfenolis), oktilfenoliai (4-tert-oktilfenolis, 4-n-oktilfenolis), tributilalavo katijonas, trifluralinas, chlorpyrifosas, chlorfenvinfosas.
2011 m. 25 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos tarpinių vandenų (Kuršių marių) dugno nuosėdose: kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, pentachlorbenzenas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, pentachlorfenolis, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, tributilalavo katijonas.
2012 m. 26 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos tarpiniuose vandenyse (Kuršių mariose): kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, pentachlorbenzenas, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, di(2-etilheksil) ftalatas (DEHP), nonilfenoliai (4-nonilfenolis), oktilfenolis ((4-(1,1‘,3,3,-tetrametilbutil)-fenolis)), tributilalavo katijonas, trifluralinas, chlorpyrifosas, chlorfenvinfosas.
2012 m. 27 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos tarpinių vandenų (Kuršių marių) dugno nuosėdose: kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, pentachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, tributilalavo katijonas, trifluralinas, chlorpyrifosas, chlorfenvinfosas.
2013 m. 30 prioritetinių ir prioritetinių pavojingų medžiagų (ir jų grupių) (dir. 2008/105/EB) buvo tirtos tarpiniuose vandenyse (Kuršių mariose): kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, pentachlorbenzenas, diuronas, izoproturonas, simazinas, atrazinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, heksachlorbutadienas, trichlorbenzenai, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, di(2-etilheksil) ftalatas (DEHP), nonilfenoliai (4-nonilfenolis), oktilfenoliai (4-tert-oktilfenolis, 4-n-oktilfenolis), tributilalavo katijonas.
2013 m. 25 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos tarpinių vandenų (Kuršių marių) dugno nuosėdose: kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, endosulfanas, trichlorbenzenai, para-para DDT, endosulfanas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, antracenas, 1,2-dichloretanas, heksachlorbutadienas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, pentachlorbenzenas, dichlormetanas, heksachlorbenzenas, naftalenas, heksachlorcikloheksanas, tetrachlormetanas, trichloretilenas, tetrachloretilenas, benzenas, trichlormetanas, fluorantenas.
2010-2013 m. laikotarpiu priekrantės vandenyse (Baltijos jūroje) prioritetinių ir prioritetinių pavojingų medžiagų valstybinis monitoringas buvo vykdomas: 2010 metais 13 monitoringo vietų, 2011 metais 14 vietų, 2012 metais 17 vietų ir 2013 metais 19 vietų.
2010 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB) buvo tirta 26 medžiagos (ir jų grupės) priekrantės vandenyse (Baltijos jūroje) – kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, diuronas, izoproturonas, simazinas, atrazinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, pentachlorfenolis, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, di(2-etilheksil)ftalatas, nonilfenoliai (4-nonilfenolis), oktilfenoliai (4-tert-oktilfenolis, 4-n-oktilfenolis) ir tributilalavo katijonas.
2010 m. buvo tirta 11 prioritetinių ir prioritetinių pavojingų medžiagų (dir. 2008/105/EB) priekrantės vandenų (Baltijos jūros) dugno nuosėdose: kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, simazinas, pentachlorfenolis, atrazinas, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas.
2011 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB) buvo tirta 36 medžiagos (ir jų grupės) priekrantės vandenyse (Baltijos jūroje) – kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, pentachlorbenzenas, diuronas, izoproturonas, simazinas, atrazinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, pentachlorfenolis, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, di(2-etilheksil) ftalatas (DEHP), nonilfenoliai (4-nonilfenolis), oktilfenoliai (4-tert-oktilfenolis, 4-n-oktilfenolis), tributilalavo katijonas, trifluralinas, alachloras, brominti difenileteriai (tetrabromdifenileteris, pentabromdifenileteris, heksabromdifenileteris, heptabromdifenileteris), chloralkanai, C 10–13.
2011 m. 25 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos priekrantės vandenų (Baltijos jūros) dugno nuosėdose: kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, pentachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, pentachlorfenolis, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, tributilalavo katijonas.
2012 m. 26 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos priekrantės vandenyse (Baltijos jūroje): kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, pentachlorbenzenas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, di(2-etilheksil) ftalatas (DEHP), nonilfenoliai (4-nonilfenolis), oktilfenolis ((4-(1,1‘,3,3,-tetrametilbutil)-fenolis)), tributilalavo katijonas, trifluralinas, chlorpyrifosas, chlorfenvinfosas.
2012 m. 27 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos priekrantės vandenų (Baltijos jūros) dugno nuosėdose: kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, pentachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, perchloretilenas, heksachlorbutadienas, trichlorbenzenai, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, trifluralinas, chlorpyrifosas, chlorfenvinfosas, brominti difenileteriai (tetrabromdifenileteris, pentabromdifenileteris, heksabromdifenileteris, heptabromdifenileteris).
2013 m. 29 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos priekrantės vandenyse (Baltijos jūroje): kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, para-para-DDT, heksachlorocikloheksanas, endosulfanas, heksachlorbenzenas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, pentachlorbenzenas, diuronas, izoproturonas, simazinas, tetrachlormetanas, trichlormetanas, 1,2-dichloretanas, trichloretilenas, benzenas, dichlormetanas, heksachlorbutadienas, trichlorbenzenai, naftalenas, antracenas, fluorantenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, di(2-etilheksil)ftalatas (DEHP), nonilfenoliai (4-nonilfenolis), oktilfenoliai (4-tert-oktilfenolis, 4-n-oktilfenolis), tributilalavo katijonas.
2013 m. 24 prioritetinės ir prioritetinės pavojingos medžiagos (ir jų grupės) (dir. 2008/105/EB) buvo tirtos priekrantės vandenyse (Baltijos jūroje) dugno nuosėdose: kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, endosulfanas, heksachlorbutadienas, trichlorbenzenai, 1,2-dichloretanas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, heksachlorcikloheksanas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, pentachlorbenzenas, antracenas, heksachlorbenzenas, para-para DDT, trichloretilenas, tetrachlormetanas, dichlormetanas, benzenas, fluorantenas, naftalenas, tetrachloretilenas, trichlormetanas.
2008/105/ES direktyvoje nurodytų prioritetinių medžiagų 2010-2013 metų laikotarpiu monitoringo ir dažnumo duomenys (tarpiniuose ir pakarantės vandenyse) pateikiami 3.1.2.1., 3.1.2.2., 3.1.2.3. ir 3.1.2.4. lentelėse.

3.1.2.1 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringas 2010-2013 metų laikotarpiu Kuršių mariose
A - matavimo vietų skaičius
B - vietų skaičius, kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
C - vietų skaičius, kur viršyta MV-AKS ir/ arba DLK-AKS
	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	C
	A
	B
	C
	A
	B
	C
	A
	B
	C

	1.
	Alachloras
	
	
	
	5
	0
	0
	
	
	
	
	
	

	2.
	Antracenas
	4
	0
	0
	8
	0
	0
	
	
	
	6
	0
	0

	3.
	Atrazinas
	4
	0
	0
	5
	0
	0
	
	
	
	
	
	

	4.
	Benzenas
	4
	0
	0
	8
	0
	0
	6
	0
	0
	5
	0
	0

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	
	
	
	
	
	

	

	tetrabromdifenileteris
	
	
	
	5
	0
	0
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	5
	0
	0
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	5
	0
	0
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	5
	0
	0
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	7
	6
	0
	9
	2
	0
	11
	0
	0
	10
	0
	0

	7.
	Tetrachlormetanas
	4
	0
	0
	8
	0
	0
	6
	0
	0
	5
	0
	0

	8.
	Chloralkanai, C 10–13
	
	
	
	5
	1
	1
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	8
	0
	0
	6
	0
	0
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	8
	0
	0
	6
	0
	0
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	
	6
	0
	0
	8
	0
	0
	6
	0
	0

	
	Dieldrinas
	
	
	
	6
	0
	0
	8
	0
	0
	6
	0
	0

	
	Endrinas
	
	
	
	6
	0
	0
	8
	0
	0
	6
	0
	0

	
	Izodrinas
	
	
	
	6
	0
	0
	8
	0
	0
	6
	0
	0

	12.
	Visas DDT
	
	
	
	6
	0
	0
	
	
	
	
	
	

	
	para-para-DDT
	
	
	
	6
	0
	0
	
	
	
	6
	0
	0

	13.
	1,2-dichloretanas
	4
	0
	0
	8
	0
	0
	6
	0
	0
	5
	0
	0

	14.
	Dichlormetanas
	4
	0
	0
	8
	0
	0
	6
	0
	0
	5
	0
	0

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	4
	0
	0
	8
	5
	4

	6
	5
	0
	5
	5
	0

	16.
	Diuronas
	4
	0
	0
	5
	0
	0
	
	
	
	
	
	

	17.
	Endosulfanas
	
	
	
	6
	0
	0
	8
	0
	0
	6
	0
	0

	18.
	Fluorantenas
	4
	0
	0
	8
	0
	0
	
	
	
	5
	1
	0

	19.
	Heksachlorbenzenas
	
	
	
	6
	0
	0
	8
	0
	0
	5
	0
	0

	20.
	Heksachlorbutadienas
	4
	0
	0
	8
	0
	0
	6
	0
	0
	
	
	

	21.
	Heksachlorcikloheksanas
	
	
	
	6
	0
	0
	8
	0
	0
	6
	0
	0

	22.
	Izoproturonas
	4
	0
	0
	
	
	
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	7
	0
	0
	9
	0
	0
	10
	0
	0
	10
	0
	0

	24.
	Gyvsidabris ir jo junginiai
	7
	0
	0
	9
	4
	1
	10
	5
	0
	10
	2
	1

	25.
	Naftalenas
	4
	0
	0
	8
	2
	0
	
	
	
	
	
	

	26.
	Nikelis ir jo junginiai
	7
	7
	0
	9
	8
	0
	10
	1
	0
	10
	0
	0

	27.
	Nonilfenoliai (4-nonilfenolis)
	4
	0
	0
	8
	0
	0
	6
	3
	0
	5
	4
	0

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	4
	0
	0
	8
	0
	0
	6
	0
	1
	6
	0
	0

	29.
	Pentachlorbenzenas
	
	
	
	6
	0
	0
	8
	0
	0
	5
	0
	0

	30.
	Pentachlorfenolis
	4
	0
	0
	8
	0
	0
	
	
	
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	4
	0
	0
	8
	2
	0
	
	
	
	5
	1
	0

	
	Benzo(b)fluorantenas
	4
	0
	0
	8
	4
	0
	
	
	
	5
	0
	0

	
	Benzo(k)fluorantenas
	4
	0
	0
	8
	4
	0
	
	
	
	5
	1
	0

	
	Benzo(g,h,i)perilenas
	4
	0
	0
	8
	1
	0
	
	
	
	5
	0
	0

	
	Indeno(1,2,3-cd)pirenas
	4
	0
	0
	8
	0
	0
	
	
	
	5
	0
	0

	32.
	Simazinas
	4
	0
	0
	5
	0
	0
	
	
	
	
	
	

	33.
	Tetrachloretilenas
	4
	0
	0
	5
	0
	0
	6
	0
	0
	5
	0
	0

	34.
	Trichloretilenas
	4
	0
	0
	8
	0
	0
	6
	0
	0
	5
	0
	0

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	4
	0
	0
	8
	0
	0
	6
	0
	0
	
	
	

	36.
	Trichlorbenzenai
	4
	0
	0
	8
	0
	0
	6
	0
	0
	5
	0
	0

	37.
	Trichlormetanas (chloroformas)
	4
	0
	0
	8
	0
	0
	6
	0
	0
	5
	0
	0

	38.
	Trifluralinas
	
	
	
	8
	0
	0
	6
	0
	0
	
	
	

3.1.2.2. lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringas 2010-2013 metų laikotarpiu Baltijos jūroje
A - matavimo vietų skaičius
B - vietų skaičius kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
C - vietų skaičius kur viršyta MV-AKS ir/ arba DLK-AKS
	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	C
	A
	B
	C
	A
	B
	C
	A
	B
	C

	1.
	Alachloras
	
	
	
	4
	0
	0
	
	
	
	
	
	

	2.
	Antracenas
	5
	0
	0
	
	
	
	
	
	
	2
	0
	0

	3.
	Atrazinas
	5
	0
	0
	4
	0
	0
	
	
	
	
	
	

	4.
	Benzenas
	
	
	
	4
	0
	0
	9
	0
	0
	2
	0
	0

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	
	
	
	
	
	

	

	tetrabromdifenileteris
	
	
	
	4
	0
	0
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	4
	0
	0
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	4
	0
	0
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	4
	0
	0
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	11
	11
	0
	12
	4
	0
	14
	0
	0
	6
	0
	0

	7.
	Tetrachlormetanas
	5
	0
	0
	4
	0
	0
	9
	0
	0
	2
	0
	0

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	4
	0
	0
	9
	0
	0
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	4
	0
	0
	9
	0
	0
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	
	10
	0
	0
	12
	0
	0
	5
	0
	0

	
	Dieldrinas
	
	
	
	10
	0
	0
	12
	0
	0
	5
	0
	0

	
	Endrinas
	
	
	
	10
	0
	0
	12
	0
	0
	5
	0
	0

	
	Izodrinas
	
	
	
	10
	0
	0
	12
	0
	0
	5
	0
	0

	12.
	Visas DDT
	
	
	
	
	
	
	
	
	
	
	
	

	
	para-para-DDT
	
	
	
	10
	0
	0
	12
	0
	0
	5
	0
	0

	13.
	1,2-dichloretanas
	5
	0
	0
	4
	0
	0
	9
	0
	0
	2
	0
	0

	14.
	Dichlormetanas
	5
	0
	0
	4
	0
	0
	9
	0
	0
	2
	0
	0

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	5
	3
	1
	4
	4
	0
	9
	9
	0
	2
	2
	0

	16.
	Diuronas
	5
	0
	0
	4
	0
	0
	
	
	
	
	
	

	17.
	Endosulfanas
	5
	0
	0
	10
	0
	0
	12
	0
	0
	5
	0
	0

	18.
	Fluorantenas
	5
	0
	0
	4
	0
	0
	
	
	
	2
	0
	0

	19.
	Heksachlorbenzenas
	5
	0
	0
	10
	0
	0
	12
	0
	0
	5
	0
	0

	20.
	Heksachlorbutadienas
	5
	0
	0
	
	
	
	
	
	
	2
	0
	0

	21.
	Heksachlorcikloheksanas
	5
	0
	0
	10
	0
	0
	12
	0
	0
	5
	0
	0

	22.
	Izoproturonas
	5
	0
	0
	4
	0
	0
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	11
	1
	0
	12
	0
	0
	14
	1
	0
	6
	0
	0

	24.
	Gyvsidabris ir jo junginiai
	11
	4
	1
	12
	9
	2
	14
	4
	0
	6
	1
	1

	25.
	Naftalenas
	5
	0
	0
	4
	0
	0
	
	
	
	2
	2
	0

	26.
	Nikelis ir jo junginiai
	11
	1
	0
	12
	5
	0
	14
	4
	0
	6
	6
	0

	27.
	Nonilfenoliai (4-nonilfenolis)
	5
	0
	0
	4
	0
	0
	9
	2
	0
	2
	2
	0

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	5
	0
	0
	4
	0
	0
	9
	0
	0
	2
	0
	0

	29.
	Pentachlorbenzenas
	5
	0
	0
	10
	0
	0
	12
	0
	0
	5
	0
	0

	30.
	Pentachlorfenolis
	5
	0
	0
	4
	0
	0
	9
	0
	0
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	5
	0
	0
	4
	0
	0
	
	
	
	2
	1
	0

	
	Benzo(b)fluorantenas
	5
	0
	0
	4
	0
	0
	
	
	
	2
	1
	0

	
	Benzo(k)fluorantenas
	5
	0
	0
	4
	0
	0
	
	
	
	2
	0
	0

	
	Benzo(g,h,i)perilenas
	5
	0
	0
	4
	0
	0
	
	
	
	2
	0
	0

	
	Indeno(1,2,3-cd)pirenas
	5
	0
	0
	4
	0
	0
	
	
	
	2
	0
	0

	32.
	Simazinas
	5
	0
	0
	4
	0
	0
	
	
	
	
	
	

	33.
	Tetrachloetilenas
	5
	0
	0
	4
	0
	0
	9
	0
	0
	2
	0
	0

	34.
	Trichloroetilenas
	5
	0
	0
	4
	0
	0
	9
	0
	0
	2
	0
	0

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	5
	0
	0
	4
	1
	0
	9
	0
	0
	
	
	

	36.
	Trichlorbenzenai
	5
	0
	0
	4
	0
	0
	9
	0
	0
	2
	0
	0

	37.
	Trichlormetanas (chloroformas)
	5
	0
	0
	4
	0
	0
	9
	0
	0
	2
	0
	0

	38.
	Trifluralinas
	
	
	
	4
	0
	0
	9
	0
	0
	
	
	

3.1.2.3. lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių medžiagų monitoringas 2010-2013 metų laikotarpiu Nemuno UBR Kuršių marių dugno nuosėdose
A - matavimo vietų skaičius
B - vietų skaičius kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	A
	B
	A
	B
	A
	B

	1.
	Alachloras
	
	
	
	
	
	
	
	

	2.
	Antracenas
	4
	4
	5
	4
	8
	4
	6
	4

	3.
	Atrazinas
	4
	0
	
	
	
	
	
	

	4.
	Benzenas
	
	
	5
	0
	7
	0
	6
	3

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	
	

	

	tetrabromdifenileteris
	
	
	
	
	8
	0
	
	

	
	pentabromdifenileteris
	
	
	
	
	8
	0
	
	

	
	heksabromdifenileteris
	
	
	
	
	8
	0
	
	

	
	heptabromdifenileteris
	
	
	
	
	8
	0
	
	

	6.
	Kadmis ir jo junginiai
	7
	7
	9
	5
	11
	
	10
	10

	7.
	Tetrachlormetanas
	
	
	5
	0
	7
	0
	6
	0

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	
	8
	0
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	
	8
	0
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	6
	0
	8
	0
	7
	0

	
	Dieldrinas
	
	
	6
	0
	8
	0
	7
	0

	
	Endrinas
	
	
	6
	0
	8
	0
	7
	0

	
	Izodrinas
	
	
	6
	0
	8
	0
	7
	0

	12.
	Visas DDT
	
	
	
	
	
	
	
	

	
	para-para-DDT
	
	
	6
	0
	8
	0
	7
	0

	13.
	1,2-dichloretanas
	
	
	5
	0
	7
	0
	6
	0

	14.
	Dichlormetanas
	
	
	5
	0
	7
	0
	6
	0

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	
	
	
	
	
	
	
	

	16.
	Diuronas
	
	
	
	
	
	
	
	

	17.
	Endosulfanas
	
	
	6
	0
	8
	0
	7
	0

	18.
	Fluorantenas
	4
	3
	5
	5
	8
	6
	6
	6

	19.
	Heksachlorbenzenas
	
	
	6
	0
	8
	0
	7
	0

	20.
	Heksachlorbutadienas
	
	
	5
	0
	7
	0
	6
	0

	21.
	Heksachlorcikloheksanas
	
	
	6
	0
	8
	0
	7
	0

	22.
	Izoproturonas
	
	
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	7
	7
	9
	9
	11
	
	10
	10

	24.
	Gyvsidabris ir jo junginiai
	7
	7
	9
	9
	11
	
	10
	6

	25.
	Naftalenas
	4
	1
	5
	0
	8
	5
	6
	5

	26.
	Nikelis ir jo junginiai
	7
	7
	9
	9
	11
	
	10
	10

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	
	
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	
	
	
	
	

	29.
	Pentachlorbenzenas
	
	
	6
	0
	8
	0
	7
	0

	30.
	Pentachlorfenolis
	4
	0
	5
	0
	
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	4
	4
	5
	4
	8
	7
	6
	5

	
	Benzo(b)fluorantenas
	4
	4
	5
	5
	8
	8
	6
	5

	
	Benzo(k)fluorantenas
	4
	4
	5
	5
	8
	7
	6
	5

	
	Benzo(g,h,i)perilenas
	4
	4
	5
	5
	8
	7
	6
	4

	
	Indeno(1,2,3-cd)pirenas
	4
	4
	5
	4
	8
	5
	6
	4

	32.
	Simazinas
	4
	0
	
	
	
	
	
	
	

	33.
	Tetrachloretilenas
	
	
	5
	0
	7
	0
	6
	0
	

	34.
	Trichloroetilenas
	
	
	5
	0
	7
	0
	6
	0
	

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	5
	3
	
	
	
	
	

	36.
	Trichlorbenzenai
	
	
	5
	0
	7
	0
	6
	0
	

	37.
	Trichlormetanas (chloroformas)
	
	
	5
	0
	7
	0
	6
	0
	

	38.
	Trifluralinas
	
	
	
	
	8
	0
	
	

3.1.2.4. lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių medžiagų monitoringas 2010-2013 metų laikotarpiu NemunoUBR Baltijos jūros dugno nuosėdose
A - matavimo vietų skaičius
B - vietų skaičius kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	A
	B
	A
	B
	A
	B

	1.
	Alachloras
	
	
	
	
	
	
	
	

	2.
	Antracenas
	2
	0
	2
	1
	2
	0
	3
	0

	3.
	Atrazinas
	2
	0
	
	
	
	
	
	

	4.
	Benzenas
	
	
	2
	0
	2
	0
	3
	0

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	
	

	

	tetrabromdifenileteris
	
	
	
	
	2
	0
	
	

	
	pentabromdifenileteris
	
	
	
	
	2
	0
	
	

	
	heksabromdifenileteris
	
	
	
	
	2
	0
	
	

	
	heptabromdifenileteris
	
	
	
	
	2
	0
	
	

	6.
	Kadmis ir jo junginiai
	4
	4
	5
	5
	5
	4
	5
	5

	7.
	Tetrachlormetanas
	
	
	2
	0
	
	
	3
	0

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	
	2
	0
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	
	2
	0
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	4
	0
	4
	0
	4
	0

	
	Dieldrinas
	
	
	4
	0
	4
	0
	4
	0

	
	Endrinas
	
	
	4
	0
	4
	0
	4
	0

	
	Izodrinas
	
	
	4
	0
	4
	0
	4
	0

	12.
	Visas DDT
	
	
	
	
	
	
	
	

	
	para-para-DDT
	
	
	4
	0
	4
	0
	4
	0

	13.
	1,2-dichloretanas
	
	
	2
	0
	2
	0
	3
	0

	14.
	Dichlormetanas
	
	
	2
	0
	2
	0
	3
	0

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	
	
	
	
	
	
	
	

	16.
	Diuronas
	
	
	
	
	
	
	
	

	17.
	Endosulfanas
	
	
	4
	0
	4
	0
	4
	0

	18.
	Fluorantenas
	2
	0
	2
	1
	2
	0
	3
	3

	19.
	Heksachlorbenzenas
	
	
	4
	0
	
	
	4
	0

	20.
	Heksachlorbutadienas
	
	
	
	
	2
	0
	3
	0

	21.
	Heksachlorcikloheksanas
	
	
	4
	0
	4
	0
	4
	0

	22.
	Izoproturonas
	
	
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	4
	4
	5
	1
	5
	5
	5
	5

	24.
	Gyvsidabris ir jo junginiai
	4
	3
	5
	0
	5
	1
	5
	1

	25.
	Naftalenas
	2
	0
	2
	0
	2
	0
	3
	1

	26.
	Nikelis ir jo junginiai
	4
	4
	5
	5
	
	
	5
	5

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	
	
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	
	
	
	
	

	29.
	Pentachlorbenzenas
	
	
	4
	0
	4
	0
	4
	0

	30.
	Pentachlorfenolis
	2
	0
	2
	0
	
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	2
	1
	2
	1
	2
	1
	3
	3

	
	Benzo(b)fluorantenas
	2
	1
	2
	1
	2
	2
	3
	3

	
	Benzo(k)fluorantenas
	2
	2
	2
	2
	2
	2
	3
	3

	
	Benzo(g,h,i)perilenas
	2
	0
	2
	1
	2
	2
	3
	0

	
	Indeno(1,2,3-cd)pirenas
	2
	1
	2
	2
	2
	1
	3
	0

	32.
	Simazinas
	2
	0
	
	
	
	
	
	
	

	33.
	Tetrachloretilenas
	
	
	2
	0
	2
	0
	3
	0
	

	34.
	Trichloroetilenas
	
	
	2
	0
	2
	0
	3
	0
	

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	2
	0
	
	
	
	
	

	36.
	Trichlorbenzenai
	3
	0
	2
	0
	2
	0
	3
	0
	

	37.
	Trichlormetanas (chloroformas)
	
	
	2
	0
	2
	0
	3
	0
	

	38.
	Trifluralinas
	
	
	
	
	2
	0
	
	

3.1.2. 1. Rekomendacijos prioritetinių pavojingų ir pavojingų medžiagų monitoringui tarpiniuose ir priekrantės vandenyse

Remiantis tarpinių ir priekrantės vandenų cheminės būklės vertinimo rezultatais, cheminė būklė neatitinka geros Kuršių marių centrinėje dalyje ir Klaipėdos sąsiauryje, o analizuojant Baltijos jūrą, DLK-AKS ir MV-AKS viršijimai nustatyti Kuršių marių vandenų išplitimo Baltijos jūroje zonoje, atviroje Baltijos jūros akmenuotoje priekrantėje, o taip pat ir teritorinėje jūroje. Viršijimai nustatyti ne vienoje lokalioje vietoje, o keliose monitoringo vietose pasklidusiose po tarpinių ir priekrantės vandenų telkinius: akivaizdu, kad čia akumuliuojasi ir teršalai, patenkantys tiesiai iš nuotekų išleistuvų, uosto veiklos, laivybos, ir patenkantys su upių vandenimis iš sausumos.
Rekomenduojama tirti visas prioritetines pavojingas ir prioritetines medžiagas, nurodytas Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl Nuotekų tvarkymo reglamento patvirtinimo“ 1 priede ir 2 priedo A dalyje (pagal dir. 2013/39/EB). Medžiagas, kurių šiuo laikotarpiu nėra galimybių ištirti Lietuvoje, rekomenduojama tirti užsienio laboratorijose. 2015 m. bus tiriamos visos prioritetinių medžiagų sąraše esančios medžiagos, pasitelkiant nacionalinius pajėgumus Europos ekonominės erdvės finansinio mechanizmo „LT02 Integruotas jūros ir vidaus vandenų valdymas“ programos lėšomis finansuojamo projekto „Jūros ir vidaus vandenų valdymo stiprinimas – I dalis“ metu.
Siekiant užtikrinti vykdytą daugiametį teršalų stebėjimų tęstinumą ilgalaikiams ir patikimiems aplinkos būklės pokyčius nusakantiems rodikliams gauti, monitoringo struktūra turi išlikti panaši į Valstybinio aplinkos monitoringo 2010-2013 m. struktūrą. Baltijos jūros teršalų stebėseną sudarys tarpinių vandenų ir priekrantės vandenų stebėsena.
Teršalų monitoringo sistemos pagrindą sudaro matavimo stočių tinklas, paremtas daugiamečiais stebėjimais. Stotys parinktos taip, kad būtų gaunami išsamūs duomenys apie priekrantės vandenų bei tarpinių vandenų aplinkos būklę. Siekiant užtikrinti vykdyto daugiamečio tarpinių ir priekrantės monitoringo tyrimų tęstinumą bei aplinkos pokyčių vertinimui patikimą gaunamų cheminių tyrimų rezultatų apdorojimą ir interpretavimą laiko ir erdvės skalėje monitoringų stočių išsidėstymas sudarytas ankstesnių stebėsenos vietų pagrindu.
Teršalų stebėjimo dažnis parinktas, atsižvelgiant į esamos teršalų būklės analizės rezultatus ir BVPD reikalavimus, kuriuose nurodoma: prioritetines medžiagas vandenyje būtina stebėti kartą per mėnesį. Tačiau, jei monitoringo rezultatai rodo (arba parodė), kad cheminių medžiagų koncentracija yra žymiai mažesnė negu nustatytas AKS, jei koncentracija mažėja arba nėra jokio akivaizdaus jos didėjimo pavojaus, monitoringą pagrįstai galima atlikti rečiau nei kartą per mėnesį, o esant tam tikroms aplinkybėms - netgi visai jo atsisakyti.
Turi būti tiriami ir papildomi rodikliai, kurie reikalingi sunkiųjų metalų koncentracijų vertinimui: karbonatinis kietumas ir tirpinis organinis anglingumas.
Nuotekų tvarkymo reglamento 1 priede ir 2 priedo A dalyje išvardintų prioritetinių medžiagų, kurios linkusios kauptis nuosėdose ir (arba) biotoje, turi būti parengta koncentracijos ilgalaikių tendencijų analizė, remiantis paviršinio vandens būklės stebėsena ir atlikta vadovaujantis Bendraisiais reikalavimais vandens telkinių monitoringui. Šioje analizėje ypač daug dėmesio turi būti skirta Nuotekų tvarkymo reglamento 1 priede nurodytoms medžiagoms: gyvsidabriui ir jo junginiams, kadmiui ir jo junginiams, heksachlorcikloheksanui (HCH), heksachlorbenzenui (HCB), heksachlorbutadienui (HCBD), bromintiems difenileteriams, tributilalavo junginiams (tributilalavo katijonui), poliaromatiniams angliavandeniliams (PAH): benzo(a)pirenui, benzo(b)fluoroantenui, benzo(k)fluorantenui, benzo(g, h, i) perilenui, indeno(1,2,3-cd) pirenui, antracenui, C10-13-chloralkanams, pentachlorbenzenas, di(2-etilheksil)ftalatui (DEHP), dikofoliui, perfluoroktansulfonrūgščiai ir jos dariniams (PFOS), chinoksifenui, dioksinams ir dioksinų tipo junginiams, heksabromciklododekanams (HBCDD), heptachlorui ir heptachloro epoksidui ir 2 priedo A dalyje nurodytoms medžiagoms: fluorantenui, švinui ir jo junginiams.

3.1.2.1.1 lentelė. Prioritetinių ir prioritetinių pavojingų medžiagų valstybinio monitoringo tarpiniuose ir priekrantės vandenyse programa.
	Monitoringo vietos numeris
	Monitoringo vietos pavadinimas

	Prioritetinių pavojingų ir prioritetinių medžiagų kokybės elementų rodikliai

	
	
	vandenyje
	dugno nuosėdose
	biotoje

	
	
	

	
	

	
	
	Sunkieji metalai1

	Pesticidai2, LOJ3, PAA4, ftalatai5, fenoliai6, polichlorinti bifenilai7
	Perfluorinti junginiai
	Kitos prioritetinės medžiagos8

	Sunkieji metalai1

	Pesticidai2, LOJ,3 PAA4, ftalatai5, fenoliai6, polichlorinti bifenilai7
	Kitos prioritetinės medžiagos8

	Prioritetinės medžiagos9

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	LTK1
	Klaipėdos sąsiauris
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK2
	Klaipėdos sąsiauris
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK3
	Klaipėdos sąsiauris
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK3B
	Klaipėdos sąsiauris
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK5
	Šiaurinė Kuršių marių dalis
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK6
	Šiaurinė Kuršių marių dalis
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK7B
	Šiaurinė Kuršių marių dalis
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK10
	Centrinė Kuršių marių dalis
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK12
	Centrinė Kuršių marių dalis
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTK14
	Centrinė Kuršių marių dalis
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LT3
	Kuršių marių vandenų išplitimo Baltijos jūroje zona
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LT4
	Kuršių marių vandenų išplitimo Baltijos jūroje zona
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LT5
	Kuršių marių vandenų išplitimo Baltijos jūroje zona
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LT6
	Atvira Baltijos jūros smėlėta priekrantė
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LT7
	Atvira Baltijos jūros smėlėta priekrantė
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

	LTB-1
	Atvira Baltijos jūros akmenuota priekrantė
	4k./2h.
	4k./1h.
	4k./1h.
	4k./1h.
	3k./1h.
	1k./1h.
	1k./1h.
	1k.

1 Sunkieji metalai: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Kadmis (Cd), CAS Nr. 7440-43-9; Švinas (Pb), CAS Nr. 7439-92-1; Nikelis (Ni), CAS Nr. 7440-02-0.
2 Pesticidai: Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Endosulfanas, CAS Nr. 115–29–7; Pentachlorbenzenas, CAS Nr. 608–93–5; Ciklodieno pesticidai: Aldrinas, CAS Nr. 309–00–2; Dieldrinas, CAS Nr. 60–57–1; Endrinas, CAS Nr. 72–20–8; Izodrinas, CAS Nr. 465–73–6; visas DDT, CAS Nr. (netaikoma); p,p’-DDT, CAS Nr. 50-29-3; Atrazinas, CAS Nr. 1912-24-9; Diuronas, CAS Nr. 330-54-1; Izoproturonas, CAS Nr. 34123-59-6; Simazinas, CAS Nr. 122-34-9; Chinoksifenas, CAS Nr. 124495-18-7; Aklonifenas, CAS Nr. 74070-46-5; Cibutrinas, CAS Nr. 28159-98-0; Terbutrinas, CAS Nr. 886-50-0.
3 Lakieji organiniai junginiai (LOJ): Benzenas, CAS Nr. 71-43-2; 1,2-dichloretanas, CAS Nr. 107-06-2; dichlormetanas, CAS Nr. 75-09-2; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Tetrachloretilenas, CAS Nr. 127-18-4; Trichloretilenas, CAS Nr. 79-01-6; Trichlorbenzenai, CAS Nr. 12002-48-1; Trichlormetanas, CAS Nr. 67-66-3; Tetrachlormetanas CAS Nr. 56-23-5.
4 Poliaromatiniai angliavandeniliai: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Naftalenas, CAS Nr. 91-20-3; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5l.
5 Ftalatai: Di(2-etilheksil) ftalatas, CAS Nr. 117-81-7.
Perfluorinti junginiai: Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1.
6 Fenoliai: Nonilfenoliai (4-nonilfenolis), CAS Nr. 84852-15-3; Oktilfenoliai ((4-(1,1′,3,3′- tetrametilbutil)- fenolis)), CAS Nr. 140-66-9; Pentachlorfenolis, 87-86-5.
7 Polichlorinti bifenilai: Brominti difenileteriai, CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348-60-9; BDE- 100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4).
8 Kitos prioritetinės medžiagos: Alachloras, CAS Nr. 15972-60-8; C10-13 chloralkanai, CAS Nr. 85535-84-8; Chlorfenvinfosas, CAS Nr. 470-90-6; Chlorpirifosas, CAS Nr. 2921-88-2; Tributilalavo junginiai (katijonai), CAS Nr. 36643-28-4; Trifluralinas, CAS Nr. 1582-09-8; Dikofolis, CAS Nr. 115-32-2; Bifenoksas, CAS Nr. 42576-02-3; Cipermetrinas, CAS Nr. 52315-07-8; Dichlorvosas, CAS Nr. 62-73-7; Heksabromciklododekanas (HBCDD), CAS Nr. 25637-99-4, CAS Nr. 3194-55-6, CAS Nr. 34237-50-6, CAS Nr. 134237-51-7, CAS Nr.134237-52-8; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Terbutrinas, CAS Nr. 886-50-0.
9 Prioritetinės medžiagos (tiriamos biotoje): Gyvsidabris (Hg); Heksachlorbenzenas (HCB), CAS Nr. 118-74-1; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Brominti difenileteriai, CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348- 60-9; BDE-100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4) Dikofolis, CAS Nr. 115-32-2; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1; Heksabromciklododekanas (HBCDD), CAS Nr. 25637 99-4, CAS Nr. 3194-55-6, CAS Nr. 34237- 50-6, CAS Nr. 134237-51-7, CAS Nr. 134237-52-8; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)).
[bookmark: _Toc429731507]3.2. Ventos UBR prioritetinių ir prioritetinių pavojingų medžiagų monitoringas
2010-2013 m. laikotarpiu Ventos UBR prioritetinių ir prioritetinių pavojingų medžiagų valstybinis monitoringas buvo vykdomas 5 upėse – Ventoje, Varduvoje, Bartuvoje, Ašvoje ir Šventojoje.
2010 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB), buvo tirta 17 medžiagų ir jų grupių upėse – antracenas, benzenas, kadmis ir jo junginiai, fluorantenas, heksachlorbenzenas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai ir poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, tetrachlormetanas, trichlormetanas, pentachlorfenolis, 1,2-dichloretanas, trichloroetilenas, perchloroetilenas, dichlormetanas.
2010 m. prioritetinės ir prioritetinės pavojingos medžiagos Ventos UBR upių dugno nuosėdose nebuvo tirtos.
2011 m. Ventos UBR iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB) buvo tirtos 34-ios medžiagos (ar jos grupės) paviršiniuose vandenyse – antracenas, benzenas, atrazinas, kadmis ir jo junginiai, tetrachlormetanas, chlorfenvinfosas, chlorpirifosas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, para-para-DDT, 1,2-dichloretanas, dichlormetanas, di(2-etilheksil) ftalatas (DEHP), diuronas, endosulfanas, fluorantenas, heksachlorbenzenas, heksachlorbutadienas, izoproturonas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, nonilfenoliai (4-nonilfenolis), 4-tret-oktilfenolis, pentachlorbenzenas, pentachlorfenolis, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, simazinas, tributilalavo junginiai, trichlorbenzenai, trichlormetanas, trichloretilenas, tetrachloretilenas, trifluralinas – upėse 1-4 vietose.
Dugno nuosėdose 2011 m. prioritetinės ir prioritetinės pavojingos medžiagos buvo tiriamos vienoje monitoringo vietoje 1 kartą metuose – matavimo vietoje LTR138 Šventojoje. Buvo tirta 21 medžiaga ar jos grupė: antracenas, atrazinas, kadmis ir jo junginiai, chlorfenvinfosas, chlorpirifosas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, para-para-DDT, diuronas, endosulfanas, fluorantenas, heksachlorbenzenas, izoproturonas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, pentachlorbenzenas, pentachlorfenolis, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, simazinas, trifluralinas.
2012 m. iš prioritetinių ir prioritetinių pavojingų medžiagų buvo tirta 13 medžiagų upėse: antracenas, kadmis ir jo junginiai, tetrachlormetanas, di(2-etilheksil) ftalatas (DEHP), fluorantenas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, nonilfenoliai (4-nonilfenolis), oktilfenoliai (4-n-oktilfenolis ir kt.), pentachlorfenolis ir trichlormetanas.
2012 m. prioritetinės ir prioritetinės pavojingos medžiagos Ventos UBR upių dugno nuosėdose nebuvo tirtos.
2013 m. iš prioritetinių ir prioritetinių pavojingų medžiagų buvo tirtos 25 medžiagos ir jų grupės paviršiniuose vandenyse: antracenas, kadmis ir jo junginiai, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, para-para-DDT, endosulfanas, fluorantenas, heksachlorbenzenas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, pentachlorbenzenas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, trichlormetanas, trichloretilenas, tetrachlormetanas, tetrachloretilenas, 1,2-dichloretanas, benzenas, trichlorbenzenas, heksachlorbutadienas, di(2-etilheksil) ftalatas (DEHP), nonilfenoliai (4-nonilfenolis), oktilfenoliai (4-tret-oktilfenolis), heksachlorcikloheksanas - upėse ir Kauno mariose.
2013 m. buvo tirta 22 prioritetinės ir prioritetinės pavojingos medžiagos ir jų grupės upių dugno nuosėdose: antracenas, fluorantenas, naftalenas, kadmis ir jo junginiai, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, trichlormetanas, trichloretilenas, tetrachlormetanas, tetrachloretilenas, 1,2-dichloretanas, benzenas, trichlorbenzenas, heksachlorbutadienas, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, endosulfanas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, heksachlorbenzenas, heksachlorcikloheksanas, para-para-DDT, pentachlorbenzenas.
2008/105/ES direktyvoje nurodytų prioritetinių medžiagų 2010-2013 metų laikotarpiu monitoringo ir matavimo dažnumo duomenys Ventos UBR paviršiniuose vandenyse pateikiami žemiau 3.2.1, 3.2.2, 3.2.3 ir 3.2.4 lentelėse.

3.2.1 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringas 2010-2013 metų laikotarpiu Ventos UBR paviršiniuose vandenyse (upėse)
A - matavimo vietų skaičius
B - vietų skaičius, kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
C - vietų skaičius, kur viršyta MV-AKS ir/arba DLK-AKS
	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	C
	A
	B
	C
	A
	B
	C
	A
	B
	C

	1.
	Alachloras
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Antracenas
	4
	1
	0
	2
	2
	0
	3
	1
	0
	1
	0
	0

	3.
	Atrazinas
	
	
	
	2
	0
	0
	
	
	
	
	
	

	4.
	Benzenas
	4
	0
	0
	2
	0
	0
	
	
	
	1
	0
	0

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	
	
	
	
	
	

	

	tetrabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	2
	1
	0
	4
	1
	0
	2
	1
	0
	1
	0
	0

	7.
	Tetrachlormetanas
	4
	0
	0
	2
	0
	0
	1
	1
	0
	1
	0
	0

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	1
	0
	0
	
	
	
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	
	2
	0
	0
	
	
	
	1
	0
	0

	
	Dieldrinas
	
	
	
	2
	0
	0
	
	
	
	1
	0
	0

	
	Endrinas
	
	
	
	2
	0
	0
	
	
	
	1
	0
	0

	
	Izodrinas
	
	
	
	1
	0
	0
	
	
	
	1
	0
	0

	12.
	Visas DDT
	
	
	
	
	
	
	
	
	
	
	
	

	
	para-para-DDT
	
	
	
	1
	0
	0
	
	
	
	1
	0
	0

	13.
	1,2-dichloretanas
	4
	0
	0
	2
	0
	0
	
	
	
	1
	0
	0

	14.
	Dichlormetanas
	4
	0
	0
	2
	0
	0
	
	
	
	1
	0
	0

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	
	
	
	3
	3
	0
	3
	2
	0
	1
	1
	0

	16.
	Diuronas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	17.
	Endosulfanas
	
	
	
	2
	0
	0
	
	
	
	
	
	

	18.
	Fluorantenas
	4
	1
	0
	2
	0
	0
	3
	1
	0
	1
	1
	0

	19.
	Heksachlorbenzenas
	3
	0
	0
	2
	0
	0
	
	
	
	1
	0
	0

	20.
	Heksachlorbutadienas
	
	
	
	1
	0
	0
	
	
	
	1
	0
	0

	21.
	Heksachlorcikloheksanas
	
	
	
	
	
	
	
	
	
	1
	0
	0

	22.
	Izoproturonas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	2
	1
	0
	4
	1
	0
	2
	1
	0
	1
	0
	0

	24.
	Gyvsidabris ir jo junginiai
	2
	1
	0
	4
	1
	0
	2
	1
	0
	1
	1
	0

	25.
	Naftalenas
	4
	1
	0
	2
	2
	0
	3
	1
	0
	1
	0
	0

	26.
	Nikelis ir jo junginiai
	2
	2
	0
	4
	3
	0
	2
	2
	0
	1
	1
	0

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	1
	0
	0
	2
	1
	0
	1
	0
	0

	28.

	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	1
	0
	0
	
	
	
	1
	0
	0

	29.
	Pentachlorbenzenas
	
	
	
	1
	0
	0
	
	
	
	1
	0
	0

	30.
	Pentachlorfenolis
	4
	0
	0
	2
	0
	0
	1
	0
	0
	
	
	

	31.
	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	4
	1
	0
	
	
	
	
	
	
	1
	1
	0

	
	Benzo(b)fluorantenas
	4
	1
	0
	
	
	
	
	
	
	1
	1
	0

	
	Benzo(k)fluorantenas
	4
	3
	0
	
	
	
	
	
	
	1
	1
	0

	
	Benzo(g,h,i)perilenas
	4
	0
	0
	
	
	
	
	
	
	1
	0
	0

	
	Indeno(1,2,3-cd)pirenas
	4
	0
	0
	
	
	
	
	
	
	1
	0
	0

	32.
	Simazinas
	
	
	
	2
	0
	0
	
	
	
	
	
	

	33.
	Tetrachloretilenas
	4
	0
	0
	2
	0
	0
	
	
	
	
	
	

	34.
	Trichloroetilenas
	4
	0
	0
	2
	0
	0
	
	
	
	
	
	

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	
	2
	0
	0
	
	
	
	
	
	

	36.
	Trichlorbenzenai
	
	
	
	1
	0
	0
	
	
	
	
	
	

	37.
	Trichlormetanas (chloroformas)
	4
	0
	0
	2
	0
	0
	1
	1
	0
	1
	0
	0

	38.
	Trifluralinas
	
	
	
	1
	0
	0
	
	
	
	
	
	

3.2.2 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringo 2010-2013 metų laikotarpiu dažnumo lentelė Ventos UBR paviršiniuose vandenyse (upėse)
	Nr.
	Medžiagos
Pavadinimas
	Matavimo vieta

	Vandens telkinio kodas
	Valstybinis monitoringas

	
	
	
	
	2010
	2011
	2012
	2013

	1.
	Alachloras
	
	
	
	
	
	

	2.
	Antracenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	12k.
	4k.
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	4k.
	12k.

	3.
	Atrazinas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	12k.
	
	

	4.
	Benzenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	9k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	12k.

	5.

	Brominti difenileteriai
	
	
	
	
	
	

	
	tetrabromdifenileteris
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	LTR82 Venta žemiau Mažeikių
	LT300100018
	3k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	1k.
	
	

	
	
	LTR432 Ašva pasienyje
	LT300112363
	
	12k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	12k.
	12k.
	12k.

	7.
	Tetrachlormetanas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	12k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	12k.

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	12k.
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	

	
	Aldrinas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	12k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	12k.

	
	Dieldrinas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	12k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	12k.

	
	Endrinas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	12k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	12k.

	
	Izodrinas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	12k.

	12.
	Visas DDT
	
	
	
	
	
	

	
	para-para-DDT
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	13.
	1,2-dichloretanas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	9k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	12k.

	14.
	Dichlormetanas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	9k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	12k.

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	12k.
	4k.
	

	
	
	LTR138 Šventoji (BJ) žiotyse
	LT100122012
	
	12k.
	4k.
	12k.

	16.
	Diuronas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	17.

	Endosulfanas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	12k.
	
	

	
	
	
	
	
	
	
	

	18.

	Fluorantenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	4k.
	8k.
	4k.
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	4k.
	12k.

	19.
	Heksachlorbenzenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	1k.
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	12k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	12k.

	20.
	Heksachlorbutadienas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	12k.

	21.
	Heksachlorcikloheksanas
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	12k.

	22.
	Izoproturonas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	23.
	Švinas ir jo junginiai
	LTR82 Venta žemiau Mažeikių
	LT300100018
	3k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	1k.
	
	

	
	
	LTR432 Ašva pasienyje
	LT300112363
	
	11k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	12k.
	12k.
	12k.

	24.

	Gyvsidabris ir jo junginiai
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	1k.
	
	

	
	
	LTR432 Ašva pasienyje
	LT300112363
	
	11k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	12k.
	12k.
	12k.

	25.
	Naftalenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	4k.
	8k.
	4k.
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	4k.
	12k.

	26.

	Nikelis ir jo junginiai
	LTR82 Venta žemiau Mažeikių
	LT300100018
	3k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	1k.
	
	

	
	
	LTR432 Ašva pasienyje
	LT300112363
	
	11k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	12k.
	12k.
	12k.

	27.

	Nonilfenoliai (4-nonilfenolis)
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	4k.
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	4k.
	12k.

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	4k.
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	4k.
	12k.

	29.
	Pentachlorbenzenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	12k.

	30.
	Pentachlorfenolis
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	4k.
	9k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	

	31.
	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	

	
	Benz(a)pirenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	1k.

	
	Benzo(b)fluorantenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	1k.

	
	Benzo(k)fluorantenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	1k.

	
	Benzo(g,h,i)perilenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	1k.

	
	Indeno(1,2,3-cd)pirenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	1k.

	32.
	Simazinas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	11k.
	
	

	33.
	Tetrachloretilenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	12k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	

	
34.
	Trichloroetilenas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	4k.
	9k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	

	
35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	
	12k.
	
	

	36.
	Trichlorbenzenai
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

	
37.
	Trichlormetanas (chloroformas)

	LTR82 Venta žemiau Mažeikių
	LT300100018
	4k.
	12k.
	4k.
	

	
	
	LTR430 Varduva ties Grieže
	LT300113104
	3k.
	9k.
	
	

	
	
	LTR79 Bartuva žemiau Skuodo
	LT800120103
	4k.
	
	
	

	
	
	LTR138 Šventoji žiotyse
	LT100122012
	4k.
	
	
	12k.

	38.
	Trifluralinas
	LTR82 Venta žemiau Mažeikių
	LT300100018
	
	12k.
	
	

3.2.3 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringas 2010-2013 metų laikotarpiu Ventos UBR upių dugno nuosėdose
A - matavimo vietų skaičius
B - vietų skaičius kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	A
	B
	A
	B
	A
	B

	1.
	Alachloras
	
	
	
	
	
	
	
	

	2.
	Antracenas
	
	
	1
	1
	
	
	1
	0

	3.
	Atrazinas
	
	
	1
	0
	
	
	
	

	4.
	Benzenas
	
	
	
	
	
	
	
	

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	1
	0

	

	tetrabromdifenileteris
	
	
	
	
	
	
	1
	0

	
	pentabromdifenileteris
	
	
	
	
	
	
	1
	0

	
	heksabromdifenileteris
	
	
	
	
	
	
	1
	0

	
	heptabromdifenileteris
	
	
	
	
	
	
	1
	0

	6.
	Kadmis ir jo junginiai
	
	
	1
	1
	
	
	1
	1

	7.
	Tetrachlormetanas
	
	
	
	
	
	
	
	

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	1
	0
	
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	1
	0
	
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	1
	0
	
	
	1
	0

	
	Dieldrinas
	
	
	1
	0
	
	
	1
	0

	
	Endrinas
	
	
	1
	0
	
	
	1
	1

	
	Izodrinas
	
	
	1
	0
	
	
	1
	0

	12.
	Visas DDT
	
	
	
	
	
	
	
	

	
	para-para-DDT
	
	
	1
	0
	
	
	1
	0

	13.
	1,2-dichloretanas
	
	
	
	
	
	
	1
	0

	14.
	Dichlormetanas
	
	
	
	
	
	
	1
	0

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	
	
	
	
	
	
	
	

	16.
	Diuronas
	
	
	1
	0
	
	
	
	

	17.
	Endosulfanas
	
	
	1
	0
	
	
	1
	0

	18.
	Fluorantenas
	
	
	1
	1
	
	
	1
	1

	19.
	Heksachlorbenzenas
	
	
	1
	0
	
	
	1
	0

	20.
	Heksachlorbutadienas
	
	
	
	
	
	
	1
	0

	21.
	Heksachlorcikloheksanas
	
	
	1
	0
	
	
	1
	0

	22.
	Izoproturonas
	
	
	1
	0
	
	
	
	

	23.
	Švinas ir jo junginiai
	
	
	1
	1
	
	
	1
	1

	24.
	Gyvsidabris ir jo junginiai
	
	
	1
	0
	
	
	1
	1

	25.
	Naftalenas
	
	
	1
	0
	
	
	1
	1

	26.
	Nikelis ir jo junginiai
	
	
	1
	1
	
	
	1
	1

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	
	
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	
	
	
	
	

	29.
	Pentachlorbenzenas
	
	
	1
	0
	
	
	1
	0

	30.
	Pentachlorfenolis
	
	
	1
	0
	
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	
	
	1
	1
	
	
	1
	1

	
	Benzo(b)fluorantenas
	
	
	1
	1
	
	
	1
	1

	
	Benzo(k)fluorantenas
	
	
	1
	1
	
	
	1
	0

	
	Benzo(g,h,i)perilenas
	
	
	1
	1
	
	
	1
	1

	
	Indeno(1,2,3-cd)pirenas
	
	
	1
	1
	
	
	1
	1

	32.
	Simazinas
	
	
	1
	0
	
	
	
	
	

	33.
	Tetrachloretilenas
	
	
	
	
	
	
	
	
	

	34.
	Trichloroetilenas
	
	
	
	
	
	
	
	
	

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	
	
	
	
	1
	
	0

	36.
	Trichlorbenzenai
	
	
	
	
	
	
	1
	
	0

	37.
	Trichlormetanas (chloroformas)
	
	
	
	
	
	
	1
	
	0

	38.
	Trifluralinas
	
	
	1
	0
	
	
	
	

3.2.4 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringo 2010-2013 metų laikotarpiu dažnumo lentelė Ventos UBR upių dugno nuosėdose
	Nr.
	Medžiagos
Pavadinimas
	Matavimo vieta

	Vandens telkinio kodas
	Valstybinis monitoringas

	
	
	
	
	2010
	2011
	2012
	2013

	1.
	Alachloras
	
	
	
	
	
	

	2.
	Antracenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	3.
	Atrazinas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	

	4.
	Benzenas
	
	
	
	
	
	

	5.
	Brominti difenileteriai
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	
	tetrabromdifenileteris
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	
	pentabromdifenileteris
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	
	heksabromdifenileteris
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	
	heptabromdifenileteris
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	6.
	Kadmis ir jo junginiai
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	7.
	Tetrachlormetanas
	
	
	
	
	
	

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	

	
	Aldrinas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	
	Dieldrinas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	
	Endrinas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	
	Izodrinas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	12.
	Visas DDT
	
	
	
	
	
	

	
	para-para-DDT
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	13.
	1,2-dichloretanas
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	14.
	Dichlormetanas
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	
	
	
	
	
	

	16.
	Diuronas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	

	17.
	Endosulfanas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	18.
	Fluorantenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	19.
	Heksachlorbenzenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	20.
	Heksachlorbutadienas
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	21.
	Heksachlorcikloheksanas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	22.
	Izoproturonas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	

	23.
	Švinas ir jo junginiai
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	24.
	Gyvsidabris ir jo junginiai
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	25.
	Naftalenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	26.
	Nikelis ir jo junginiai
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	
	
	

	29.
	Pentachlorbenzenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	30.
	Pentachlorfenolis
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	

	31.
	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	

	
	Benz(a)pirenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	
	Benzo(b)fluorantenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	
	Benzo(k)fluorantenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	
	Benzo(g,h,i)perilenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	
	Indeno(1,2,3-cd)pirenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	1k.

	32.
	Simazinas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	

	33.
	Tetrachloretilenas
	
	
	
	
	
	

	34.
	Trichloroetilenas
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	
	
	
	1k.

	36.
	Trichlorbenzenai
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	37.
	Trichlormetanas (chloroformas)
	LTR138 Šventoji žiotyse
	LT100122012
	
	
	
	1k.

	38.
	Trifluralinas
	LTR138 Šventoji žiotyse
	LT100122012
	
	1k.
	
	

[bookmark: _Toc429731508]3.2.1. Rekomendacijos prioritetinių ir prioritetinių pavojingų medžiagų monitoringui
Rekomenduojama tirti prioritetines ir prioritetines pavojingas medžiagas nurodytas Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje.
3.2.1.1 lentelė. Prioritetinės ir prioritetinės pavojingos medžiagos, kurios turi būti įtrauktos į monitoringo programą
	Analitinis paketas
	Rodiklių sąrašas

	Prioritetinės ir prioritetinės pavojingos medžiagos
	Alachloras, Antracenas, Atrazinas, Benzenas, Brominti difenileteriai (tetrabromdifenileteris, pentabromdifenileteris, heksabromdifenileteris, heptabromdifenileteris, Kadmis ir jo junginiai, Chloralkanai, C 10–13, Chlorfenvinfosas, Chlorpirifosas (Etilo chlorpirifosas), 1,2-dichloretanas, Dichlormetanas, Di(2-etilheksil) ftalatas (DEHP), Diuronas, Endosulfanas, Fluorantenas, Heksachlorbenzenas, Heksachlorbutadienas, Heksachlorcikloheksanas, Izoproturonas, Švinas ir jo junginiai, Gyvsidabris ir jo junginiai, Naftalenas, Nikelis ir jo junginiai, Nonilfenoliai (4-nonilfenolis), Oktilfenoliai (4-tret-oktilfenolis), Pentachlorbenzenas, Pentachlorfenolis, Poliaromatiniai angliavandeniliai (PAH) (Benz(a)pirenas, Benzo(b)fluorantenas, Benzo(k)fluorantenas, Benzo(g,h,i)perilenas, Indeno(1,2,3-cd)pirenas, Simazinas, Tributilalavo junginiai, Trichlorbenzenai, Trichlormetanas (chloroformas), Trifluralinas Dikofolis, Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), Chinoksifenas, Dioksinai ir dioksinų tipo junginiai, Aklonifenas, Bifenoksas, Cibutrinas, Cipermetrinas, Dichlorvosas, Heksabromciklododekanai (HBCDD), Heptachloras ir heptachloro epoksidas, Terbutrinas.

Rekomenduojama tirti prioritetines ir prioritetines pavojingas medžiagas nurodytas Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje.
Remiantis atlikta Ventos UBR ūkinės veiklos poveikio (skyrius 2.2) ir paviršinių vandenų cheminės būklės analize (skyrius 4.2), rekomenduojama monitoringo metu tirti prioritetines ir prioritetines pavojingas medžiagas šiuose vandens telkiniuose:
- tarpvalstybiniame (pasienio) vandens telkinyje, žemiau pramonės centro - Ventoje žemiau Mažeikių (LTR82);
- telkinyje, įtekančiame į Baltijos jūrą, monitoringo vietoje, kurios informacija yra teikiama Helsinkio komisijai – Šventosios žiotyse (LTR138).
Sunkieji metalai.
Nors 2010 – 2013 m. laikotarpiu Ventos UBR upėse nebuvo užfiksuota, kad prioritetinės pavojingos ir prioritetinės medžiagos viršytų DLK-AKS ar MV-AKS, tačiau remiantis pateikiamais duomenimis (3.2.1 lentelė), sunkiųjų metalų - Hg, Cd, Pb ir Ni, buvo rasta beveik visose tirtose vietose visuose mėginiuose tiek vandenyje, tiek ir dugno nuosėdose.
Pesticidai.
Tirtų 2010-2013 metų laikotarpiu pesticidų heksachlorcikloheksano, heksachlorbenzeno, endosulfano, pentachlorbenzeno, chlorfenvinfoso, chlorpirifoso, trifluralino, ciklodieno pesticidų - aldrino, dieldrino, endrino, izodrino, viso DDT, p,p’-DDT, atrazino, diurono, izoproturono, chlorfenvinfoso, chlorpirifoso ir simazino nebuvo rasta nei viename tirtame vandens ir dugno nuosėdų mėginyje, iškyrus 1 kartą 2013 m. aptiktą endriną Šventosios žiotyse. Tyrimų duomenų apie alachlorą ir naujai į sąrašą įtrauktus pesticidus – dikofolį, chinoksifeną, aklonifeną, bifenoksą, cipermetriną, dichlorvosą ir terbutriną nėra, todėl siūloma šias medžiagas tirti siūlomose monitoringo vietose – Ventoje žemiau Mažeikių (LTR82) ir Šventosios upės žiotyse (LTR138).
Lakieji organiniai junginiai (LOJ).
Tirtų 2010-2013 metų laikotarpiu lakiųjų organinių junginių benzeno, 1,2-dichloretano, dichlormetano, heksachlorbutadieno (HCBD), tetrachloretileno, trichloretileno ir trichlorbenzenų nebuvo aptikta nei vandenyje nei dugno nuosėdose, po 1 kartą trichlormetano ir tetrachlormetano buvo rasta vandenyje, tačiau kadangi šios medžiagos gali būti plačiai naudojamos kaip tirpikliai įvairiose pramonės šakose, siūloma tęsti šių medžiagų stebėseną siūlomose monitoringo vietose – Ventoje žemiau Mažeikių (LTR82) ir Šventosios upės žiotyse (LTR138).
Poliaromatiniai angliavandeniliai (PAA).
2010-2013 metų laikotarpiu buvo tirti poliaromatiniai angliavandeniliai antracenas, fluorantenas, naftalenas, benzo(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas, indeno(1,2,3-cd)pirenas, ir jų buvo rasta visose tirtose vietose ir mėginiuose. Kadangi šie teršalai išsiskiria iš namų ūkiuose deginamos medienos, įeina į žaliavinės naftos ir anglies sudėtį, gali patekti į vandenį iš perdirbimo įmonių, siūloma tęsti šių medžiagų stebėseną Ventos UBR siūlomose monitoringo vietose – Ventoje žemiau Mažeikių (LTR82) ir Šventosios upės žiotyse (LTR138).
Ftalatai.
2010-2013 metų laikotarpiu Ventos UBR buvo tirtas ir aptiktas di(2-etilheksil) ftalatas (DEHP) visose vietose ir beveik visuose vandens mėginiuose. Kadangi ši medžiaga plačiai naudojama įvairiose pramonės šakose įvairių produktų gamyboje. Ftalatai paprastai naudojami kaip plastifikatoriai. Cheminė jungtis su plastikais nevyksta, todėl iš vartotojui skirto produkto ftalatai gali išsiskirti į aplinką. Jie naudojami ir kaip hidraulinis skystis bei dielektrinis kondensatorių skystis, kaip tirpiklis cheminiuose šviesos šaltiniuose. Produktų, kurių gamyboje gali būti naudojamas DEHP, pavyzdžiai: medicinos prietaisai, plastikiniai produktai, pvz., PVC, polikarbonatai, cheminiai kosmetikos produktai. Remiantis projekto BaltActHaz duomenimis, ši medžiaga buvo rasta daugumoje tirtų pramonės nuotekų, todėl siūloma šią medžiagą tirti Ventos UBR siūlomose monitoringo vietose – Ventoje žemiau Mažeikių (LTR82) ir Šventosios upės žiotyse (LTR138).

Perfluorinti junginiai.
2010-2013 metų laikotarpiu perfluoroktansulfonrūgštis ir jos dariniai (PFOS) Ventos UBR nebuvo tiriama. Projekto BaltActHaz duomenimis, ši medžiaga gali būti aptinkama tiek buitinėse, tiek pramoninėse nuotekose. Kadangi šios medžiagos stebėsena nebuvo vykdoma ir duomenų apie ją nėra sukaupta, siūloma ją tirti Ventos UBR siūlomose monitoringo vietose – Ventoje žemiau Mažeikių (LTR82) ir Šventosios upės žiotyse (LTR138).
Fenoliai.
2010-2013 metų laikotarpiu monitoringo programos rėmuose Ventos UBR buvo tirti nonilfenoliai (4-nonilfenolis), oktilfenoliai ((4-(1,1′,3,3′- tetrametilbutil)- fenolis)) ir pentachlorfenolis, tačiau buvo rasta tik vieną kartą (4-nonilfenolis). Projekto BaltActHaz duomenimis, šių medžiagų rasta nuotekose iš 15-os pramonės šakų, namų ūkių ir kt., todėl siūloma tęsti šių medžiagų stebėseną Ventos UBR siūlomose monitoringo vietose – Ventoje žemiau Mažeikių (LTR82) ir Šventosios upės žiotyse (LTR138).
Polibrominti difenileteriai.
2010-2013 metų laikotarpiu monitoringo programos rėmuose Ventos UBR brominti difenileteriai (BDE-28, BDE-47, BDE-85, BDE-99, BDE- 100, BDE-153, BDE-154) nebuvo tiriami. Kadangi šios medžiagos galėjo būti plačiai naudojamos apsaugai nuo ugnies (pavyzdžiui, elektros ir elektronikos prietaisuose), įvairių tekstilės gaminių apsaugai nuo ugnies (jų būna spec. drabužių ir specialios paskirties kilimų sudėtyje; taip pat jie naudojami įvairių produktų, pagamintų iš elastingų poliuretano putų apsaugai nuo ugnies užtikrinti) ir kadangi šių medžiagų įvairių projektų metu buvo rasta tiek nuotekose tiek biotoje, siūloma tęsti šių medžiagų stebėseną Ventos UBR siūlomose monitoringo vietose – Ventoje žemiau Mažeikių (LTR82) ir Šventosios upės žiotyse (LTR138).
Kitos prioritetinės medžiagos.
2010-2013 metų laikotarpiu monitoringo programos rėmuose Ventos UBR iš kitų prioritetinių medžiagų buvo tiriami tributilalavo junginiai (katijonai), tačiau jų neaptikta. C10-13 chloralkanai dėl laboratorinių pajėgumų trūkumo nebuvo tiriami. Projekto BaltActHaz duomenimis, C10-13 chloralkanai į Lietuvos vandens telkinius patenka iš 5-ių pramonės šakų, atliekant Rytų Baltijos jūros aplinkos tyrimą, C10-13 rasta visuose biotos mėginiuose.
Informacijos, tyrimų rezultatų apie naujai įtrauktas į prioritetinių medžiagų sąrašą medžiagas – HBCDD, cibutriną – nėra.
Rekomenduojama tirti medžiagas vandenyje 12 kartų per metus. Medžiagas, kurioms būdingos patvarių, bioakumuliacinių ir toksiškų medžiagų savybės, rekomenduojama tirti dugno nuosėdose, o medžiagas, kurioms yra nustatyti biotos AKS, tirti biotoje, tyrimus atliekant 1 kartą per metus.
Turi būti tiriami ir papildomi rodikliai, kurie reikalingi sunkiųjų metalų koncentracijų vertinimui: karbonatinis kietumas ir tirpinis organinis anglingumas.
Medžiagas, kurių šiuo laikotarpiu nėra galimybių ištirti Lietuvoje, rekomenduojama tirti užsienio laboratorijose. 2015 m. bus tiriamos visos prioritetinių medžiagų sąraše esančios medžiagos, pasitelkiant nacionalinius pajėgumus Europos ekonominės erdvės finansinio mechanizmo „LT02 Integruotas jūros ir vidaus vandenų valdymas“ programos lėšomis finansuojamo projekto „Jūros ir vidaus vandenų valdymo stiprinimas – I dalis“ metu.
Kitas monitoringo vietas ir rodiklius siūloma parinkti atlikus prioritetinių pavojingų ir prioritetinių medžiagų, išvardintų Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje, inventorizaciją Ventos UBR.
Nuotekų tvarkymo reglamento 1 priede ir 2 priedo A dalyje išvardintų prioritetinių medžiagų, kurios linkusios kauptis nuosėdose ir (arba) biotoje, turi būti parengta koncentracijos ilgalaikių tendencijų analizė, remiantis paviršinio vandens būklės stebėsena ir atlikta vadovaujantis Bendraisiais reikalavimais vandens telkinių monitoringui. Šioje analizėje ypač daug dėmesio turi būti skirta Nuotekų tvarkymo reglamento 1 priede nurodytoms medžiagoms: gyvsidabriui ir jo junginiams, kadmiui ir jo junginiams, heksachlorcikloheksanui (HCH), heksachlorbenzenui (HCB), heksachlorbutadienui (HCBD), bromintiems difenileteriams, tributilalavo junginiams (tributilalavo katijonui), poliaromatiniams angliavandeniliams (PAH): benzo(a)pirenui, benzo(b)fluoroantenui, benzo(k)fluorantenui, benzo(g, h, i) perilenui, indeno(1,2,3-cd) pirenui, antracenui, C10-13-chloralkanams, pentachlorbenzenas, di(2-etilheksil)ftalatui (DEHP), dikofoliui, perfluoroktansulfonrūgščiai ir jos dariniams (PFOS), chinoksifenui, dioksinams ir dioksinų tipo junginiams, heksabromciklododekanams (HBCDD), heptachlorui ir heptachloro epoksidui ir 2 priedo A dalyje nurodytoms medžiagoms: fluorantenui, švinui ir jo junginiams. Vadovaujantis vandensaugos tikslų nustatymo metodika turi būti imtasi priemonių, kad tokia koncentracija žymiai nepadidėtų nuosėdose ir (arba) atitinkamoje biotoje.
Monitoringo vietų, tiriamų prioritetinių ir prioritetinių pavojingų medžiagų sąrašas, jų stebėjimo terpės ir dažnumas pateikti 3.2.1.2 lentelėje.
3.2.1.2 lentelė. Prioritetinių ir prioritetinių pavojingų medžiagų monitoringo programa.
	Monitoringo vieta
	Vandens telkinio kodas
	Monitoringo vietos pavadinimas
	Prioritetinių ir prioritetinių pavojingų medžiagų kokybės elementų rodikliai

	
	
	
	vandenyje

	dugno nuosėdose
	biotoje14

	
	
	
	Sunkieji metalai1
	Pesticidai2
	Organiniai junginiai 3 - 10
	Sunkieji metalai11
	Pesticidai12
	Organiniai junginiai13
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	LTR82
	LT300100018
	Venta žemiau Mažeikių
	12k
	12k
	12k
	1k.
	1k.
	1k.
	1k

	LTR138
	LT100122012
	Šventoji žiotyse
	12k
	12k
	12k
	1k
	1k
	1k
	1k

1 Sunkieji metalai: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Kadmis (Cd), CAS Nr. 7440-43-9; Švinas (Pb), CAS Nr. 7439-92-1; Nikelis (Ni), CAS Nr. 7440-02-0.
2 Pesticidai: Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Endosulfanas, CAS Nr. 115–29–7; Pentachlorbenzenas, CAS Nr. 608–93–5; Ciklodieno pesticidai: Aldrinas, CAS Nr. 309–00–2; Dieldrinas, CAS Nr. 60–57–1; Endrinas, CAS Nr. 72–20–8; Izodrinas, CAS Nr. 465–73–6; visas DDT, CAS Nr. (netaikoma); p,p’-DDT, CAS Nr. 50-29-3; Alachloras, CAS Nr. 15972-60-8; Atrazinas, CAS Nr. 1912-24-9; Chlorfenvinfosas, CAS Nr. 470-90-6; Chlorpirifosas, CAS Nr. 2921-88-2; Diuronas, CAS Nr. 330-54-1; Izoproturonas, CAS Nr. 34123-59-6; Simazinas, CAS Nr. 122-34-9; Trifluralinas, CAS Nr. 1582-09-8; Dikofolis, CAS Nr. 115-32-2; Chinoksifenas, CAS Nr. 124495-18-7; Aklonifenas, CAS Nr. 74070-46-5; Bifenoksas, CAS Nr. 42576-02-3; Cipermetrinas, CAS Nr. 52315-07-8; Dichlorvosas, CAS Nr. 62-73-7; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Terbutrinas, CAS Nr. 886-50-0.
3 Perfluorinti junginiai: Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1.
4 Fenoliai: Nonilfenoliai (4-nonilfenolis), CAS Nr. 84852-15-3; Oktilfenoliai ((4-(1,1′,3,3′- tetrametilbutil)- fenolis)), CAS Nr. 140-66-9; Pentachlorfenolis, 87-86-5.
5 Chloralkanai: C10-13 chloralkanai, CAS Nr. 85535-84-8.
6 Lakieji organiniai junginiai (LOJ): Benzenas, CAS Nr. 71-43-2; 1,2-dichloretanas, CAS Nr. 107-06-2; dichlormetanas, CAS Nr. 75-09-2; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Tetrachloretilenas, CAS Nr. 127-18-4; Trichloretilenas, CAS Nr. 79-01-6; Trichlorbenzenai, CAS Nr. 12002-48-1; Trichlormetanas, CAS Nr. 67-66-3; Tetrachlormetanas CAS Nr. 56-23-5.
7 Policikliniai aromatiniai angliavandeniliai: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Naftalenas, CAS Nr. 91-20-3; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5.l.
8 Ftalatai: Di(2-etilheksil) ftalatas, CAS Nr. 117-81-7.
9 Brominti difenileteriai: CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348-60-9; BDE- 100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4).
10 Kitos prioritetinės medžiagos: Tributilalavo junginiai (katijonai), CAS Nr. 36643-28-4; Heksabromciklododekanas (HBCDD), CAS Nr. 25637-99-4, CAS Nr. 3194-55-6, CAS Nr. 34237-50-6, CAS Nr. 134237-51-7, CAS Nr.134237-52-8; Cibutrinas, CAS Nr. 28159-98-0; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)).
11Sunkieji metalai dugno nuosėdose: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Kadmis (Cd), CAS Nr. 7440-43-9; Švinas (Pb), CAS Nr. 7439-92-1.
12 Pesticidai dugno nuosėdose: Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Dikofolis, CAS Nr. 115-32-2; Chinoksifenas, CAS Nr. 124495-18-7; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3.
13 Organiniai junginiai dugno nuosėdose: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5.l; Brominti difenileteriai: CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348-60-9; BDE- 100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4); C10-13 chloralkanai, CAS Nr. 85535-84-8; Di(2-etilheksil) ftalatas, CAS Nr. 117-81-7; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Pentachlorbenzenas, CAS Nr. 608–93–5; Tributilalavo junginiai (katijonai), CAS Nr. 36643-28-4; Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)); Heksabromciklododekanas (HBCDD), CAS Nr. 25637 99-4, CAS Nr. 3194-55-6, CAS Nr. 34237- 50-6, CAS Nr. 134237-51-7, CAS Nr. 134237-52-8.
14 Prioritetinės medžiagos (tiriamos biotoje): Gyvsidabris (Hg); Heksachlorbenzenas (HCB), CAS Nr. 118-74-1; Heksachlorbutadienas (HCBD), CAS Nr. 87-68-3; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Brominti difenileteriai, CAS Nr. 32534-81-9 (BDE-28, CAS Nr. 41318-75-6; BDE-47, CAS Nr. 5436-43-1; BDE-85, CAS Nr. 182346-21-0; BDE-99, CAS Nr. 60348- 60-9; BDE-100, CAS Nr.189084-64-8; BDE-153, CAS Nr. 68631-49-2; BDE-154, CAS Nr. 207122-15-4) Dikofolis, CAS Nr. 115-32-2; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), CAS Nr. 1763-23-1; Heksabromciklododekanas (HBCDD), CAS Nr. 25637 99-4, CAS Nr. 3194-55-6, CAS Nr. 34237- 50-6, CAS Nr. 134237-51-7, CAS Nr. 134237-52-8; Dioksinai ir jų junginiai (Polichlorinti dibenzo-p-dioksinai (PCDD), polichlorinti dibenzofuranai (PCDF), dioksinų tipo polichlorinti bifenilai (PCB)).

Prioritetinių ir prioritetinių pavojingų medžiagų monitoringas

Ventos UBR ežeruose ir tvenkiniuose prioritetinių pavojingų ir prioritetinių medžiagų monitoringas nebuvo vykdomas. Nėra informacijos apie prioritetinių pavojingų ir prioritetinių medžiagų išleidimus į ežerus. Įvertinus turimą informaciją, siūloma prieš parenkant monitoringo tipą ir vietą atlikti prioritetinių pavojingų ir prioritetinių medžiagų, išvardintų Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje, inventorizaciją Ventos UBR.
[bookmark: _Toc408739180][bookmark: _Toc429731509]3.3. Lielupės UBR prioritetinių ir prioritetinių pavojingų medžiagų monitoringas
2010-2013 m. laikotarpiu Lielupės UBR prioritetinių ir prioritetinių pavojingų medžiagų valstybinis monitoringas buvo vykdomas 5 upėse – Nemunėlyje, Mūšoje, Kulpėje, Daugyvenėje ir Platonyje.
2010 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB), buvo tirta 18 medžiagų ir jų grupių upėse – antracenas, benzenas, kadmis ir jo junginiai, tetrachlormetanas, 1,2-dichloretanas, fluorantenas, heksachlorbenzenas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, pentachlorfenolis, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, trichloroetilenas, trichlormetanas, tetrachloretileno, dichlormetano, heksachlorbutadieno.
2010 m. prioritetinės ir prioritetinės pavojingos medžiagos Lielupės UBR upių dugno nuosėdose nebuvo tirtos.
2011 m. Lielupės UBR iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB) buvo tirta 34 medžiagos (ir jos grupė) paviršiniuose vandenyse – upėse 1-3 vietose: antracenas, atrazinas, kadmis ir jo junginiai, tetrachlormetanas, chlorfenvinfosas, chlorpirifosas, ciklodieno pesticidai – aldrinas, dieldrinas, endrinas, izodrinas, para-para-DDT, 1,2-dichloretanas, dichlormetanas, di(2-etilheksil) ftalatas (DEHP), diuronas, endosulfanas, fluorantenas, heksachlorbenzenas, heksachlorbutadienas, izoproturonas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, naftalenas, nikelis ir jo junginiai, nonilfenoliai (4-nonilfenolis), 4-tret-oktilfenolis, pentachlorbenzenas, pentachlorfenolis, poliaromatiniai angliavandeniliai (PAH) - benz(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas ir indeno(1,2,3-cd)pirenas, simazinas, tributilalavo junginiai, trichlorbenzenai, trichlormetanas, trichloretilenas, tetrachloretilenas, benzenas, trifluralinas.
2011 m. prioritetinės ir prioritetinės pavojingos medžiagos Lielupės UBR upių dugno nuosėdose nebuvo tirtos.
2012 m. iš prioritetinių ir prioritetinių pavojingų medžiagų buvo tirta 11 medžiagų ir jų grupių upėse: antracenas, kadmis ir jo junginiai, di(2-etilheksil) ftalatas (DEHP), fluorantenas, švinas ir jo junginiai, gyvsidabris ir jo junginiai, nikelis ir jo junginiai, nonilfenoliai (4-nonilfenolis), oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis)), pentachlorfenolis, tetrachloretilenas.
2012 m. prioritetinės ir prioritetinės pavojingos medžiagos Lielupės UBR upių dugno nuosėdose nebuvo tirtos.
2013 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir., 2008/105/EB) nebuvo tirta nei viena medžiaga paviršiniuose vandenyse. Taip pat 2013 m. nebuvo tirta nei viena prioritetinė ir prioritetinė pavojinga medžiaga Lielupės UBR paviršinių vandenų dugno nuosėdose.
2008/105/ES direktyvoje nurodytų prioritetinių medžiagų 2010-2013 metų laikotarpiu monitoringo ir matavimo dažnumo duomenys Lielupės UBR paviršiniuose vandenyse pateikiami žemiau 3.3.1 ir 3.3.2 lentelėse.

3.3.1 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringas 2010-2013 metų laikotarpiu Lielupės UBR paviršiniuose vandenyse.
A - matavimo vietų skaičius
B - vietų skaičius, kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
C - vietų skaičius, kur viršyta MV-AKS ir/arba DLK-AKS

	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	C
	A
	B
	C
	A
	B
	C
	A
	B
	C

	1.
	Alachloras
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Antracenas
	2
	0
	0
	1
	1
	0
	1
	0
	0
	
	
	

	3.
	Atrazinas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	4.
	Benzenas
	2
	0
	0
	1
	0
	0
	
	
	
	
	
	

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	
	
	
	
	
	

	

	tetrabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	2
	0
	0
	3
	1
	0
	1
	1
	1
	
	
	

	7.
	Tetrachlormetanas
	2
	0
	0
	
	
	
	
	
	
	
	
	

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	1
	0
	0
	
	
	
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	
	Dieldrinas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	
	Endrinas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	
	Izodrinas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	12.
	Visas DDT
	
	
	
	1
	0
	0
	
	
	
	
	
	

	
	para-para-DDT
	
	
	
	1
	0
	0
	
	
	
	
	
	

	13.
	1,2-dichloretanas
	2
	0
	0
	1
	0
	0
	
	
	
	
	
	

	14.
	Dichlormetanas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	2
	0
	0
	1
	1
	0
	1
	0
	0
	
	
	

	16.
	Diuronas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	17.
	Endosulfanas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	18.
	Fluorantenas
	2
	1
	0
	1
	0
	0
	1
	0
	0
	
	
	

	19.
	Heksachlorbenzenas
	2
	0
	0
	1
	0
	0
	
	
	
	
	
	

	20.
	Heksachlorbutadienas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	21.
	Heksachlorcikloheksanas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	22.
	Izoproturonas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	2
	1
	0
	3
	1
	0
	1
	1
	0
	
	
	

	24.
	Gyvsidabris ir jo junginiai
	2
	0
	0
	3
	3
	0
	1
	1
	0
	
	
	

	25.
	Naftalenas
	2
	1
	0
	1
	0
	0
	
	
	
	
	
	

	26.
	Nikelis ir jo junginiai
	2
	2
	0
	3
	3
	0
	1
	1
	0
	
	
	

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	1
	1
	0
	1
	1
	0
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	1
	1
	0
	1
	1
	0
	
	
	

	29.
	Pentachlorbenzenas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	30.
	Pentachlorfenolis
	2
	0
	0
	1
	0
	0
	1
	1
	0
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAA)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	2
	1
	0
	1
	1
	0
	
	
	
	
	
	

	
	Benzo(b)fluorantenas
	2
	1
	0
	1
	0
	0
	
	
	
	
	
	

	
	Benzo(k)fluorantenas
	2
	1
	0
	1
	1
	0
	
	
	
	
	
	

	
	Benzo(g,h,i)perilenas
	2
	1
	0
	1
	0
	0
	
	
	
	
	
	

	
	Indeno(1,2,3-cd)pirenas
	2
	1
	0
	1
	0
	0
	
	
	
	
	
	

	32.
	Simazinas
	
	
	
	1
	0
	0
	
	
	
	
	
	

	33.
	Tetrachloretilenas
	
	
	
	
	
	
	
	
	
	
	
	

	34.
	Trichloroetilenas
	2
	0
	0
	1
	0
	0
	
	
	
	
	
	

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	
	1
	0
	0
	
	
	
	
	
	

	36.
	Trichlorbenzenai
	2
	0
	0
	1
	0
	0
	
	
	
	
	
	

	37.
	Trichlormetanas (chloroformas)
	2
	0
	0
	1
	0
	0
	
	
	
	
	
	

	38.
	Trifluralinas
	
	
	
	1
	0
	0
	
	
	
	
	
	

3.3.2 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringo 2010-2013 metų laikotarpiu dažnumo duomenys Lielupės UBR paviršiniuose vandenyse (upėse).
	Nr.
	Medžiagos
pavadinimas
	Matavimo vieta

	Vandens telkinio kodas
	Valstybinis monitoringas

	
	
	
	
	2010
	2011
	2012
	2013

	1.
	Alachloras
	
	
	
	
	
	

	2.
	Antracenas
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	
	
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	4k.
	

	3.
	Atrazinas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	4.
	Benzenas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	5.
	Brominti difenileteriai
	
	
	
	
	
	

	
	tetrabromdifenileteris
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	4k.
	

	
	
	LTR99 Daugyvenė žiotyse
	LT410105102
	
	12k.
	
	

	
	
	LTR431 Platonis pasienyje
	LT400102501
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	7.
	Tetrachlormetanas
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	

	
	Aldrinas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	Dieldrinas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	Endrinas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	Izodrinas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	12.
	Visas DDT
	
	
	
	
	
	

	
	para-para-DDT
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	
	

	13.
	1,2-dichloretanas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	14.
	Dichlormetanas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	11k.
	
	

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	4k.
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	16.
	Diuronas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	
	

	17.
	Endosulfanas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	
	

	18.
	Fluorantenas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	4k.
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	19.
	Heksachlorbenzenas
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	20.
	Heksachlorbutadienas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	
	

	21.
	Heksachlorcikloheksanas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	10k.
	
	

	22.
	Izoproturonas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	
	

	23.
	Švinas ir jo junginiai
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	4k.
	

	
	
	LTR99 Daugyvenė žiotyse
	LT410105102
	
	12k.
	
	

	
	
	LTR431 Platonis pasienyje
	LT400102501
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	24.
	Gyvsidabris ir jo junginiai
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	4k.
	

	
	
	LTR99 Daugyvenė žiotyse
	LT410105102
	
	12k.
	
	

	
	
	LTR431 Platonis pasienyje
	LT400102501
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	25.
	Naftalenas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	26.
	Nikelis ir jo junginiai
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	4k.
	

	
	
	LTR99 Daugyvenė žiotyse
	LT410105102
	
	12k.
	
	

	
	
	LTR431 Platonis pasienyje
	LT400102501
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	27.
	Nonilfenoliai (4-nonilfenolis)
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	4k.
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	4k.
	

	29.
	Pentachlorbenzenas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	
	

	30.
	Pentachlorfenolis
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	4k.
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	

	
	Benz(a)pirenas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	
	Benzo(b)fluorantenas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	
	Benzo(k)fluorantenas
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	
	
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	Benzo(g,h,i)perilenas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	
	Indeno(1,2,3-cd)pirenas
	LTR357 Nemunėlis ties Tabokine
	
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	
	
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	32.
	Simazinas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	33.
	Tetrachloretilenas
	
	
	
	
	
	

	
34.
	Trichloroetilenas
	LTR357 Nemunėlis ties Tabokine
	
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	
	
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
36.
	Trichlorbenzenai
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	9k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	
37.
	Trichlormetanas (chloroformas)
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	12k.
	
	

	
	
	LTR357 Nemunėlis ties Tabokine
	LT420100014
	4k.
	
	
	

	
	
	LTR86 Mūša žemiau Saločių
	LT410100016
	4k.
	
	
	

	38.
	Trifluralinas
	LTR498 Kulpė ties Kryžių kalnu
	LT410102102
	
	
	9k.
	

[bookmark: _Toc429731510]3.3.1. Rekomendacijos prioritetinių pavojingų ir pavojingų medžiagų monitoringui
1. Rekomenduojama tirti prioritetines ir prioritetines pavojingas medžiagas nurodytas Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje.
3.3.1.1 lentelė. Prioritetinės ir prioritetinės pavojingos medžiagos, kurios turi būti įtrauktos į monitoringo programą
	Analitinis paketas
	Rodiklių sąrašas

	Prioritetinės ir prioritetinės pavojingos medžiagos
	Alachloras, Antracenas, Atrazinas, Benzenas, Brominti difenileteriai (tetrabromdifenileteris, pentabromdifenileteris, heksabromdifenileteris, heptabromdifenileteris, Kadmis ir jo junginiai, Chloralkanai, C 10–13, Chlorfenvinfosas, Chlorpirifosas (Etilo chlorpirifosas), 1,2-dichloretanas, Dichlormetanas, Di(2-etilheksil) ftalatas (DEHP), Diuronas, Endosulfanas, Fluorantenas, Heksachlorbenzenas, Heksachlorbutadienas, Heksachlorcikloheksanas, Izoproturonas, Švinas ir jo junginiai, Gyvsidabris ir jo junginiai, Naftalenas, Nikelis ir jo junginiai, Nonilfenoliai (4-nonilfenolis), Oktilfenoliai (4-tret-oktilfenolis), Pentachlorbenzenas, Pentachlorfenolis, Poliaromatiniai angliavandeniliai (PAH) (Benz(a)pirenas, Benzo(b)fluorantenas, Benzo(k)fluorantenas, Benzo(g,h,i)perilenas, Indeno(1,2,3-cd)pirenas, Simazinas, Tributilalavo junginiai, Trichlorbenzenai, Trichlormetanas (chloroformas), Trifluralinas Dikofolis, Perfluoroktansulfonrūgštis ir jos dariniai (PFOS), Chinoksifenas, Dioksinai ir dioksinų tipo junginiai, Aklonifenas, Bifenoksas, Cibutrinas, Cipermetrinas, Dichlorvosas, Heksabromciklododekanai (HBCDD), Heptachloras ir heptachloro epoksidas, Terbutrinas.

Rekomenduojama tirti prioritetines ir prioritetines pavojingas medžiagas nurodytas Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje.
Remiantis atlikta Lielupės UBR ūkinės veiklos poveikio (skyrius 2.3) ir paviršinių vandenų cheminės būklės analize (skyrius 4.3), rekomenduojama monitoringo metu tirti prioritetines ir prioritetines pavojingas medžiagas tarpvalstybiniame (pasienio) vandens telkinyje, į kurį suplaukia nemaža dalis vandenų iš Lietuvoje esančios baseino teritorijos ir kuriame atsispindėtų žemės ūkio veiklos poveikis – Mūšoje žemiau Saločių (LTR86). Siūloma tirti pesticidų likučius, papildomai – Cd ir Hg (nes gali įeiti į augalų apsaugos priemonių ir trąšų sudėtį) bei trichlormetaną (nes gali būti naudojamas kaip tirpiklis pesticidų formuliacijose, grūdų dezinfekavimui). Tyrimus atlikti 9 kartus per metus vandenyje, kadangi augalų apsaugos produktų naudojimas prasideda kovo mėnesį ir baigiamas lapkričio mėnesį. Taip pat siūloma Hg, Cd ir pesticidus, kuriems būdingos patvarių, bioakumuliacinių ir toksiškų medžiagų savybės, tirti 1 kartą per metus dugno nuosėdose, o medžiagų, kurioms yra nustatyti AKS biotoje – 1 kartą per metus biotoje.
Taip pat kadangi baseine 2010 m. užfiksuotas sugriežtinto AKS fluorantenui viršijimas, siūloma stebėti poliaromatinius angliavandenilius. Rekomenduojama tirti poliaromatinius angliavandenilius vandenyje 12 kartų per metus, tuo tarpu dugno nuosėdose – 1 kartą per metus. Poliaromatinius angliavandenilius, kuriems yra nustatyti biotos AKS, rekomenduojama tirti biotoje 1 kartą per metus.
Sunkieji metalai.
Nors 2010 – 2013 m. laikotarpiu Lielupės UBR upėse nebuvo užfiksuota, kad prioritetinės pavojingos ir prioritetinės medžiagos viršytų DLK-AKS ar MV-AKS, tačiau remiantis pateikiamais duomenimis (3.3.1 lentelė), sunkiųjų metalų - Hg, Cd, Pb ir Ni, buvo rasta beveik visose tirtose vietose visuose vandens mėginiuose. Dugno nuosėdose sunkieji metalai nebuvo tiriami. Tuo tarpu 2005-2009 m. laikotarpiu buvo fiksuoti sunkiųjų metalų (Hg) viršijimai keliose monitoringo vietose. Remiantis tyrimų rezultatais rekomenduojama vykdyti Hg ir Cd monitoringą Mūšoje žemiau Saločių (LTR86).
Pesticidai.
Tirtų 2010-2013 metų laikotarpiu pesticidų heksachlorcikloheksano, heksachlorbenzeno, endosulfano, pentachlorbenzeno, ciklodieno pesticidų - aldrino, dieldrino, endrino, izodrino, viso DDT, p,p’-DDT, atrazino, diurono, izoproturono, chlorfenvinfoso, chlorpirifoso ir simazino nebuvo rasta nei viename tirtame vandens mėginyje, tuo tarpu dugno nuosėdos nebuvo tiriamos. Tyrimų duomenų apie alachlorą ir naujai į sąrašą įtrauktus pesticidus – dikofolį, chinoksifeną, aklonifeną, bifenoksą, cipermetriną, dichlorvosą ir terbutriną nėra, o Lielupės UBR vykdoma intensyvi žemės ūkio veikla, todėl siūloma šias medžiagas tirti Mūšoje žemiau Saločių (LTR86).
Lakieji organiniai junginiai (LOJ).
Tirtų 2010-2013 metų laikotarpiu lakiųjų organinių junginių benzeno, 1,2-dichloretano, dichlormetano, heksachlorbutadieno (HCBD), tetrachloretileno, trichloretileno, trichlorbenzenų, trichlormetano ir tetrachlormetano nebuvo aptikta vandens mėginiuose. Informacijos apie jų išleidimus Lielupės UBR nėra, todėl tirti siūloma tik trichlormetaną, kuris gali būti naudojamas kaip tirpiklis pesticidų formuliacijose ir grūdų dezinfekavimui.
Poliaromatiniai angliavandeniliai (PAA).
2010-2013 metų laikotarpiu buvo tirti poliaromatiniai angliavandeniliai antracenas, fluorantenas, naftalenas, benzo(a)pirenas, benzo(b)fluorantenas, benzo(k)fluorantenas, benzo(g,h,i)perilenas, indeno(1,2,3-cd)pirenas, ir jų buvo rasta daugumoje tirtų vietų vandens mėginiuose, užfiksuotas sugriežtinto AKS fluorantenui viršijimas. Kadangi šie teršalai išsiskiria iš namų ūkiuose deginamos medienos, įeina į žaliavinės naftos ir anglies sudėtį, gali patekti į vandenį iš perdirbimo įmonių, siūloma tęsti šių medžiagų stebėseną Mūšoje žemiau Saločių (LTR86).
Ftalatai, perfluorinti junginiai, fenoliai, brominti difenileteriai ir kitos prioritetinės medžiagos
2010-2013 metų laikotarpiu Lielupės UBR paviršiniuose vandenyse buvo tirtas ir aptiktas di(2-etilheksil) ftalatas (DEHP) vandenyje, tirti fenoliai, iš kurių aptiktas pentachlorfenolis. Kol neturima informacijos apie šių organinių medžiagų išleidimus, monitoringo programoje tirti jų nesiūloma.
Tiriamų prioritetinių ir prioritetinių pavojingų medžiagų sąrašas, jų stebėjimo terpės ir dažnumas pateiktas 3.3.1.2 lentelėje.
Turi būti tiriami ir papildomi rodikliai, kurie reikalingi sunkiųjų metalų koncentracijų vertinimui: karbonatinis kietumas ir tirpinis organinis anglingumas.
Kitas monitoringo vietas ir rodiklius siūloma parinkti atlikus prioritetinių pavojingų ir prioritetinių medžiagų, išvardintų Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje, inventorizaciją Lielupės UBR.

3.3.1.2 lentelė. Prioritetinių ir prioritetinių pavojingų medžiagų monitoringo programa.
	Monitoringo vieta
	Vandens telkinio kodas
	Monitoringo vietos pavadinimas
	Prioritetinių ir prioritetinių pavojingų medžiagų kokybės elementų rodikliai

	
	
	
	vandenyje

	dugno nuosėdose
	biotoje

	
	
	
	Sunkieji metalai1
	Pesticidai2
	Trichlormetanas
	PAA3
	Sunkieji metalai1
	Pesticidai4
	PAA5
	Prioritetinės medžiagosš

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	LTR86
	LT410100016
	Mūša žemiau Saločių
	9k.
	9k
	9k
	12k
	1k
	1k
	1k
	1k

1 Sunkieji metalai: Gyvsidabris (Hg), CAS Nr. 7439-97-6; Kadmis (Cd), CAS Nr. 7440-43-9;
2 Pesticidai: Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Endosulfanas, CAS Nr. 115–29–7; Pentachlorbenzenas, CAS Nr. 608–93–5; Ciklodieno pesticidai: Aldrinas, CAS Nr. 309–00–2; Dieldrinas, CAS Nr. 60–57–1; Endrinas, CAS Nr. 72–20–8; Izodrinas, CAS Nr. 465–73–6; visas DDT, CAS Nr. (netaikoma); p,p’-DDT, CAS Nr. 50-29-3; Alachloras, CAS Nr. 15972-60-8; Atrazinas, CAS Nr. 1912-24-9; Chlorfenvinfosas, CAS Nr. 470-90-6; Chlorpirifosas, CAS Nr. 2921-88-2; Diuronas, CAS Nr. 330-54-1; Izoproturonas, CAS Nr. 34123-59-6; Simazinas, CAS Nr. 122-34-9; Trifluralinas, CAS Nr. 1582-09-8; Dikofolis, CAS Nr. 115-32-2; Chinoksifenas, CAS Nr. 124495-18-7; Aklonifenas, CAS Nr. 74070-46-5; Bifenoksas, CAS Nr. 42576-02-3; Cipermetrinas, CAS Nr. 52315-07-8; Dichlorvosas, CAS Nr. 62-73-7; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3; Terbutrinas, CAS Nr. 886-50-0.
3 Policikliniai aromatiniai angliavandeniliai: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Naftalenas, CAS Nr. 91-20-3; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5.l
4 Pesticidai dugno nuosėdose: Pentachlorbenzenas, CAS Nr. 608–93–5; Heksachlorcikloheksanas, CAS Nr. 608–73–1; Heksachlorbenzenas, CAS Nr. 118–74–1; Dikofolis, CAS Nr. 115-32-2; Chinoksifenas, CAS Nr. 124495-18-7; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3;
5 Policikliniai aromatiniai angliavandeniliai dugno nuosėdose: Antracenas, CAS Nr. 120-12-7; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Benzo(b)fluorantenas, CAS Nr. 205-99-2; Benzo(k)fluorantenas, CAS Nr. 207-08-9; Benzo(g,h,i)perilenas, CAS Nr. 191-24-2; Indeno(1,2,3-cd)pirenas, CAS Nr. 193-39-5.l;
6 Prioritetinės medžiagos (tiriamos biotoje): Gyvsidabris (Hg), CAS Nr. 7439-97-6; Heksachlorbenzenas (HCB), CAS Nr. 118-74-1; Fluorantenas, CAS Nr. 206-44-0; Benzo(a)pirenas, CAS Nr. 50-32-8; Dikofolis, CAS Nr. 115-32-2; Heptachloras ir heptachloro epoksidas, CAS Nr. 76-44-8/1024-57-3.

Lielupės UBR ežeruose ir tvenkiniuose prioritetinių pavojingų ir prioritetinių medžiagų monitoringas nebuvo vykdomas. Nėra informacijos apie prioritetinių pavojingų ir prioritetinių medžiagų išleidimus į ežerus. Įvertinus turimą informaciją, siūloma prieš parenkant monitoringo tipą ir vietą atlikti prioritetinių pavojingų ir prioritetinių medžiagų, išvardintų Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje, inventorizaciją Lielupės UBR.
[bookmark: _Toc408739182][bookmark: _Toc429731511]3.4. Dauguvos UBR prioritetinių ir prioritetinių pavojingų medžiagų monitoringas
2010-2013 m. laikotarpiu Dauguvos UBR prioritetinių ir prioritetinių pavojingų medžiagų valstybinis monitoringas buvo vykdomas tik 2012 m. Dysnos upėje.
2012 m. iš prioritetinių ir prioritetinių pavojingų medžiagų sąrašo (dir. 2008/105/EB), buvo tirta 4 medžiagos 4 kartus per metus vienoje monitoringo vietoje (LTR325 Dysna ties Kačergiške) – antracenas, di(2-etilheksil) ftalatas (DEHP), fluorantenas ir naftalenas.
2010-2013 m. laikotarpiu Dauguvos UBR prioritetinės ir prioritetinės pavojingos medžiagos paviršinių vandenų dugno nuosėdose nebuvo tirtos.
2008/105/ES direktyvoje nurodytų prioritetinių medžiagų 2010-2013 metų laikotarpiu monitoringo ir matavimo dažnumo duomenys Dauguvos UBR paviršiniuose vandenyse pateikiami žemiau 3.4.1 ir 3.4.2 lentelėse.

3.4.1 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių medžiagų monitoringas 2010-2013 metų laikotarpiu Dauguvos UBR paviršiniuose vandenyse.
A - matavimo vietų skaičius
B - vietų skaičius, kur nustatyta koncentracija didesnė už kiekybinio įvertinimo ribą
C - vietų skaičius, kur viršyta MV-AKS ir/arba DLK-AKS
	Nr.
	Medžiagos
pavadinimas
	Valstybinis monitoringas

	
	
	2010
	2011
	2012
	2013

	
	
	A
	B
	C
	A
	B
	C
	A
	B
	C
	A
	B
	C

	1.
	Alachloras
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Antracenas
	
	
	
	
	
	
	1
	1
	0
	
	
	

	3.
	Atrazinas
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Benzenas
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Brominti difenileteriai
	
	
	
	
	
	
	
	
	
	
	
	

	

	tetrabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Tetrachlormetanas
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	
	
	
	
	
	
	

	
	Aldrinas
	
	
	
	
	
	
	
	
	
	
	
	

	
	Dieldrinas
	
	
	
	
	
	
	
	
	
	
	
	

	
	Endrinas
	
	
	
	
	
	
	
	
	
	
	
	

	
	Izodrinas
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	Visas DDT
	
	
	
	
	
	
	
	
	
	
	
	

	
	para-para-DDT
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	1,2-dichloretanas
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	Dichlormetanas
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	
	
	
	
	
	
	1
	1
	0
	
	
	

	16.
	Diuronas
	
	
	
	
	
	
	
	
	
	
	
	

	17.
	Endosulfanas
	
	
	
	
	
	
	
	
	
	
	
	

	18.
	Fluorantenas
	
	
	
	
	
	
	1
	1
	0
	
	
	

	19.
	Heksachlorbenzenas
	
	
	
	
	
	
	
	
	
	
	
	

	20.
	Heksachlorbutadienas
	
	
	
	
	
	
	
	
	
	
	
	

	21.
	Heksachlorcikloheksanas
	
	
	
	
	
	
	
	
	
	
	
	

	22.
	Izoproturonas
	
	
	
	
	
	
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	
	
	
	
	
	
	
	
	
	
	
	

	24.
	Gyvsidabris ir jo junginiai
	
	
	
	
	
	
	
	
	
	
	
	

	25.
	Naftalenas
	
	
	
	
	
	
	1
	0
	0
	
	
	

	26.
	Nikelis ir jo junginiai
	
	
	
	
	
	
	
	
	
	
	
	

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	
	
	
	
	
	
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	
	
	
	
	
	
	
	
	

	29.
	Pentachlorbenzenas
	
	
	
	
	
	
	
	
	
	
	
	

	30.
	Pentachlorfenolis
	
	
	
	
	
	
	
	
	
	
	
	

	31.

	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benz(a)pirenas
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benzo(b)fluorantenas
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benzo(k)fluorantenas
	
	
	
	
	
	
	
	
	
	
	
	

	
	Benzo(g,h,i)perilenas
	
	
	
	
	
	
	
	
	
	
	
	

	
	Indeno(1,2,3-cd)pirenas
	
	
	
	
	
	
	
	
	
	
	
	

	32.
	Simazinas
	
	
	
	
	
	
	
	
	
	
	
	

	33.
	Tetrachloretilenas
	
	
	
	
	
	
	
	
	
	
	
	

	34.
	Trichloroetilenas
	
	
	
	
	
	
	
	
	
	
	
	

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	
	
	
	
	
	
	
	
	
	

	36.
	Trichlorbenzenai
	
	
	
	
	
	
	
	
	
	
	
	

	37.
	Trichlormetanas (chloroformas)
	
	
	
	
	
	
	
	
	
	
	
	

	38.
	Trifluralinas
	
	
	
	
	
	
	
	
	
	
	
	

3.4.2 lentelė. 2008/105/ES direktyvoje nurodytų prioritetinių ir prioritetinių pavojingų medžiagų monitoringo 2010-2013 metų laikotarpiu dažnumo duomenys paviršiniuose vandenyse (dugno nuosėdos nebuvo tirtos).
	Nr.
	Medžiagos
pavadinimas
	Matavimo vieta

	Vandens telkinio kodas
	Valstybinis monitoringas

	
	
	
	
	2010
	2011
	2012
	2013

	1.
	Alachloras
	
	
	
	
	
	

	2.
	Antracenas
	LTR325 Dysna ties Kačergiške
	LT500100012
	
	
	4k.
	

	3.
	Atrazinas
	
	
	
	
	
	

	4.
	Benzenas
	
	
	
	
	
	

	5.
	Brominti difenileteriai
	
	
	
	
	
	

	

	tetrabromdifenileteris
	
	
	
	
	
	

	
	pentabromdifenileteris
	
	
	
	
	
	

	
	heksabromdifenileteris
	
	
	
	
	
	

	
	heptabromdifenileteris
	
	
	
	
	
	

	6.
	Kadmis ir jo junginiai
	
	
	
	
	
	

	7.
	Tetrachlormetanas
	
	
	
	
	
	

	8.
	Chloralkanai, C 10–13
	
	
	
	
	
	

	9.
	Chlorfenvinfosas
	
	
	
	
	
	

	10.
	Chlorpirifosas (Etilo chlorpirifosas)
	
	
	
	
	
	

	11.
	Ciklodieno pesticidai:
	
	
	
	
	
	

	
	Aldrinas
	
	
	
	
	
	

	
	Dieldrinas
	
	
	
	
	
	

	
	Endrinas
	
	
	
	
	
	

	
	Izodrinas
	
	
	
	
	
	

	12.
	Visas DDT
	
	
	
	
	
	

	
	para-para-DDT
	
	
	
	
	
	

	13.
	1,2-dichloretanas
	
	
	
	
	
	

	14.
	Dichlormetanas
	
	
	
	
	
	

	15.
	Di(2-etilheksil) ftalatas (DEHP)
	LTR325 Dysna ties Kačergiške
	LT500100012
	
	
	4k.
	

	16.
	Diuronas
	
	
	
	
	
	

	17.
	Endosulfanas
	
	
	
	
	
	

	18.
	Fluorantenas
	LTR325 Dysna ties Kačergiške
	LT500100012
	
	
	4k.
	

	19.
	Heksachlorbenzenas
	
	
	
	
	
	

	20.
	Heksachlorbutadienas
	
	
	
	
	
	

	21.
	Heksachlorcikloheksanas
	
	
	
	
	
	

	22.
	Izoproturonas
	
	
	
	
	
	

	23.
	Švinas ir jo junginiai
	
	
	
	
	
	

	24.
	Gyvsidabris ir jo junginiai
	
	
	
	
	
	

	25.
	Naftalenas
	LTR325 Dysna ties Kačergiške
	LT500100012
	
	
	4k.
	

	26.
	Nikelis ir jo junginiai
	
	
	
	
	
	

	27.
	Nonilfenoliai (4-nonilfenolis)
	
	
	
	
	
	

	28.
	Oktilfenolis ((4-(1,1, ,3,3, -tetrametilbutil)-fenolis))
	
	
	
	
	
	

	29.
	Pentachlorbenzenas
	
	
	
	
	
	

	30.
	Pentachlorfenolis
	
	
	
	
	
	

	31.
	Poliaromatiniai angliavandeniliai (PAH)
	
	
	
	
	
	

	

	Benz(a)pirenas
	
	
	
	
	
	

	
	Benzo(b)fluorantenas
	
	
	
	
	
	

	
	Benzo(k)fluorantenas
	
	
	
	
	
	

	
	Benzo(g,h,i)perilenas
	
	
	
	
	
	

	
	Indeno(1,2,3-cd)pirenas
	
	
	
	
	
	

	32.
	Simazinas
	
	
	
	
	
	

	33.
	Tetrachloretilenas
	
	
	
	
	
	

	34.
	Trichloroetilenas
	
	
	
	
	
	

	35.
	Tributilalavo junginiai
(Tributilalavo katijonas)
	
	
	
	
	
	

	36.
	Trichlorbenzenai
	
	
	
	
	
	

	37.
	Trichlormetanas (chloroformas)
	
	
	
	
	
	

	38.
	Trifluralinas
	
	
	
	
	
	

[bookmark: _Toc403468606][bookmark: _Toc408739176][bookmark: _Toc429731512]3.4.1. Rekomendacijos prioritetinių ir prioritetinių pavojingų medžiagų monitoringui
Remiantis atlikta Dauguvos UBR ūkinės veiklos poveikio (2.4) analize, duomenų apie pavojingų medžiagų išleidimus Dauguvos UBR nėra. Nesant informacijos apie prioritetinių pavojingų medžiagų išleidimus į paviršinius vandenis bei įvertinus turimą monitoringo informaciją, rekomenduojama prieš parenkant monitoringo tipą ir vietą atlikti prioritetinių pavojingų ir prioritetinių medžiagų, išvardintų Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje, inventorizaciją Dauguvos UBR.
Dauguvos UBR ežeruose ir tvenkiniuose prioritetinių ir prioritetinių pavojingų medžiagų monitoringas nebuvo vykdomas. Nėra informacijos apie prioritetinių pavojingų medžiagų išleidimus į paviršinius vandenis, tame tarpe ir į ežerus. Įvertinus turimą informaciją, siūloma prieš parenkant monitoringo tipą ir vietą atlikti prioritetinių pavojingų ir prioritetinių medžiagų, išvardintų Nuotekų tvarkymo reglamente 1 priede ir 2 priedo A dalyje, inventorizaciją Dauguvos UBR.
[bookmark: _Toc429731513]4. CHEMINĖS BŪKLĖS VERTINIMO REZULTATAI
[bookmark: _Toc253500139][bookmark: _Toc283280834]
Atitikimas gerai cheminei būklei vertintas pagal Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 2010 m. redakciją, į kurią perkeltos Europos Parlamento ir Tarybos direktyvos 2008/105/EB nuostatos (žr. 4.1 ir 4.2 lenteles).
Papildomi paviršinių vandenų cheminės būklės vertinimo kriterijai yra Nuotekų tvarkymo reglamento 1 priede ir 2 priedo A dalyje nurodytų medžiagų aplinkos kokybės standartai paviršiniuose vandenyse, atitinkantys Europos Parlamento ir Tarybos Direktyvos 2013/39/ES II priede nustatytus aplinkos kokybės standartus. Čia pateikti peržiūrėti kriterijai šioms medžiagoms: antracenui, bromintiems difenileteriams, fluorantenui, švinui ir jo junginiams, naftalenui, nikeliui ir jo junginiams, poliaromatiniams angliavandeniliams.

4.1 lentelė. Aplinkos kokybės standartai, pagal kuriuos vertinta vidaus paviršinių vandens telkinių cheminė būklė
	Medžiagos pavadinimas
	CAS Nr.
	Pagal Nuotekų tvarkymo reglamento 2010 m. redakciją
	Pagal Nuotekų tvarkymo reglamento 2014 m. redakciją

	
	
	MV-AKS
Vidaus paviršiniai vandenys
	DLK – AKS
Vidaus paviršiniai vandenys
	AKS biota
	MV-AKS
Vidaus paviršiniai vandenys
	DLK – AKS
Vidaus paviršiniai vandenys
	AKS biota

	
	
	g/l
	g/kg
	g/l
	g/kg

	Alachloras
	15972-60-8
	0,3
	0,7
	
	0,3
	0,7
	

	Antracenas
	120-12-7
	0,1
	0,4
	
	0,1
	0,1
	

	Atrazinas
	1912-24-9
	0,6
	2,0
	
	0,6
	2,0
	

	Benzenas
	71-43-2
	10
	50
	
	10
	50
	

	Bromintas difenileteris
	32534-81-9
	0,0005
	Netaikoma
	
	
	0,14
	0,0085

	Kadmis ir jo junginiai (priklausomai nuo vandens kietumo klasės)
	7440-43-9
	 0,08 (1 klasė)
0,08 (2 klasė)
0,09 (3 klasė)
0,15 (4 klasė)
0,25 (5 klasė)
	 0,45 (1 klasė)
0,45 (2 klasė)
0,6 (3 klasė)
0,9 (4 klasė)
1,5 (5 klasė)
	
	 0,08 (1 klasė)
0,08 (2 klasė)
0,09 (3 klasė)
0,15 (4 klasė)
0,25 (5 klasė)
	 0,45 (1 klasė)
0,45 (2 klasė)
0,6 (3 klasė)
0,9 (4 klasė)
1,5 (5 klasė)
	

	Tetrachlormetanas
	56-23-5
	12
	Netaikoma
	
	12
	Netaikoma
	

	C10-13-Chloralkanai
	85535-84-8
	0,4
	1,4
	
	0,4
	1,4
	

	Chlorfenvinfosas
	470-90-6
	0,1
	0,3
	
	0,1
	0,3
	

	Chlorpirifosas (etilo chlorpirifosas)
	2921-88-2
	0,03
	0,1
	
	0,03
	0,1
	

	Ciklodieno pesticidai: Aldrinas
Dieldrinas
Endrinas
Izodrinas
	309-00-2
60-57-1
72-20-8
465-73-6
	 = 0,01
	Netaikoma
	
	 = 0,01
	Netaikoma
	

	Visas DDT
	netaikoma
	0,025
	Netaikoma
	
	0,025
	Netaikoma
	

	para-para-DDT
	50-29-3
	0,01
	Netaikoma
	
	0,01
	Netaikoma
	

	1,2-dichloretanas
	107-06-2
	10
	Netaikoma
	
	10
	Netaikoma
	

	Dichlormetanas
	75-09-2
	20
	Netaikoma
	
	20
	Netaikoma
	

	Di(2-etilheksil)ftalatas (DEHP)
	117-81-7
	1,3
	Netaikoma
	
	1,3
	Netaikoma
	

	Diuronas
	330-54-1
	0,2
	1,8
	
	0,2
	1,8
	

	Endosulfanas
	115-29-7
	0,005
	0,01
	
	0,005
	0,01
	

	Fluorantenas
	206-44-0
	0,1
	1
	
	0,0063
	0,12
	30

	Heksachlorobenze-nas
	118-74-1
	0,01
	0,05
	10
	
	0,05
	10

	Heksachlorobutadie-nas
	87-68-3
	0,1
	0,6
	55
	
	0,6
	55

	Heksachlorociklo-heksanas
	608-73-1
	0,02
	0,04
	
	0,02
	0,04
	

	Izoproturonas
	34123-59-6
	0,3
	1,0
	
	0,3
	1,0
	

	Švinas ir jo junginiai
	7439-92-1
	7,2
	Netaikoma
	
	1,2
	14
	

	Gyvsidabris ir jo junginiai
	7439-97-6
	0,05
	0,07
	20
	
	0,07
	20

	Naftalenas
	91-20-3
	2,4
	Netaikoma
	
	2
	130
	

	Nikelis ir jo junginiai
	7440-02-0
	20
	Netaikoma
	
	4
	34
	

	Nonilfenolis
(4- nonilfenolis)
	(104-40-5)
	0,3
	2,0
	
	0,3
	2,0
	

	Oktilfenolis
((4-(1,1’,3,3’-tetrametilbutil)- fenolis))
	140-66-9
	0,1
	Netaikoma
	
	0,1
	Netaikoma
	

	Pentachlorobenzenas
	608-93-5
	0,007
	Netaikoma
	
	0,007
	Netaikoma
	

	Pentachlorofenolis (PCP)
	87-86-5
	0,4
	1
	
	0,4
	1
	

	Poliaromatiniai angliavandeniliai (PAA)
	Netaikoma
	Netaikoma
	Netaikoma
	
	Netaikoma
	Netaikoma
	

	Benz(a)pirenas
	50-32-8
	0,05
	0,1
	
	1,7 10-4
	0,27
	5

	Benz(b)fluoroantenas
	205-99-2
	 = 0,03
	Netaikoma
	
	
	0,017
	

	Benz (k) fluorantenas
	207-08-9
	
	
	
	
	0,017
	

	Benz (g, h, i) perilenas
	191-24-2
	 = 0,002
	Netaikoma
	
	
	8,2 10-3
	

	Indeno (1,2,3-cd) pirenas
	193-39-5
	
	
	
	
	Netaikoma
	

	Simazinas
	122-34-9
	1
	4
	
	1
	4
	

	Tetrachloroetilenas
	127-18-4
	10
	Netaikoma
	
	10
	Netaikoma
	

	Trichloroetilenas (TRI)
	79-01-6
	10
	Netaikoma
	
	10
	Netaikoma
	

	Tributilalavo junginiai (Tributilalavo katijonai)
	36643-28-4
	0,0002
	0,0015
	
	0,0002
	0,0015
	

	Trichlorobenzenai
	12002-48-1
	0,4
	Netaikoma
	
	0,4
	Netaikoma
	

	Trichlorometanas
	67-66-3
	2,5
	Netaikoma
	
	2,5
	Netaikoma
	

	Trifluralinas
	1582-09-8
	0,03
	netaikoma
	
	0,03
	Netaikoma
	

4.2 lentelė. Aplinkos kokybės standartai, pagal kuriuos vertinta tarpinių ir priekrantės paviršinių vandens telkinių cheminė būklė
	Medžiagos pavadinimas
	CAS Nr.
	Pagal Nuotekų tvarkymo reglamento 2010 m. redakciją
	Pagal Nuotekų tvarkymo reglamento 2014 m. redakciją

	
	
	MV-AKS
Kiti paviršiniai vandenys
	DLK – AKS
Kiti paviršiniai vandenys
	AKS biota
	MV-AKS
Kiti paviršiniai vandenys
	DLK – AKS
Kiti paviršiniai vandenys
	AKS Biota

	
	
	g/l
	g/kg
	g/l
	g/kg

	Alachloras
	15972-60-8
	0,3
	0,7
	
	0,3
	0,7
	

	Antracenas
	120-12-7
	0,1
	0,4
	
	0,1
	0,1
	

	Atrazinas
	1912-24-9
	0,6
	2,0
	
	0,6
	2,0
	

	Benzenas
	71-43-2
	8
	50
	
	8
	50
	

	Bromintas difenileteris
	32534-81-9
	0,0002
	Netaikoma
	
	
	0,014
	0,0085

	Kadmis ir jo junginiai (priklausomai nuo vandens kietumo klasės)
	7440-43-9
	0,2
	 0,45 (1 klasė)
0,45 (2 klasė)
0,6 (3 klasė)
0,9 (4 klasė)
1,5 (5 klasė)
	
	0,2
	 0,45 (1 klasė)
0,45 (2 klasė)
0,6 (3 klasė)
0,9 (4 klasė)
1,5 (5 klasė)
	

	Tetrachlormetanas
	56-23-5
	12
	Netaikoma
	
	12
	Netaikoma
	

	C10-13-Chloralkanai
	85535-84-8
	0,4
	1,4
	
	0,4
	1,4
	

	Chlorfenvinfosas
	470-90-6
	0,1
	0,3
	
	0,1
	0,3
	

	Chlorpirifosas (etilo chlorpirifosas)
	2921-88-2
	0,03
	0,1
	
	0,03
	0,1
	

	Ciklodieno pesticidai: Aldrinas
Dieldrinas
Endrinas
Izodrinas
	309-00-2
60-57-1
72-20-8
465-73-6
	 = 0,005
	Netaikoma
	
	 = 0,0005
	Netaikoma
	

	Visas DDT
	netaikoma
	0,025
	Netaikoma
	
	0,025
	Netaikoma
	

	para-para-DDT
	50-29-3
	0,01
	Netaikoma
	
	0,01
	Netaikoma
	

	1,2-dichloretanas
	107-06-2
	10
	Netaikoma
	
	10
	Netaikoma
	

	Dichlormetanas
	75-09-2
	20
	Netaikoma
	
	20
	Netaikoma
	

	Di(2-etilheksil)ftalatas (DEHP)
	117-81-7
	1,3
	Netaikoma
	
	1,3
	Netaikoma
	

	Diuronas
	330-54-1
	0,2
	1,8
	
	0,2
	1,8
	

	Endosulfanas
	115-29-7
	0,0005
	0,004
	
	0,0005
	0,004
	

	Fluorantenas
	206-44-0
	0,1
	1
	
	0,0063
	0,12
	30

	Heksachlorobenze-nas
	118-74-1
	0,01
	0,05
	10
	
	0,05
	10

	Heksachlorobutadie-nas
	87-68-3
	0,1
	0,6
	55
	
	0,6
	55

	Heksachlorociklo-heksanas
	608-73-1
	0,002
	0,02
	
	0,002
	0,02
	

	Izoproturonas
	34123-59-6
	0,3
	1,0
	
	0,3
	1,0
	

	Švinas ir jo junginiai
	7439-92-1
	7,2
	Netaikoma
	
	1,3
	14
	

	Gyvsidabris ir jo junginiai
	7439-97-6
	0,05
	0,07
	20
	
	0,07
	20

	Naftalenas
	91-20-3
	1,2
	Netaikoma
	
	2
	130
	

	Nikelis ir jo junginiai
	7440-02-0
	20
	Netaikoma
	
	8,6
	34
	

	Nonilfenolis
(4- nonilfenolis)
	(104-40-5)
	0,3
	2,0
	
	0,3
	2,0
	

	Oktilfenolis
((4-(1,1’,3,3’-tetrametilbutil)- fenolis))
	140-66-9
	0,01
	Netaikoma
	
	0,01
	Netaikoma
	

	Pentachlorobenzenas
	608-93-5
	0,0007
	Netaikoma
	
	0,0007
	Netaikoma
	

	Pentachlorofenolis (PCP)
	87-86-5
	0,4
	1
	
	0,4
	1
	

	Poliaromatiniai angliavandeniliai (PAA)
	Netaikoma
	Netaikoma
	Netaikoma
	
	Netaikoma
	Netaikoma
	

	Benz(a)pirenas
	50-32-8
	0,05
	0,1
	
	1,7 10-4
	0,027
	5

	Benz(b)fluoroantenas
	205-99-2
	 = 0,03
	Netaikoma
	
	
	0,017
	

	Benz (k) fluorantenas
	207-08-9
	
	
	
	
	0,017
	

	Benz (g, h, i) perilenas
	191-24-2
	 = 0,002
	Netaikoma
	
	
	8,2 10-3
	

	Indeno (1,2,3-cd) pirenas
	193-39-5
	
	
	
	
	Netaikoma
	

	Simazinas
	122-34-9
	1
	4
	
	1
	4
	

	Tetrachloroetilenas
	127-18-4
	10
	Netaikoma
	
	10
	Netaikoma
	

	Trichloroetilenas (TRI)
	79-01-6
	10
	Netaikoma
	
	10
	Netaikoma
	

	Tributilalavo junginiai (Tributilalavo katijonai)
	36643-28-4
	0,0002
	0,0015
	
	0,0002
	0,0015
	

	Trichlorobenzenai
	12002-48-1
	0,4
	Netaikoma
	
	0,4
	Netaikoma
	

	Trichlorometanas
	67-66-3
	2,5
	Netaikoma
	
	2,5
	Netaikoma
	

	Trifluralinas
	1582-09-8
	0,03
	netaikoma
	
	0,03
	Netaikoma
	

Pirmųjų UBR rengimo laikotarpiu Direktyva 2008/105/EB nebuvo perkelta į tuo metu galiojusį Nuotekų tvarkymo reglamentą ir cheminė būklė buvo vertinta pagal tuo metu galiojusius aplinkos kokybės standartus, skirtingus nei nustatytieji Direktyvoje. Siekiant užtikrinti cheminės būklės vertinimo palyginamumą, šiame etape pakartotinai įvertinta upių ir ežerų cheminė būklė 2005-2009 m. laikotarpiu pagal Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 2010 m. redakciją, į kurią perkeltos Europos Parlamento ir Tarybos direktyvos 2008/105/EB nuostatos.
[bookmark: _Toc429731514]4.1 Nemuno UBR cheminė būklė
Upių cheminė būklė
Siekiant įvertinti upių kategorijos vandens telkinių cheminę būklę, buvo išanalizuoti 2010 – 2013 m. valstybinio monitoringo duomenys. Upių monitoringas buvo vykdomas 15-oje vietų, 8-iose upėse (Nemune, Neryje, Skirvytėje, Akmenoje-Danėje, Šyšoje, Minijoje, Nevėžyje, Šešupėje) arba 12-oje išskirtų vandens telkinių. Iš viso tirtos 35 medžiagos / medžiagų grupės.
Nemuno UBR paviršinių vandens telkinių cheminė būklė pavaizduota 4.1.12 paveiksle. Dauguma upių kategorijos vandens telkinių yra geros cheminės būklės, išskyrus penkis vandens telkinius, kuriuose nustatyti aplinkos kokybės standartų viršijimai: Nemune aukščiau Druskininkų, Nemune ties Pagėgiais, Nemune aukščiau Rusnės, Skirvytėje aukščiau Rusnės, Neryje aukščiau Panerių (žr. 4.1.1 lentelę). Prioritetinių ir prioritetinių pavojingų medžiagų didžiausia įvairovė aptinkama Nemuno žemupyje, kadangi čia yra suplukdomi viso upės baseino vandenys, be to, neatmestina ir tarpvalstybinio taršos poveikio galimybė.
Vandens telkinių, kuriuose prioritetinės ir prioritetinės pavojingos medžiagos nebuvo tiriamos, be to, nėra duomenų ir informacijos apie reikšmingą ūkinės veiklos poveikį ir taršą šiomis medžiagomis, cheminė būklė įvertinta kaip gera vadovaujantis ekstrapoliacija.

4.1.1 lentelė. Upių neatitikimas cheminės būklės aplinkos kokybės standartams
[image:]
 Spalvoti langeliai rodo AKS viršijimus.

Upių vandens mėginiuose dažniausiai yra aptinkama šių medžiagų – ftalatų, sunkųjų metalų (nikelio, gyvsidabrio, kadmio, švino), poliaromatinių angliavandenilių, antraceno, fluoranteno, naftaleno. Tik retais atvejais aptinkama pentachlorfenolio, dichlormetano, trichlormetano, tetrachloretileno, nonilfenolio, oktilfenolio, tributilalavo, heksachlorbenzeno ir DDT. Kitų tirtų medžiagų neaptikta nė karto.
Analizė pagal medžiagas, kurioms užfiksuoti AKS viršijimai
Skirvytėje aukščiau Rusnės 2012 m. vieno matavimo metu gyvsidabrio koncentracija (0,08 g/l) viršijo DLK-AKS.
Di(2-etilheksil)ftalato (DEHP) koncentracijos metų vidurkis 2011 m. Nemune aukščiau Rusnės (1,8 g/l) ir Skirvytėje aukščiau Rusnės (1,31 g/l) viršijo MV-AKS.
Nemune aukščiau Rusnės 2011 m. 2 kartus užfiksuota pentachlorfenolio koncentracija (4,21 g/l ir 3,75 g/l), kuri viršijo DLK-AKS (1 g/l), be to, metinis vidurkis (0,68 g/l) viršijo MV-AKS (0,4 g/l). Pentachlorfenolio koncentracija (3,6 g/l) viršijo DLK-AKS ir Nemune ties Pagėgiais. Į aplinką pentachlorfenolis gali patekti iš medienos ar kitų produktų, kurių apsaugai panaudotas kaip antiseptikas ir fungicidas. Augalų apsaugos produktai su šia medžiaga neregistruojami; galimi nebent likučiai senuose užsilikusiuose produktuose.
Nemune aukščiau Druskininkų 2013 m. fiksuoti heksachlorobenzeno DLK-AKS viršijimai (rasta 0,204 g/l ir 0,057 g/l), taip pat viršytas ir MV-AKS (0,024 g/l). Ši medžiaga būdavo naudojama pesticiduose arba yra netikslinio susidarymo medžiaga, t.y. pasitaiko kaip priemaiša produktuose ar gamybos / deginimo procesuose, susijusiuose su chlorintais junginiais. Heksachlorobenzenas draudžiamas pagal Stokholmo konvenciją, taip pat ir Lietuvoje augalų apsaugos produktai su heksachlorobenzenu draudžiami ir neregistruojami. Nėra žinomų ir netikslinio susidarymo šaltinių Nemuno baseino teritorijoje aukščiau Druskininkų. Todėl darytina prielaida, kad heksachlorobenzenas arba pateko iš Baltarusijos teritorijos, arba yra susijęs su nesunaikintais heksachlorobenzeno likučiais užterštose teritorijose.
Neryje aukščiau Panerių 2011 m. vieno matavimo metu nustatyta tributilalavo junginių koncentracija (0,01 g/l), kuri viršijo DLK-AKS, tačiau kitais kartais šioje vietoje tributilalavo junginiai visai neaptikti. Šis vienkartinis viršijimas sąlygojo ir metinio vidurkio (0,0013 g/l) MV-AKS viršijimą.
Patvarių, biologiškai besikaupiančių ir toksiškų medžiagų vertinimas
Iš tų medžiagų, kurių aplinkos kokybės standartai buvo viršyti Nemuno UBR upėse, visur esančių, patvarių, biologiškai besikaupiančių ir toksiškų medžiagų savybėmis pasižymi gyvsidabris, tributilalavo katijonas bei poliaromatiniai junginiai benzo(g.h.i)perilenas ir indeno(1,2,3-cd)-pirenas. Cheminė Nemuno UBR paviršinių vandens telkinių būklė pagal šias medžiagas pavaizduota 4.1.14 paveiksle. Jie prisidėjo prie Skirvytės ir sąlygojo Neries ruožo žemiau Panerių neatitikimą gerai cheminei būklei.
Papildomas vertinimas pagal sugriežtintus AKS
Papildomas cheminės būklės vertinimas pagal sugriežtintus aplinkos kokybės standartus pagal Nuotekų tvarkymo reglamento 2014 m. redakciją rodo, kad AKS sugriežtinimas sąlygotų kelis papildomus neatitikimo gerai būklei atvejus, susijusius su poliaromatiniais angliavandeniliais (žr. 4.1.2 lentelę). Kaip nepasiekę geros cheminės būklės būtų įvardinti:
- Nemunas žemiau Kauno, kur 2013 m. benzo(b)fluoranteno rasta 0,029 g/l, benzo(k)fluoranteno – 0,025 g/l ir benzo(g,h,i)perileno – 0,018 g/l, t.y. koncentracijos viršijo DLK-AKS;
- Akmena-Danė žiotyse, kur 2013 m. benzo(b)fluoranteno rasta 0,022 g/l ir benzo(g,h,i)perileno – 0,01 g/l, 2011 m. benzo(g,h,i)perileno – 0,012 g/l, t.y. koncentracijos viršijo DLK-AKS, o 2011 m. benzo(a)pirenas (0,0031 g/l) viršijo MV-AKS;
- Skirvytė aukščiau Rusnės, kur 2013 m. benzo(b)fluoranteno rasta 0,027 g/l ir benzo(g,h,i)perileno – 0,017 g/l, t.y. koncentracijos viršijo DLK-AKS.
Vandens telkiniai, kurie neatitinka geros būklės pagal sugriežtintus aplinkos kokybės standartus, pavaizduoti 4.1.14 paveiksle. Iš jų du, Nemunas žemiau Kauno (LT100100014) ir Akmena-Danė žiotyse (LT200104103), būtų papildomi lyginant su vertinimu pagal Nuotekų tvarkymo reglamento 2010 m. redakciją.

4.1.2 lentelė. Neatitikimas aplinkos kokybės standartams pagal peržiūrėtus kriterijus, įsigaliojančius nuo 2015 m. gruodžio 22 d.
[image:]
 Spalvoti langeliai rodo AKS viršijimus.

Palyginimas su 2005-2009 m. laikotarpiu
Išanalizavus 2005-2009 m. valstybinio monitoringo duomenis matyti, kad tuomet geros cheminės būklės neatitiko net keletas Nemuno UBR upių (žr. 4.1.3 lentelę) iš Nemuno mažųjų intakų, Neries, Nevėžio, Minijos, Šventosios ir Lietuvos pajūrio upių pabaseinių. Medžiagų, kurių DLK-AKS ar MV-DLK viršytas, įvairovė buvo taip pat didesnė nei 2010 – 2013 m. laikotarpiu.
- Leidžiamas koncentracijas viršijo sunkieji metalai: Juostoje tie keliu Nr.121 rasta 0,13 g/l gyvsidabrio (DLK-AKS yra 0,07 g/l), kadmis viršijo DLK-AKS (1,5 g/l) Nemune aukščiau Rusnės (1,64 g/l) ir Skirvytėje aukščiau Rusnės (1,59 g/l), o švino MV-AKS (7,2 g/l) viršytas Neryje aukščiau Kauno (11,80 g/l) ir Nevėžyje aukščiau Raudondvario (8,74 g/l).
- Trichlormetano MV-AKS (2,5 g/l) viršytas Šušvės žiotyse (48,25 g/l) ir Šventojoje ties keliu Nr.1502 (7,09 g/l).
- Ciklodieno pesticidų MV-AKS (0,01 g/l) viršytas Minijoje ties Suvernais (0,091 g/l) ir Akmenos-Danės žiotyse (0,074 g/l); abu šie viršijimai susiję su vienkartiniais didelių endrino koncentracijų aptikimais.
- Vieno matavimo metu užfiksuota ir didelė DDT koncentracija, lėmusi DDT metinio leidžiamo vidurkio (0,025 g/l) viršijimą Nemune ties Pagėgiais (apskaičiuotas MV buvo 0,17 g/l).
Nemuno UBR paviršinių vandens telkinių cheminė būklė 2005-2009 m. pavaizduota 4.1.15 paveiksle.

4.1.3 lentelė. Aplinkos kokybės standartų viršijimas 2005-2009 m. laikotarpiu.
[image:]
 Spalvoti langeliai rodo AKS viršijimus.

Medžiagų, kurios linkusios kauptis dugno nuosėdose, koncentracijos ilgalaikių tendencijų analizė
Prioritetinės ir prioritetinės pavojingos medžiagos dugno nuosėdose buvo tiriamos 2011 m. ir 2013 m. 12-oje monitoringo vietų, esančių Nemune, Skirvytėje, Neryje, Nevėžyje, Šešupėje, Šyšoje ir Akmenoje-Danėje. Iš medžiagų, kurios linkusios kauptis dugno nuosėdose ir kurioms turi būti skiriama ypač daug dėmesio, buvo tirtas kadmis – Cd (4.1.1 pav.), gyvsidabris – Hg (4.1.2 pav.), švinas – Pb (4.1.3 pav.), antracenas, fluorantenas, poliaromatiniai angliavandeniliai, brominti difenileteriai, heksachlorbenzenas, heksachlorcikloheksanas.
Brominti difenileteriai pradėti tirti tik 2013 m. ir jų nerasta, heksachlorbenzeno ir heksachlorcikloheksano taip pat nerasta.
Cd, Hg, Pb, antracenas, fluorantenas, naftalenas ir poliaromatiniai angliavandeniliai tirti ir anksčiau, todėl į ilgalaikių tendencijų analizę papildomai įtraukiami duomenys iš 2005-2009 m. laikotarpio.
Didžiausios tirtų prioritetinių ir prioritetinių pavojingų medžiagų koncentracijos, nors kai kuriais atvejais su išreikštomis mažėjimo tendencijomis (kadmiui, švinui), rastos Neries dugno nuosėdose. Didesnės nei kitose monitoringo vietose, ir be išreikštų kaitos tendencijų, teršalų koncentracijos fiksuojamos Akmenos – Danės žiočių nuosėdose. Nevėžyje žemiau Krekenavos vienkartinio matavimo metu aptiktos didelės, lyginant su kitomis monitoringo vietomis, poliaromatinių angliavandenilių, fluoranteno ir švino koncentracijos.

[image:]
4.1.1 pav. Kadmio koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

[image:]
4.1.2 pav. Gyvsidabrio koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

[image:]
4.1.3 pav. Švino koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

[image:]
4.1.4 pav. Antraceno koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

[image:]
4.1.5 pav. Fluoranteno koncentracijos ilgalaikės tendencijos Nemuno UBR upėse
[image:]
4.1.6 pav. Naftaleno koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

[image:]
4.1.7 pav. Benzo(a)pireno koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

[image:]
4.1.8 pav. Benzo(b)fluoranteno koncentracijos ilgalaikės tendencijos Nemuno UBR upėse
[image:]
4.1.9 pav. Benzo(k)fluoranteno koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

[image:]
4.1.10 pav. Benzo(g,h,i)perileno koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

[image:]
4.1.11 pav. Indeno(1,2,3-cd)pireno koncentracijos ilgalaikės tendencijos Nemuno UBR upėse

Apibendrinimas:
2010-2013 m. laikotarpiu geros cheminės būklės neatitiko Nemunas aukščiau Druskininkų (vandens telkinio kodas LT100100011), Nemunas ties Pagėgiais (LT100100014) ir Nemunas aukščiau Rusnės (LT100100015), taip pat Skirvytė aukščiau Rusnės (LT100700021) bei Neris aukščiau Panerių (LT120100013). Kiti upių kategorijos vandens telkiniai įvertinti kaip esantys geros cheminės būklės.
Ežerų cheminė būklė
Siekiant įvertinti ežerų kategorijos vandens telkinių cheminę būklę, buvo išanalizuoti 2010 – 2013 m. Valstybinio monitoringo duomenys. Prioritetinės ir prioritetinės pavojingos medžiagos tirtos tik Kauno mariose. Šiame telkinyje 2013 m. buvo viršytas viso DDT (dėl DDE įtakos) MV-AKS, todėl Kauno marios neatitinka geros cheminės būklės kriterijų.
Kituose ežerų kategorijos vandens telkiniuose cheminė būklė nebuvo stebima. Jų cheminė būklė įvertinta kaip gera vadovaujantis ekstrapoliacija. Kituose ežerų kategorijos vandens telkiniuose cheminė būklė nebuvo stebima. Vandens telkinių, kuriuose prioritetinės ir prioritetinės pavojingos medžiagos nebuvo tiriamos, be to, nėra duomenų ir informacijos apie reikšmingą ūkinės veiklos poveikį ir taršą šiomis medžiagomis, cheminė būklė įvertinta kaip gera vadovaujantis ekstrapoliacija.
Medžiagų, kurios linkusios kauptis dugno nuosėdose, koncentracijos ilgalaikių tendencijų analizė
Prioritetinės ir prioritetinės pavojingos medžiagos buvo tiriamos 2011 m. ir 2013 m. Kauno mariose ties Pažaisliu. Metalų – kadmio, gyvsidabrio ir švino – koncentracijos Kauno marių dugno nuosėdose išliko stabilios. Antraceno, fluoranteno, naftaleno ir visų tirtųjų poliaromatinių angliavandenilių koncentracijos 2013 m. buvo ženkliai didesnės nei 2011 m., tačiau esama tik dvejų metų duomenų eilė kol kas yra per trumpa daryti išvadas apie kaitos tendencijas.

	GALUTINĖ ATASKAITA
2015 m. rugpjūtis
	Nemuno, Lielupės, Ventos ir Dauguvos upių baseinų rajonų valdymo planų ir priemonių programų atnaujinimas

2

[image:]
4.1.12 pav. Nemuno UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m.

[image:]
4.1.13 pav. Nemuno UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m. laikotarpiu pagal medžiagas, kurioms būdingos visur esančių, patvarių, bioakumuliacinių ir toksiškų medžiagų savybės.
[image:]
4.1.14 pav. Nemuno UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m. laikotarpiu pagal medžiagas, kurioms nuo 2015 m. gruodžio 22 d. įsigalioja sugriežtinti aplinkos kokybės standartai.

[image:]
4.1.15 pav. Nemuno UBR paviršinių vandens telkinių cheminė būklė 2005-2009 m.

Tarpinių ir priekrantės vandenų cheminė būklė
Siekiant įvertinti tarpinių ir priekrantės vandenų cheminę būklę, buvo išanalizuoti 2010 – 2013 m. valstybinio monitoringo duomenys.
Tarpinių ir priekrantės vandenų cheminė būklė pavaizduota 4.1.16 paveiksle.
Analizė parodė, kad cheminė būklė neatitinka geros Kuršių marių centrinėje dalyje ir Klaipėdos sąsiauryje, o analizuojant Baltijos jūrą, DLK-AKS ir MV-AKS viršijimai nustatyti Kuršių marių vandenų išplitimo Baltijos jūroje zonoje, atviroje Baltijos jūros akmenuotoje pakrantėje, o taip pat ir teritorinėje jūroje (žr. 4.1.4 lentelę). Viršijimai nustatyti ne vienoje lokalioje vietoje, o keliose monitoringo vietose pasklidusiose po tarpinių ir priekrantės vandenų telkinius: akivaizdu, kad čia akumuliuojasi ir teršalai, patenkantys tiesiai iš nuotekų išleistuvų, uosto veiklos, laivybos, ir patenkantys su upių vandenimis iš sausumos.
Daugiausia viršijimų susiję su gyvsidabriu, kurio rasta daugiau už DLK-AKS (0,07 g/l) beveik visuose minėtuose telkiniuose. Didžiausia nustatyta koncentracija –0,18 g/l – buvo 2011 m. Kitų nustatytų viršijimų atveju koncentracija svyravo nuo 0,09 g/l iki 0,18 g/l.
Antri pagal dažnumą viršijimai susiję su di(2-etilheksil)ftalatu. Jo aptikta daugelyje mėginių, o šios medžiagos metinis vidurkis MV-AKS (1,3 g/l) viršytas 2011 m. Klaipėdos sąsiauryje (1,97 g/l), centrinėje Kuršių marių dalyje (skirtingose monitoringo vietose metiniai vidurkiai buvo 1,86 g/l, 4,71 g/l ir 3,26 g/l), ir Kuršių marių vandenų išplitimo Baltijos jūroje zonoje (3,8 g/l).
2011 m. aplinkos kokybės standartą pagal metinį vidurkį viršijo 4-tert-oktilfenolis Klaipėdos sąsiauryje (MV-AKS yra 0,01 g/l, o nustatyta 0,071 g/l). Šį viršijimą lėmė vienintelė užfiksuota didoka koncentracija, o kitų trijų matavimų tais metais metu 4-tert-oktilfenolio neaptikta.
Dar vienas 2011 m. Klaipėdos sąsiauryje užfiksuotas DLK-AKS (1,4 g/l) viršijimas susijęs su C10-13 chloralkanais, kurių rasta 1,86 g/l.
Vienkartinis, tačiau labai ryškus tributilalavo DLK-AKS (0,0015 g/l) viršijimas užfiksuotas 2011 m. teritorinėje jūroje, kuomet monitoringo vietoje LT1B išmatuota tributilalavo koncentracija siekė 0,60 g/l.

4.1.4 lentelė. Kuršių marių ir Baltijos jūros vandenų neatitikimas cheminės būklės aplinkos kokybės standartams.
[image:]
 Spalvoti langeliai rodo AKS viršijimus.

Patvarių, biologiškai besikaupiančių ir toksiškų medžiagų vertinimas
Iš tų medžiagų, kurių aplinkos kokybės standartai buvo viršyti, visur esančių, patvarių, biologiškai besikaupiančių ir toksiškų medžiagų savybėmis pasižymi gyvsidabris ir tributilalavo katijonas. Cheminė tarpinių ir priekrantės vandenų būklė pagal šias medžiagas pavaizduota 4.1.17 paveiksle. Tributilalavo katijonas DLK-AKS viršijo teritorinėje jūroje, o gyvsidabris prisidėjo prie Klaipėdos sąsiaurio, Kuršių marių vandenų išplitimo Baltijos jūroje zonos ir atviros Baltijos jūros akmenuotos pakrantės neatitikimo gerai cheminei būklei.
Papildomas vertinimas pagal sugriežtintus AKS
Vertinant Kurių marių ir Baltijos jūros priekrantės būklę pagal pakeistus sugriežtintus aplinkos kokybės standartus pagal Nuotekų tvarkymo reglamento 2014 m. redakciją papildomų aplinkos kokybės standartų viršijimų nefiksuojama ir cheminės būklės vertinimo rezultatai nepasikeičia.
Biotos tyrimai
Kuršių mariose ir Baltijos jūroje pavojingos medžiagos buvo tiriamos ir biotoje. Biotos, kaip ir vandens terpės, atveju problemiškiausia prioritetinė pavojinga medžiaga yra gyvsidabris. Baltijos jūroje paimtuose biotos mėginiuose nustatyta gyvsidabrio koncentracijų viršijimų (žr. 4.1.5 lentelę).
Gyvsidabrio AKS biotoje yra 20 g/kg (drėgno svorio). Moliuskuose Macoma balthica rasta 35 g/kg, menkėse Gadus morhua rasta iki 21-46 g/kg, upinėse plekšnėse Platichthys flesus – iki 26-47 g/kg, strimėlėse Clupea harengus – 24 g/kg gyvsidabrio.
Šie tyrimų rezultatai įtakoja, kad, papildomai prie kitų tarpinių ir priekrantės vandens telkinų, geros cheminės būklės nepasiekė ir atvira Baltijos jūros smėlėta pakrantė.

4.1.5 lentelė. Aplinkos kokybės standartų viršijimas biotoje.
[image:]
 Spalvoti langeliai rodo AKS viršijimus.

Cheminės būklės apibendrinimas
Gera cheminė būklė yra pasiekta šiaurinėje Kuršių marių dalyje. Kiti tarpiniai ir priekrantės vandenys geros būklės neatitinka. Geros cheminės būklės neatitinka ir teritorinė jūra.
Lyginant su vertinimu pirmųjų UBR metu, nustatyta daugiau neatitikimų gerai cheminei būklei, ką lėmė vertinimui naudoti kitokie kriterijai.

[image:]
4.1.16 pav. Tarpinių ir priekrantės vandenų cheminė būklė 2010-2013 m.

[image:]
4.1.17 pav. Tarpinių ir priekrantės vandenų cheminė būklė 2010-2013 m. laikotarpiu pagal medžiagas, kurioms būdingos visur esančių, patvarių, bioakumuliacinių ir toksiškų medžiagų savybės.

Medžiagų, kurios linkusios kauptis dugno nuosėdose, koncentracijos ilgalaikių tendencijų analizė
Teršalų koncentracijų kaita Kuršių marių ir Baltijos jūros monitoringo vietų dugno nuosėdose nepasižymi išreikštomis tendencijomis. Tačiau pačios monitoringo vietos pagal koncentracijas aiškiai skiriasi. Didžiausios koncentracijos fiksuojamos Kuršių mariose. Ypač išsiskiria centrinės Kuršių marių dalies monitoringo vieta LTK10, kurioje beveik visų matavimų metu didelėmis, lyginant su kitomis monitoringo vietomis, koncentracijomis rasta sunkiųjų metalų, poliaromatinių angliavandenilių, antraceno, fluoranteno, naftaleno. Klaipėdos sąsiaurio monitoringo vieta LTK3B išsiskiria antraceno, fluoranteno ir poliaromatinių angliavandenilių koncentracijomis. Pavienių išsiskiriančių koncentracijų užfiksuota ir kitose monitoringo vietose centrinėje Kuršių marių dalyje (LTK12, LTK14), Klaipėdos sąsiauryje (LTK3A, LTK3B). Klaipėdos sąsiauryje monitoringo vietoje LTK3B vieno matavimo metu aptikta net 609 g/kg, kito matavimo metu – 157 g/kg švino.

[image:]
4.1.16 pav. Kadmio koncentracijos ilgalaikės tendencijos Kuršių mariose

[image:]
4.1.17 pav. Kadmio koncentracijos ilgalaikės tendencijos Baltijos jūros priekrantėje

[image:]
4.1.18 pav. Gyvsidabrio koncentracijos ilgalaikės tendencijos Kuršių mariose

[image:]
4.1.19 pav. Gyvsidabrio koncentracijos ilgalaikės tendencijos Baltijos jūros priekrantėje

[image:]
4.1.20 pav. Švino koncentracijos ilgalaikės tendencijos Kuršių mariose

[image:]
4.1.21 pav. Švino koncentracijos ilgalaikės tendencijos Baltijos jūros priekrantėje

[image:]
4.1.22 pav. Antraceno koncentracijos ilgalaikės tendencijos tarpiniuose ir priekrantės vandenyse

[image:]

4.1.23 pav. Fluoranteno koncentracijos ilgalaikės tendencijos tarpiniuose ir priekrantės vandenyse

[image:]

4.1.24 pav. Naftaleno koncentracijos ilgalaikės tendencijos tarpiniuose ir priekrantės vandenyse

[image:]

4.1.25 pav. Benzo(a)pireno koncentracijos ilgalaikės tendencijos tarpiniuose ir priekrantės vandenyse

[image:]
4.1.26 pav. Benzo(b)fluoranteno koncentracijos ilgalaikės tendencijos tarpiniuose ir priekrantės vandenyse

[image:]

4.1.27 pav. Benzo(k)fluoranteno koncentracijos ilgalaikės tendencijos tarpiniuose ir priekrantės vandenyse

[image:]

4.1.28pav. Benzo(g,h,i)perileno koncentracijos ilgalaikės tendencijos tarpiniuose ir priekrantės vandenyse
[image:]

4.1.29pav. Indeno(1,2,3-cd)pireno koncentracijos ilgalaikės tendencijos tarpiniuose ir priekrantės vandenyse
[bookmark: _Toc429731515]4.2 Ventos UBR paviršinių vandens telkinių cheminė būklė
Upių cheminė būklė
Siekiant įvertinti upių kategorijos vandens telkinių cheminę būklę, buvo išanalizuoti 2010 – 2013 m. valstybinio monitoringo duomenys. Iš viso 34 prioritetinės ir prioritetinės pavojingos medžiagos ir medžiagų grupės tirtos penkiose upėse – Ventoje, Varduvoje, Bartuvoje, Ašvoje ir Šventojoje, 5-iose monitoringo vietose.
Ventos UBR upėse nebuvo užfiksuota, kad prioritetinės ir prioritetinės pavojingos medžiagos viršytų DLK-AKS ar MV-AKS. Koncentracijomis, neviršijančiomis AKS, daugelio matavimų metu aptiktas nikelis ir jo junginiai bei di(2-etilheksil)ftalatas, pavieniais atvejais rasta gyvsidabrio, kadmio, švino, nonilfenolių, naftaleno, fluoranteno, antraceno, poliaromatinių angliavandenilių.
Vandens telkinių, kuriuose prioritetinės ir prioritetinės pavojingos medžiagos nebuvo tiriamos, be to, nėra duomenų ir informacijos apie reikšmingą ūkinės veiklos poveikį ir taršą šiomis medžiagomis, cheminė būklė įvertinta kaip gera vadovaujantis ekstrapoliacija. Todėl, atsižvelgiant į šiuo metu turimus duomenis, priimama, kad visose Ventos UBR upėse yra pasiekta gera cheminė būklė.
Analizė taip pat parodė, kad sugriežtintų aplinkos kokybės standartų taikymas cheminės būklės vertinimo rezultatų Ventos UBR nepakeičia ir geros būklės neatitinkančių telkinių neatsiranda.
Lyginant su 2005-2009 m. laikotarpiu, būklė vertintina kaip geresnė, nes tuomet net keletas vandens telkinių neatitiko geros cheminės būklės: Venta, Varduva, Ašva, Bartuva ir Šventoji:
- 2005 m. trichlormetano metinis vidurkis ženkliai viršijo MV-AKS (2,5 g/l) Varduvoje ties Grieže (38,75 g/l), Ašvoje pasienyje (117 g/l), Bartuvoje aukščiau Skuodo (9,5 g/l). Ventoje žemiau Mažeikių trichlormetano metinis vidurkis viršytas ir 2005 m. (149 g/l), ir 2006 m. (346 g/l).
- 2006 m. Šventosios žiotyse dėl aptiktos padidėjusios aldrino koncentracijos MV-AKS (0,01 g/l) viršijo ciklodieno pesticidai (0,048 g/l) (4.2.1 lentelė).

4.2.1 lentelė. Aplinkos kokybės standartų viršijimas 2005-2009 m. laikotarpiu.
[image:]
 Spalvoti langeliai rodo AKS viršijimus.

Medžiagų, kurios linkusios kauptis dugno nuosėdose, koncentracijos ilgalaikių tendencijų analizė
Dugno nuosėdose 2010-2013 m. laikotarpiu prioritetinės ir prioritetinės pavojingos medžiagos buvo tiriamos 2011 m. ir 2013 m. Šventojoje (monitoringo vietoje LTR138). Šioje monitoringo vietoje dugno nuosėdos tirtos ir anksčiau: 2005-2009 m. laikotarpiu dugno nuosėdų mėginiai buvo imti 2005 m. ir 2007 m. Bent kartą nagrinėjamuoju laikotarpiu tirtos šios dugno nuosėdose linkusios kauptis medžiagos: kadmis, gyvsidabris, švinas, antracenas, poliaromatiniai angliavandeniliai, fluorantenas, brominti difenileteriai, heksachlorbenzenas, heksachlorcikloheksanas ir pentachlorbenzenas. Tų medžiagų, kurios tirtos ilgiau nei nuo 2013 m., ilgalaikių tendencijų analizė nerodo aiškios tendencijos. Kadmio ir gyvsidabro koncentracija išlieka panaši visą laiką. Švino, antraceno, fluoranteno, poliaromatinių angliavandenilių (benzo(a)pireno, benzo(b)fluoranteno, benzo(k)fluoranteno, benzo(g,h,i)perileno, indeno(1,2,3-cd)pireno) koncentracijos buvo padidėjusios 2011 m., tačiau 2013 m. vėl rastos mažesnės. Naftaleno 2013 m. pirmą kartą aptikta daugiau už kiekybinio įvertinimo ribą.
Ežerų cheminė būklė
Prioritetinės ir prioritetinės pavojingos medžiagos Ventos UBR ežeruose tirtos nebuvo. Jų cheminė būklė įvertinta kaip gera, nes nėra informacijos apie šių medžiagų išleidimus į ežerus.

Ventos UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m. pavaizduota 4.2.1 paveiksle, o būklė 2005-2009 m. – 4.2.2. paveiksle.

[image:]
4.2.1 pav. Ventos UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m.
[image:]
4.2.2 pav. Ventos UBR paviršinių vandens telkinių cheminė būklė 2005-2009 m.
[bookmark: _Toc429731516]

4.3 Lielupės UBR cheminė būklė
Upių cheminė būklė
Siekiant įvertinti upių kategorijos vandens telkinių cheminę būklę, buvo išanalizuoti 2010 – 2013 m. valstybinio monitoringo duomenys. Iš viso 34 prioritetinės ir prioritetinės pavojingos medžiagos ir medžiagų grupės tirtos penkiose upėse – Nemunėlyje, Mūšoje, Kulpėje, Daugyvenėje ir Platonyje, 5-iose monitoringo vietose.
Lielupės UBR upėse nebuvo užfiksuota, kad prioritetinės ir prioritetinės pavojingos medžiagos viršytų DLK-AKS ar MV-AKS. Koncentracijomis, neviršijančiomis AKS, daugelio matavimų metu aptiktas nikelis ir jo junginiai, pavieniais atvejais rasta gyvsidabrio, kadmio, švino, DEHP, pentachlorfenolio, naftaleno, fluoranteno, antraceno, poliaromatinių angliavandenilių.
Vandens telkinių, kuriuose prioritetinės ir prioritetinės pavojingos medžiagos nebuvo tiriamos, be to, nėra duomenų ir informacijos apie reikšmingą ūkinės veiklos poveikį ir taršą šiomis medžiagomis, cheminė būklė įvertinta kaip gera vadovaujantis ekstrapoliacija. Todėl, atsižvelgiant į šiuo metu turimus duomenis, priimama, kad visose Lielupės UBR upėse yra pasiekta gera cheminė būklė.
Tačiau ne visi vandens telkiniai galėtų būti įvardinti kaip pasiekę gerą cheminę būklę, jei kaip vertinimo kriterijais būtų vadovaujamasi sugriežtintais aplinkos kokybės standartais. Nemunėlyje ties Tabokine 2010 m. sugriežtintus MV-AKS viršijo fluorantenas ir benzo(a)pirenas (žr. 4.3.1 lentelę). Galimi fluoranteno šaltiniai – iš atmosferos dėl įvairių degimo procesų, benzino kolonėlės, benzinas (kuras), transporto priemonių priežiūra. Benzo(a)pireno pagrindinis šaltinis irgi yra degimo procesai.

4.3.1 lentelė. Neatitikimas aplinkos kokybės standartams pagal peržiūrėtus AKS, įsigaliosiančius nuo 2015 m. gruodžio 22 d.
[image:]
 Spalvoti langeliai rodo AKS viršijimus.

Medžiagų, kurios linkusios kauptis dugno nuosėdose, koncentracijų ilgalaikių tendencijų analizė Lielupės UBR neatlikta, nes 2010-2013 m. laikotarpiu prioritetinės ir prioritetinės pavojingos medžiagos šio UBR vandens telkinių dugno nuosėdose nebuvo tiriamos.
Lyginant su 2005-2009 m. laikotarpiu, cheminė paviršinių Lielupės UBR vandens telkinių būklė laikytina pagerėjusia, nes tuomet buvo užfiksuota keletas gyvsidabrio DLK-AKS (0,07 g/l) viršijimų, dėl kurių gera būklė nebuvo pasiekta Mūšoje (LT410100016), Mažupėje (LT410107302) ir Nemunėlyje (LT420100014) (žr. 4.3.2 lentelę):
- Mūšoje žemiau Saločių 2005 m. užfiksuota gyvsidabrio koncentracija 0,08 g/l, 2007 m. toje pačioje vietoje – 0,174 g/l,
- Mažupėje žiotyse 2006 m. vieno matavimo metu rasta 0,13 g/l,
- Nemunėlyje žemiau Kvetkų 2007 m. – 0,081 g/l.

4.3.2 lentelė. Neatitikimas aplinkos kokybės standartams 2005-2009 m. laikotarpiu.
[image:]
 Spalvoti langeliai rodo AKS viršijimus.
Ežerų cheminė būklė
Prioritetinės ir prioritetinės pavojingos medžiagos Lielupės UBR ežeruose tirtos nebuvo. Jų cheminė būklė įvertinta kaip gera, nes nėra informacijos apie šių medžiagų išleidimus į ežerus.

Lielupės UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m. pavaizduota 4.3.1 paveiksle; būklė 2010-2013 m. laikotarpiu pagal medžiagas, kurioms nuo 2015 m. gruodžio 22 d. įsigalioja sugriežtinti aplinkos kokybės standartai – 4.3.1 paveiksle, o būklė 2005-2009 m. – 4.3.3 paveiksle.

[image:]
4.3.1 pav. Lielupės UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m.
[image:]
4.3.2 pav. Lielupės UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m. laikotarpiu pagal medžiagas, kurioms nuo 2015 m. gruodžio 22 d. įsigalioja sugriežtinti aplinkos kokybės standartai.

[image:]
4.3.3 pav. Lielupės UBR paviršinių vandens telkinių cheminė būklė 2005-2009 m.
[bookmark: _Toc429731517]4.4 Dauguvos UBR paviršinių vandens telkinių cheminė būklė
Upių cheminė būklė
Siekiant įvertinti upių kategorijos vandens telkinių cheminę būklę, buvo išanalizuoti 2010–2013 m. valstybinio monitoringo duomenys. Antraceno, di(2-etilheksil) ftalato, fluoranteno ir naftaleno koncentracijos tirtos Dysnoje ties Kačergiške (LTR325) 2012 metais 4 kartus.
Iš šių tirtų medžiagų, po porą kartų rasta antraceno ir di(2-etilheksil)ftalato, kartą - fluoranteno, tačiau koncentracijos buvo gerokai mažesnės nei DLK-AKS ar MV-AKS. Vertinimo rezultatai nepasikeičia, t.y. AKS viršijimų nėra ir tuo atveju, jei cheminę būklę vertiname pagal Nuotekų tvarkymo reglamento 2014 m. redakcijoje pateiktus sugriežtintus aplinkos kokybės standartus.
Vandens telkinių, kuriuose prioritetinės ir prioritetinės pavojingos medžiagos nebuvo tiriamos, be to, nėra duomenų ir informacijos apie reikšmingą ūkinės veiklos poveikį ir taršą šiomis medžiagomis, cheminė būklė įvertinta kaip gera vadovaujantis ekstrapoliacija. Taigi, atsižvelgiant į šiuo metu turimus duomenis, priimama, kad visose Dauguvos UBR upėse yra pasiekta gera cheminė būklė.
2005–2009 metų laikotarpiu prioritetinės ir prioritetinės pavojingos medžiagos tirtos 2005 m. Birvėtoje ir Laukesoje, o 2009 m. – Dysnoje ties Kačergiške. 2005-2009 m. laikotarpiu geros cheminės būklės neatitiko Birvėta Baltarusijos pasienyje dėl 2005 m. užfiksuotos gyvsidabrio koncentracijos (0,08 g/l), šiek tiek viršijusios DLK-AKS (0,07 g/l). Gyvsidabrio rasta dar po kartą ir Birvėtoje, ir Laukesoje, ir abu kartus koncentracijos buvo artimos AKS, tačiau jo neviršijo. Iš viso Birvėtoje ir Laukesoje 2005 m. kas mėnesį tirtos 23 medžiagos ar medžiagų grupės. Be minėto gyvsidabrio, atskirų matavimų metu koncentracijomis, neviršijančiomis aplinkos kokybės standartų, aptikta antraceno, fluoranteno, naftaleno, poliaromatinių angliavandenilių, švino ir nikelio.
Dysnoje ties Kačergiške 2009 m. nei vienos iš tirtų medžiagų neaptikta (po kartą ar du matuotos koncentracijos 9-ių medžiagų: tetrachlormetano, pentachlorfenolio, trichlormetano, 1,2-dichloretano, trichloroetileno, tetrachloroetileno, benzeno, dichlormetano ir heksachlorbenzeno).
2005-2009 m. laikotarpio AKS viršijimo ir geros cheminės būklės neatitikimo informacija pateikta 4.4.1 lentelėje.

4.4.1 lentelė. Neatitikimas aplinkos kokybės standartams 2005-2009 m. laikotarpiu.
[image:]
 [image:] Spalvoti langeliai rodo AKS viršijimus.
Ežerų ir tvenkinių cheminė būklė
Prioritetinės ir prioritetinės pavojingos medžiagos Dauguvos UBR ežeruose tirtos nebuvo. Jų cheminė būklė įvertinta kaip gera, nes nėra informacijos apie šių medžiagų išleidimus į ežerus.

Dauguvos UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m. pavaizduota 4.4.1 paveiksle.
Dauguvos UBR paviršinių vandens telkinių cheminė būklė 2005-2009 m. pavaizduota 4.4.2 paveiksle.

[image:]
4.4.1 pav. Dauguvos UBR paviršinių vandens telkinių cheminė būklė 2010-2013 m.

[image:]
4.4.2 pav. Dauguvos UBR paviršinių vandens telkinių cheminė būklė 2005-2009 m. laikotarpiu

[bookmark: _Toc429731518][bookmark: _Toc248577539][bookmark: _Toc253500149][bookmark: _Toc283280842]5. GEROS PAVIRŠINIŲ VANDENS TELKINIŲ CHEMINĖS BŪKLĖS REIKALAVIMAI
Reikalavimai upėms
Pavojingų medžiagų koncentracijos neturi viršyti aplinkos kokybės standartų, taikomų vidaus paviršiniams vandenims ir biotai ir nurodytų Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje.
Bromintų difenileterių, poliaromatinių angliavandenilių ir fluoranteno atžvilgiu gera upių cheminė būklė turi būti pasiekta ne vėliau kaip 2021 m. gruodžio 22 d., pasitelkiant 2016-2021 m. upių baseinų rajonų valdymo planuose numatytas priemonių programas. Antraceno, švino ir jo junginių, naftaleno, nikelio ir jo junginių, dėl kurių ES techninės gairės dėl medžiagų stebėsenos strategijų ir analizės metodų 2014 m. gruodžio 22 d. nebuvo patvirtintos, atžvilgiu gera paviršinių upių cheminė būklė turi būti pasiekta ir užkirstas kelias upių cheminės būklės prastėjimui ne vėliau kaip iki 2027 m. gruodžio 22 d.
Nuotekų tvarkymo reglamento 1 priede nurodytų naujų nustatytų medžiagų: dikofolio, perfluoroktansulfonrūgšties ir jos darinių, chinoksifeno, dioksinų ir dioksinių tipo junginių, heksabromciklododekanų, heptachloro epoksido ir 2 priedo A dalyje nurodytų naujų nustatytų medžiagų: aklonifeno, bifenokso, cibutrino, cipermetrino, dichlorvoso ir terbutrino atžvilgiu nustatytieji AKS taikomi nuo 2018 m. gruodžio 22 d., kad gera upių cheminė būklė tų medžiagų atžvilgiu būtų pasiekta ir užkirstas kelias upių cheminės būklės prastėjimui ne vėliau kaip iki 2027 m. gruodžio 22 d.
Medžiagoms, kurios linkusios kauptis nuosėdose ir (arba) biotoje – gyvsidabriui ir jo junginiams, kadmiui ir jo junginiams, heksachlorcikloheksanui, heksachlorbenzenui, heksachlorbutadienui, bromintiems difenileteriams, tributilalavo junginiams, poliaromatiniams angliavandeniliams (benzo(a)pirenui, benzo(b)fluoroantenui, benzo(k)fluorantenui, benzo(g, h, i) perilenui, indeno(1,2,3-cd) pirenui, antracenui), C10-13-chloralkanams, pentachlorbenzenui, di(2-etilheksil)ftalatui, dikofoliui, perfluoroktansulfonrūgščiai ir jos dariniams, chinoksifenui, dioksinams ir dioksinų tipo junginiams, heksabromciklododekanams, heptachlorui ir heptachloro epoksidui, fluorantenui, švinui ir jo junginiams – užtikrinti, kad koncentracija žymiai nepadidėtų nuosėdose ir (arba) atitinkamoje biotoje.
Reikalavimai ežerams
Pavojingų medžiagų koncentracijos neturi viršyti aplinkos kokybės standartų, taikomų vidaus paviršiniams vandenims ir biotai ir nurodytų Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje.
Bromintų difenileterių, poliaromatinių angliavandenilių ir fluoranteno atžvilgiu gera ežerų cheminė būklė turi būti pasiekta ne vėliau kaip 2021 m. gruodžio 22 d., pasitelkiant 2016-2021 m. upių baseinų rajonų valdymo planuose numatytas priemonių programas. Antraceno, švino ir jo junginių, naftaleno, nikelio ir jo junginių, dėl kurių ES techninės gairės dėl medžiagų stebėsenos strategijų ir analizės metodų 2014 m. gruodžio 22 d. nebuvo patvirtintos, atžvilgiu gera ežerų cheminė būklė turi būti pasiekta ir užkirstas kelias ežerų cheminės būklės prastėjimui ne vėliau kaip iki 2027 m. gruodžio 22 d.
Nuotekų tvarkymo reglamento 1 priede nurodytų naujų nustatytų medžiagų: dikofolio, perfluoroktansulfonrūgšties ir jos darinių, chinoksifeno, dioksinų ir dioksinių tipo junginių, heksabromciklododekanų, heptachloro epoksido ir 2 priedo A dalyje nurodytų naujų nustatytų medžiagų: aklonifeno, bifenokso, cibutrino, cipermetrino, dichlorvoso ir terbutrino atžvilgiu nustatytieji AKS taikomi nuo 2018 m. gruodžio 22 d., kad gera ežerų cheminė būklė tų medžiagų atžvilgiu būtų pasiekta ir užkirstas kelias ežerų cheminės būklės prastėjimui ne vėliau kaip iki 2027 m. gruodžio 22 d.
Medžiagoms, kurios linkusios kauptis nuosėdose ir (arba) biotoje – gyvsidabriui ir jo junginiams, kadmiui ir jo junginiams, heksachlorcikloheksanui, heksachlorbenzenui, heksachlorbutadienui, bromintiems difenileteriams, tributilalavo junginiams, poliaromatiniams angliavandeniliams (benzo(a)pirenui, benzo(b)fluoroantenui, benzo(k)fluorantenui, benzo(g, h, i) perilenui, indeno(1,2,3-cd) pirenui, antracenui), C10-13-chloralkanams, pentachlorbenzenui, di(2-etilheksil)ftalatui, dikofoliui, perfluoroktansulfonrūgščiai ir jos dariniams, chinoksifenui, dioksinams ir dioksinų tipo junginiams, heksabromciklododekanams, heptachlorui ir heptachloro epoksidui, fluorantenui, švinui ir jo junginiams – užtikrinti, kad koncentracija žymiai nepadidėtų nuosėdose ir (arba) atitinkamoje biotoje.
Reikalavimai tarpiniams ir pakrantės vandenims
Pavojingų medžiagų koncentracijos neturi viršyti aplinkos kokybės standartų, taikomų kitiems paviršiniams vandenims ir biotai ir nurodytų Nuotekų tvarkymo reglamento, patvirtinto Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl nuotekų tvarkymo reglamento patvirtinimo“, 1 priede ir 2 priedo A dalyje.
Bromintų difenileterių, poliaromatinių angliavandenilių ir fluoranteno atžvilgiu gera tarpinių ir priekrantės vandenų cheminė būklė turi būti pasiekta ne vėliau kaip 2021 m. gruodžio 22 d., pasitelkiant 2016-2021 m. upių baseinų rajonų valdymo planuose numatytas priemonių programas. Antraceno, švino ir jo junginių, naftaleno, nikelio ir jo junginių, dėl kurių ES techninės gairės dėl medžiagų stebėsenos strategijų ir analizės metodų 2014 m. gruodžio 22 d. nebuvo patvirtintos, atžvilgiu gera tarpinių ir priekrantės vandenų cheminė būklė turi būti pasiekta ir užkirstas kelias tarpinių ir priekrantės vandenų cheminės būklės prastėjimui ne vėliau kaip iki 2027 m. gruodžio 22 d.
Nuotekų tvarkymo reglamento 1 priede nurodytų naujų nustatytų medžiagų: dikofolio, perfluoroktansulfonrūgšties ir jos darinių, chinoksifeno, dioksinų ir dioksinių tipo junginių, heksabromciklododekanų, heptachloro epoksido ir 2 priedo A dalyje nurodytų naujų nustatytų medžiagų: aklonifeno, bifenokso, cibutrino, cipermetrino, dichlorvoso ir terbutrino atžvilgiu nustatytieji AKS taikomi nuo 2018 m. gruodžio 22 d., kad gera tarpinių ir priekrantės vandenų cheminė būklė tų medžiagų atžvilgiu būtų pasiekta ir užkirstas kelias tarpinių ir priekrantės vandenų cheminės būklės prastėjimui ne vėliau kaip iki 2027 m. gruodžio 22 d.
Medžiagoms, kurios linkusios kauptis nuosėdose ir (arba) biotoje – gyvsidabriui ir jo junginiams, kadmiui ir jo junginiams, heksachlorcikloheksanui, heksachlorbenzenui, heksachlorbutadienui, bromintiems difenileteriams, tributilalavo junginiams, poliaromatiniams angliavandeniliams (benzo(a)pirenui, benzo(b)fluoroantenui, benzo(k)fluorantenui, benzo(g, h, i) perilenui, indeno(1,2,3-cd) pirenui, antracenui), C10-13-chloralkanams, pentachlorbenzenui, di(2-etilheksil)ftalatui, dikofoliui, perfluoroktansulfonrūgščiai ir jos dariniams, chinoksifenui, dioksinams ir dioksinų tipo junginiams, heksabromciklododekanams, heptachlorui ir heptachloro epoksidui, fluorantenui, švinui ir jo junginiams – užtikrinti, kad koncentracija žymiai nepadidėtų nuosėdose ir (arba) atitinkamoje biotoje.
[bookmark: _Toc429731519]6. PRIEMONIŲ PROGRAMA
16 BVPD straipsnis reikalauja numatyti konkrečias priemones, skirtas kovai su atskirų teršalų ar teršalų grupių keliama vandens tarša, kuri sudaro didelį pavojų vandens aplinkai, įskaitant pavojų vandens telkiniams. Taikomomis priemonėmis tokius teršalus reikia palaipsniui mažinti, o prioritetinių pavojingų medžiagų atveju – nutraukti ar etapais panaikinti jų išleidimą, išmetimą ar nuostolius.
6.1 lentelėje pateikiama aktuali informacija apie prioritetinių ir prioritetinių pavojingų medžiagų ribojimus, įtraukimą į teisės aktų ar konvencijų sąrašus bei aktualumą ar susidarymą.

6.1. lentelė. Prioritetinių ir prioritetinių pavojingų medžiagų teisinis reglamentavimo aspektai
	Medžiagos pavadinimas
	CAS Nr.
	Įtrauktos į Stokholmo konvenciją
	Planuojama įtraukti į Stokholmo konvenciją
	Augalų apsaugos priemonveikliųjų medžiagų sąraše
	Veikliosios augalų apsaugos priemonių medžiagos, kurios neįtrauktos į laidžaimų sąrašą
	REACH reg. (XIV pr.) Autorizuotinų medžiagų sąrašą
	Rekomenduojama įtraukti į REACH reg. (XIV pr.) autorizuotinų medžiagų sąrašą
	REACH reg. (XVII per.). apribojamų medžiagų sąraše
	Pramonės technologinių procesų produktai
	Degimo procesų produktai

	Alachloras
	15972-60-8
	
	
	
	x
	
	
	
	
	

	Antracenas
	120-12-7
	
	
	
	x
	
	
	
	x
	x

	Atrazinas
	1912-24-9
	
	
	
	
	
	
	
	
	

	Benzenas
	71-43-2
	
	
	
	
	
	
	
	x
	

	Brominti difenileteriai
	32534-81-9
	
	x (decaBDE)
	
	
	
	
	
	x
	

	Kadmis ir jo junginiai
	7440-43-9
	
	
	
	
	
	
	
	x
	

	Tetrachlormetanas
	56-23-5
	
	
	
	
	
	
	
	x
	

	C10-13-Chloralkanai
	85535-84-8
	
	x
	
	
	
	
	
	x
	

	Chlorfenvinfosas
	470-90-6
	
	
	x
	
	
	
	
	
	

	Chlorpirifosas (etilo chlorpirifosas)
	2921-88-2
	
	
	x
	
	
	
	
	
	

	Ciklodieno pesticidai: Aldrinas
Dieldrinas
Endrinas
Izodrinas
	
309-00-2
60-57-1
72-20-8
465-73-6
	
x
x
x
	
	
	
	
	
	
	
	

	Visas DDT
	netaikoma
	x
	
	
	
	
	
	
	
	

	para-para-DDT
	50-29-3
	x
	
	
	
	
	
	
	
	

	1,2-dichloretanas
	107-06-2
	
	
	
	
	x
	
	
	x
	

	Dichlormetanas
	75-09-2
	
	
	
	
	
	
	
	x
	

	Di(2-etilheksil)ftalatas (DEHP)
	117-81-7
	
	
	
	
	x
	
	
	x
	

	Diuronas
	330-54-1
	
	
	
	x
	
	
	
	
	

	Endosulfanas
	115-29-7
	x
	
	
	
	
	
	
	
	

	Fluorantenas
	206-44-0
	
	
	
	
	
	
	
	x
	

	Heksachlorobenzenas
	118-74-1
	x
	
	
	
	
	
	
	
	

	Heksachlorobutadienas
	87-68-3
	
	x
	
	
	
	
	
	
	

	Heksachlorocikloheksanas
	608-73-1
	x
	
	
	
	
	
	
	
	

	Izoproturonas
	34123-59-6
	
	
	x
	
	
	
	
	
	

	Švinas ir jo junginiai
	7439-92-1
	
	
	
	
	x
	
	
	x
	

	Gyvsidabris ir jo junginiai
	7439-97-6
	
	
	
	
	
	
	
	x
	

	Naftalenas
	91-20-3
	
	x
	
	
	
	
	
	
	

	Nikelis ir jo junginiai
	7440-02-0
	
	
	
	
	
	
	
	x
	

	Nonilfenolis
(4- nonilfenolis)
	(104-40-5)
	
	
	
	
	
	x
	
	x
	

	Oktilfenolis
((4-(1,1’,3,3’-tetrametilbutil)- fenolis))
	140-66-9
	
	
	
	
	
	
	
	x
	

	Pentachlorobenzenas
	608-93-5
	x
	
	
	
	
	
	
	
	

	Pentachlorofenolis (PCP)
	87-86-5
	
	x
	
	
	
	
	
	
	

	Poliaromatiniai angliavandeniliai (PAH)
	Netaikoma
	
	
	
	
	
	
	
	x
	x

	Benz(a)pirenas
	50-32-8
	
	
	
	
	
	
	
	x
	x

	Benz(b)fluoroantenas
	205-99-2
	
	
	
	
	
	
	
	x
	x

	Benz (k) fluorantenas
	207-08-9
	
	
	
	
	
	
	
	x
	X

	Benz (g, h, i) perilinas
	191-24-2
	
	
	
	
	
	
	
	x
	X

	Indeno (1,2,3-cd) pirenas
	193-39-5
	
	
	
	
	
	
	
	x
	x

	Simazinas
	122-34-9
	
	
	
	x
	
	
	
	
	

	Tetrachloroetilenas
	127-18-4
	
	
	
	
	
	
	
	x
	

	Trichloroetilenas (TRI)
	79-01-6
	
	
	
	
	x
	
	
	x
	

	Tributilalavo junginiai (Tributilalavo katijonai)
	36643-28-4
	
	
	
	
	
	
	
	x
	

	Trichlorobenzenai
	12002-48-1
	
	
	
	
	
	
	x
	x
	

	Trichlorometanas
	67-66-3
	
	
	
	
	
	
	x
	x
	

	Trifluralinas
	1582-09-8
	
	
	
	x
	
	
	
	
	

	Dikofolis
	115-32-2
	
	
	
	x
	
	
	
	
	

	Perfluoroktansulfonrūgštis ir jos dariniai (PFOS)
	1763-23-1
	x
	
	
	
	
	
	
	x
	

	Chinoksifenas
	124495-18-7
	
	
	x
	
	
	
	
	
	

	Dioksinai ir dioksinų tipo junginiai
	Žr. Direktyvos 2000/60/EB X priedo 10 išnašą
	x
	
	
	
	
	
	
	
	

	Aklonifenas
	74070-46-5
	
	
	x
	
	
	
	
	
	

	Bifenoksas
	42576-02-3
	
	
	x
	
	
	
	
	
	

	Cibutrinas
	28159-98-0
	
	
	
	x
	
	
	
	
	

	Cipermetrinas
	52315-07-8
	
	
	x
	
	
	
	
	
	

	Dichlorvosas
	62-73-7
	
	
	
	x
	
	
	
	
	

	Heksabromciklododekanas (HBCDD)
	Žr. Direktyvos 2000/60/EB X priedo 12 išnašą
	x
	
	
	
	
	

x
	
	
	

	Heptachloras ir heptachloro epoksidas
	76-44-8 /1024-57-3
	x
	
	
	
	
	
	
	
	

	
Terbutrinas

	886-50-0
	
	
	
	x
	
	
	
	
	

[bookmark: _Toc406942529]Priemonės, reikalingos Bendrijos vandens apsaugos teisės aktų, perkeltų į Lietuvos teisinę bazę, įgyvendinimui
Priemonės, reikalingos Bendrijos vandens apsaugos teisės aktų, perkeltų į Lietuvos teisinę bazę, įgyvendinimui, pateikiamos 6.1. lentelėje.

6.1 lentelė. Priemonės, reikalingos Bendrijos vandens apsaugos teisės aktų įgyvendinimui
	
	Pagrindiniai Lietuvos Respublikos teisės aktai, kuriais perkelta ES direktyva
	Priemonė

	Poveikio aplinkai vertinimo direktyva
	Planuojamos ūkinės veiklos poveikio aplinkai vertinimo įstatymas.
	Poveikio aplinkai vertinimas visais atitinkamais atvejais

	Pramoninių išmetamų teršalų direktyva
	Taršos integruotos prevencijos ir kontrolės leidimų išdavimo, pakeitimo ir galiojimo panaikinimo taisyklės, patvirtintos Lietuvos Respublikos aplinkos ministro 2014 m. gruodžio 4 d. įsakymu Nr. D1-983.

Taršos leidimų išdavimo, pakeitimo ir galiojimo panaikinimo taisyklės, patvirtintos Lietuvos Respublikos aplinkos ministro 2014 m. kovo 6 d. įsakymu Nr. D1-259.
	Išduoti TIPK leidimus visais atitinkamais atvejais;
GPGB diegimas

	Pramoninių avarijų direktyva
	Pramoninių avarijų prevencijos, likvidavimo ir tyrimo nuostatai, patvirtinti Lietuvos Respublikos Vyriausybės 2004 m. rugpjūčio 17 d. nutarimu Nr.;

Lietuvos Respublikos pavojingų objektų tikrinimo programa, patvirtinta Priešgaisrinės pasaugos ir gelbėjimo departamento direktoriaus 2011 m. spalio 17 d. įsakymu Nr. 1-285;

Potencialiai pavojingų objektų sąrašas, patvirtintas Lietuvos Respublikos aplinkos ministro 2002 m. spalio 11 d. įsakymu Nr. 539.
	Avarijų likvidavimo planų ir saugos ataskaitų rengimas, avarijų prevencijos priemonės

	Augalų apsaugos produktų pateikimo į rinką reglamentas
	Lietuvos Respublikos augalų apsaugos įstatymas.
Komisijos įgyvendinimo reglamentas (ES) Nr. 540/2011 2011 m. gegužės 25 d., kuriuo dėl patvirtintų veikliųjų medžiagų sąrašo įguvendinamas EP ir ET reglamentas (EB) Nr. 1107/2009.
	Augalų apsaugos priemonių naudojimo kontrolė; Geros augalų apsaugos praktikos principų įgyvendinimas.
Augalų apsaugos priemonių poveikio tyrimai, analizė, kenksmingų medžiagų išėmimas/uždraudimas

	Nuotekų dumblo direktyva
	Normatyvinis dokumentas LAND 20-2005,,Nuotekų dumblo naudojimo tręšimui reikalavimai“ patvirtintas Lietuvos Respublikos aplinkos ministro 2001 birželio 28 d. įsakymu Nr. 349.
	Tręšimo planų rengimas; Nuotekų dumblo analizė ir apskaita; Pavojingų medžiagų išėmimas/ uždraudimas

	Miesto nuotekų valymo direktyva
	Direktyva turi būti įgyvendinama 2010-aisiais,
Lietuvos Respublikos geriamojo vandens įstatymas;

Lietuvos Respublikos geriamojo vandens tiekimo ir nuotekų tvarkymo įstatymas.

Nuotekų tvarkymo reglamentas, patvirtintas Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236.
	Centralizuoto nuotekų valymas užtikrinimas gyvenvietėse didesnėse kaip 2000 p.e.;

Priemonės susijusios su prioritetinėmis pavojingomis ir prioritetinėmis medžiagomis
Europos Parlamento ir Tarybos direktyvoje 2008/105/EB teigiama: „Pirmiausia turėtų būti nustatytos taršos priežastys ir taršos klausimas turėtų būti sprendžiamas teršalų išmetimo vietoje ekonomiškiausiu ir aplinkosaugos požiūriu veiksmingiausiu būdu. [...] Bendrijos apsaugos politika turi būti grindžiama atsargumo principu bei principais, kad reikėtų imtis prevencinių veiksmų, kad žala aplinkai pirmiausia turėtų būti atitaisoma ten, kur yra jos šaltinis.“

Su prioritetinėmis pavojingomis ir prioritetinėmis medžiagomis susiję teisės aktai:
1) Nuotekų tvarkymo reglamentas, priimtas Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 (Žin., 2006, Nr. 59-2103; 2009, Nr. 159-7267, TAR, 2014, Nr.2014-12419), reglamentuoja pavojingų ir pavojingų prioritetinių medžiagų išleidimą su nuotekomis.
2) Lietuvos Respublikos Vyriausybės 2005 m. vasario 7 d. nutarimu Nr. 130 patvirtinta Valstybinė aplinkos monitoringo programa 2005-2010 metų laikotarpiui. 2008 m. rugpjūčio 27 d. buvo priimtas Lietuvos Respublikos Vyriausybės nutarimas Nr. 830 „Dėl Lietuvos Respublikos Vyriausybės 2005 m. vasario 7 d. nutarimo Nr. 130 „Dėl Valstybinės aplinkos monitoringo 2005 – 2010 metų programos patvirtinimo“ pakeitimo“ (Žin., 2008, Nr. 104-3973). Lietuvos Respublikos Vyriausybės 2011 m. kovo 2 d. nutarimu Nr. 315 buvo patvirtinta Valstybinė aplinkos monitoringo programa 2011-2017 metų laikotarpiui.
3) Vandenų taršos pavojingomis medžiagomis mažinimo programa, patvirtinta Lietuvos Respublikos aplinkos ministro 2004 m. vasario 13 d. įsakymu Nr. D1-71 (Žin., 2004-03-27, Nr. 46-1539, 2014 m. kovo 6 d. įsakymo Nr. D1-255 redakcija).
4) Lietuvos Respublikos Vyriausybės 2007 m. sausio 31 d. nutarimas Nr. 126 „Dėl viešosios vandens tiekimo sutarties standartinių sąlygų patvirtinimo“ (2007-02-08, Nr. 17-636).
5) Duomenų ir informacijos teikimą apie chemines medžiagas ir preparatus reglamentuoja Lietuvos Respublikos aplinkos ministro 2006-10-12 įsakymas Nr. D1-462 „Dėl duomenų ir informacijos apie Lietuvos Respublikoje gaminamas, importuojamas, platinamas, eksportuojamas ir profesionaliai naudojamas chemines medžiagas ir preparatus, jų savybes, galimą poveikį žmogaus sveikatai ir aplinkai teikimo, rinkimo, kaupimo bei tolesnio paskirstymo tvarkos aprašo patvirtinimo“ (Žin., 2006, Nr. 111-4249; 2007, Nr. 22-855; 2008, Nr. 36-1315, Nr. 83-3317; 2009, Nr. 147-6609; 2010, Nr.61-3019, 2012, Nr.72-3756; 2013; Nr.29-1408).

Trumpas priemonių apibūdinimas:
Didžiausių leistinų koncentracijų nustatymas. Nuotekų reglamente reikalaujama, kad visi ūkio subjektai, išleidžiantys nuotekas užterštas pavojingomis medžiagomis, laikytųsi reikalavimų, nustatytų pavojingų medžiagų koncentracijoms. Skirtingos DLK yra nustatytos nuotekoms išleidžiamoms į gamtinę aplinką ir nuotekoms, išleidžiamoms į nuotekų surinkimo tinklus. Reglamente taip pat nustatyti reikalavimai maksimaliai sumažinti pavojingų medžiagų išleidimą su nuotekomis. Dokumento prieduose pateikiamos lentelės, kuriose nurodomos:
1) prioritetinių pavojingų medžiagų didžiausios leidžiamos koncentracijos,
2) pavojingų ir kitų kontroliuojamų medžiagų didžiausios leidžiamos koncentracijos,
3) gamybinių nuotekų kontroliuojami parametrai pagal taršos šaltinių tipus.
Nuotekų tvarkymo reglamente taip pat yra nustatyta, jog tam tikrų pavojingų medžiagų išleidimas su nuotekomis turi būti mažinamas ir palaipsniui nutrauktas.
Pavojingų medžiagų stebėsena paviršiniuose vandenyse. 2010-2013 metų laikotarpiui buvo patvirtintos su pakeitimais šios Valstybinio aplinkos monitoringo programos pagal kurias buvo tiriamos prioritetinės ir prioritetinės pavojingos cheminės medžiagos: Lietuvos Respublikos Vyriausybės 2005 m. vasario 7 d. nutarimu Nr. 130 buvo patvirtinta Valstybinė aplinkos monitoringo programa 2005-2010 metų laikotarpiui. 2008 m. rugpjūčio 27 d. buvo priimtas Lietuvos Respublikos Vyriausybės nutarimas Nr. 830 „Dėl Lietuvos Respublikos Vyriausybės 2005 m. vasario 7 d. nutarimo Nr. 130 „Dėl Valstybinės aplinkos monitoringo 2005 – 2010 metų programos patvirtinimo“ pakeitimo“ (Žin., 2008, Nr. 104-3973). Lietuvos Respublikos Vyriausybės 2011 m. kovo 2 d. nutarimu Nr. 315 buvo patvirtinta Valstybinė aplinkos monitoringo programa 2011-2017 metų laikotarpiui.
Ūkio subjektų atliekama prioritetinių pavojingų medžiagų ir pavojingų medžiagų stebėsena. Yra nustatyta savarankiškos tam tikrų pavojingų medžiagų ir prioritetinių pavojingų medžiagų nuotekose kontrolės sistema. Priklausomai nuo ūkinės veiklos tipo, ūkio subjektai turi stebėti pavojingų medžiagų išleidimą kas 2 arba 3 metus.
Viešosios vandens tiekimo sutarties standartinių sąlygų peržiūrėjimas. Pagal Nuotekų tvarkymo reglamento 20 punktą, ūkio subjektas, naudojantis pavojingas chemines medžiagas ir preparatus, kurie su nuotekomis patenka arba gali patekti į nuotakyną, turi vadovautis konkrečios cheminės medžiagos ar preparato gamintojo pateiktame saugos duomenų lape nurodytais duomenimis. Nuotekų valyklos pasirašo sutartis su ūkio subjektais dėl gamybinių nuotekų priėmimo, valyklos kontroliuoja nuotekų užterštumą pavojingomis cheminėmis medžiagomis. Tačiau informacijos iš gamybinių nuotekų išleidėjų stoka joms kelia problemą, sutartyse nurodomos ne visos potencialiai išleidžiamos pavojingos medžiagos. Jei ūkio subjektas netvarko savo gamybinių nuotekų ir perduoda jas nuotekų valykloms, tai registruodamas Lietuvoje pavojingas chemines medžiagas ar preparatus jis turėtų pateikti ir informaciją, leidžiančią įvertinti, ar komunalinių nuotekų valymo įmonės galės nukenksminti šias medžiagas. Teisės aktas, kuriame reglamentuojamas nuotekų valymo sutarčių sudarymas, atsižvelgiant į nuotekų išleidimo ir valymo ypatumus – „Viešosios vandens tiekimo sutarties standartinės sąlygos“, tačiau jame nenustatyti reikalavimai, kaip turėtų būti į nuotekų valyklas priimamos gamybinės nuotekos, ir nenumatyta šių nuotekų užterštumo kontrolė. Turi būti patvirtintos gamybinių nuotekų valymo sutarčių standartinės sąlygos, kurios sudarytų prielaidas didinti sutarties šalių atsakomybę ir mažinti vandens telkinių taršos pavojingomis medžiagomis pavojų.
Vandenų taršos pavojingomis medžiagomis mažinimo programa. Taršos pavojingomis medžiagomis mažinimo programa (toliau – Programa) parengta siekiant įgyvendinti reikalavimus, numatytus 2006 m. vasario 15 d. Europos Parlamento ir Tarybos direktyvoje 2006/11/EB dėl tam tikrų į Bendrijos vandenis išleidžiamų pavojingų medžiagų sukeltos taršos (kodifikuota redakcija) (OL 2006 L 64, p. 52) (toliau – Direktyva 2006/11/EB). Programoje vartojamos sąvokos atitinka Lietuvos Respublikos vandens įstatyme, Lietuvos Respublikos jūros aplinkos apsaugos įstatyme ir Nuotekų tvarkymo reglamente, patvirtintame Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 „Dėl Nuotekų tvarkymo reglamento patvirtinimo“ (toliau – Nuotekų tvarkymo reglamentas), vartojamas sąvokas. Direktyvoje 2006/11/EB nustatytus kriterijus „II sąrašo“ medžiagoms atitinka Nuotekų tvarkymo reglamento 1 priedo ir II priedo A dalyse nurodytų pavojingų medžiagų sąrašas (toliau – „II sąrašas“).
Duomenų ir informacijos teikimas apie chemines medžiagas ir preparatus. Duomenų ir informacijos apie Lietuvos Respublikoje gaminamas, importuojamas, platinamas, eksportuojamas ir profesionaliai naudojamas chemines medžiagas ir preparatus, jų savybes, galimą poveikį žmogaus sveikatai ir aplinkai teikimo, rinkimo, kaupimo bei tolesnio paskirstymo tvarkos aprašas skelbtas: (Žin., 2006, Nr. 111-4249; 2007, Nr. 22-855; 2008, Nr. 36-1315, 83-3317; 2009, Nr. 147-6609; 2010, Nr. 61-3019, 2012, Nr.72-3756; 2013; Nr.29-1408).
Duomenų ir informacijos apie Lietuvos Respublikoje gaminamas, importuojamas, platinamas, eksportuojamas ir pramoninėje, profesinėje ar kitoje ūkinėje veikloje naudojamas chemines medžiagas ir preparatus, jų savybes, galimą poveikį žmogaus sveikatai ir aplinkai teikimo, rinkimo, kaupimo bei tolesnio paskirstymo tvarkos aprašas (toliau – Tvarkos aprašas) nustato gamintojų, importuotojų, tolesnių naudotojų, platintojų ir šio Tvarkos aprašo 9 punkte nurodytais atvejais eksportuotojų duomenų ir informacijos apie jų pagamintas, patiektas rinkai, sunaudotas, importuotas į Lietuvos Respubliką ir eksportuotas iš jos chemines medžiagas – atskiras ir preparatų ar gaminių sudėtyje esančias – ir preparatus teikimo apimtį, terminus ir formas, surinktų duomenų ir informacijos Aplinkos apsaugos agentūroje kaupimo bei tolesnio paskirstymo būdus. Duomenų ir informacijos apie chemines medžiagas ir preparatus rinkimo ir kaupimo tikslas: surinkti iš gamintojų, importuotojų, tolesnių naudotojų, platintojų, eksportuotojų šiame Tvarkos apraše nurodytus duomenis ir informaciją bei centralizuotai juos kaupti Aplinkos apsaugos agentūros informacinėje cheminių medžiagų ir preparatų duomenų bazėje; tvarkyti surinktus duomenis ir informaciją apie chemines medžiagas ir preparatus bei teikti juos institucijoms, darančioms atitinkamus sprendimus cheminių medžiagų ir preparatų valdymo, tvarkymo bei kontrolės srityse, taip pat juridiniams ir fiziniams asmenims, naudojantiems chemines medžiagas ir preparatus ūkinėje veikloje arba savo asmeniniams ar namų ūkio poreikiams tenkinti, siekiant užtikrinti jų saugų naudojimą;
[bookmark: _Toc406942537][bookmark: _Toc429731520]6.1. Priemonių, įgyvendinamų pagal 16 straipsnį dėl prioritetinių medžiagų, santrauka
Priemonių, įgyvendinamų pagal 16 straipsnį dėl prioritetinių medžiagų, santrauka pateikiama 6.1. lentelėje.

6.1.1 lentelė. Priemonių, įgyvendinamų pagal 16 straipsnį dėl prioritetinių medžiagų, santrauka.
	Teisės aktas
	Priemonė

	Nuotekų tvarkymo reglamentas, priimtas Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236 (Žin., 2006, Nr. 59-2103; 2009, Nr. 159-7267, TAR, 2014, Nr.2014-12419), reglamentuoja pavojingų ir pavojingų prioritetinių medžiagų išleidimą su nuotekomis.

	Pavojingų ir prioritetinių pavojingų medžiagų didžiausių leistinų koncentracijų kontrolė.

	Lietuvos Respublikos Vyriausybės 2005 m. vasario 7 d. nutarimu Nr. 130 patvirtinta Valstybinė aplinkos monitoringo programa 2005-2010 metų laikotarpiui. 2008 m. rugpjūčio 27 d. buvo priimtas Lietuvos Respublikos Vyriausybės nutarimas Nr. 830 „Dėl Lietuvos Respublikos Vyriausybės 2005 m. vasario 7 d. nutarimo Nr. 130 „Dėl Valstybinės aplinkos monitoringo 2005 – 2010 metų programos patvirtinimo“ pakeitimo“ (Žin., 2008, Nr. 104-3973). Lietuvos Respublikos Vyriausybės 2011 m. kovo 2 d. nutarimu Nr. 315 buvo patvirtinta Valstybinė aplinkos monitoringo programa 2011-2017 metų laikotarpiui.

	Pavojingų ir prioritetinių pavojingų medžiagų nuotekose kontrolė.

	Vandenų taršos pavojingomis medžiagomis mažinimo programa, patvirtinta Lietuvos Respublikos aplinkos ministro 2004 m. vasario 13 d. įsakymu Nr. D1-71 (Žin., 2004-03-27, Nr. 46-1539, 2014 m. kovo 6 d. įsakymo Nr. D1-255 redakcija).

	Pavojingų ir prioritetinių pavojingų medžiagų nuotekose kontrolė.

	Lietuvos Respublikos Vyriausybės 2007 m. sausio 31 d. nutarimas Nr. 126 „Dėl viešosios vandens tiekimo sutarties standartinių sąlygų patvirtinimo“ (2007-02-08, Nr. 17-636).

	Gamybinių nuotekų valymo sutarčių standartinių sąlygų peržiūrėjimas, nustatant reikalavimus gamybinių nuotekų priėmimui į nuotekų valyklas.

	Duomenų ir informacijos teikimą apie chemines medžiagas ir preparatus reglamentuoja Lietuvos Respublikos aplinkos ministro 2006-10-12 įsakymas Nr. D1-462 „Dėl duomenų ir informacijos apie Lietuvos Respublikoje gaminamas, importuojamas, platinamas, eksportuojamas ir profesionaliai naudojamas chemines medžiagas ir preparatus, jų savybes, galimą poveikį žmogaus sveikatai ir aplinkai teikimo, rinkimo, kaupimo bei tolesnio paskirstymo tvarkos aprašo patvirtinimo“ (Žin., 2006, Nr. 111-4249; 2007, Nr. 22-855; 2008, Nr. 36-1315, Nr. 83-3317; 2009, Nr. 147-6609; 2010, Nr.61-3019, 2012, Nr.72-3756; 2013; Nr.29-1408).

	Pavojingų ir prioritetinių pavojingų medžiagų inventorizacija.

	Parengti teisės aktą “Darbuotojų instruktavimas, mokymas ir atestavimas pavojingų medžiagų vadybos įmonėje klausimais” (įmonių darbuotojų privalomi kvalifikaciniai mokymai)
	Įmonės darbuotojų atsakingų už pavojingų medžiagų vadybą įmonėje kvalifikaciniai mokymai

[bookmark: _Toc417925303][bookmark: _Toc429731521]6.2.Taršos prioritetinėmis ir prioritetinėmis pavojingomis medžiagomis papildomos mažinimo priemonės
Nors rizikos vandens telkinių dėl taršos prioritetinėmis ir prioritetinėmis pavojingomis medžiagomis yra tik Nemuno UBR, ekspertų vertinimu Lietuvoje turėtų būti parengtas teisės aktas “Darbuotojų instruktavimas, mokymas ir atestavimas pavojingų medžiagų vadybos įmonėje klausimais” (įmonių darbuotojų privalomi kvalifikaciniai mokymai), pagal kurį turėtų vykti įmonių darbuotojų, atsakingų už pavojingų medžiagų vadybą įmonėje, kvalifikaciniai mokymai. Tai leistų pagerinti suinteresuotųjų pusių gebėjimus, susijusius su pavojingų medžiagų valdymu.
Remiantis 2009-2012 metais vykdyto LIFE programos projekto BaltActHaz („Baltijos šalių veiksmai siekiant sumažinti Baltijos jūros taršą pavojingomis medžiagomis“) rezultatais, kurio metu buvo įvertintas ūkinės veiklos poveikis taršai pavojingomis cheminėmis medžiagomis, tarša iš įvairių ūkinės veiklos sektorių yra akivaizdi. Vykdant projektą BaltActHaz, buvo analizuojamos šios prioritetinės ir prioritetinės pavojingos medžiagos ir pramonės įmonių nuotekose: tributilalavo junginiai (TBT), fenoliai ir jų etoksilatai: 4-nonilfenolis (4-NP), 4-tert-oktilfenolis (4-tert-OP), di(2-etilheksil) ftalatas (DEHP), brominti difenileteriai (PBDE), C10-13 chloralkanai ir perfluoroktansulfonrūgštis ir jos dariniai (PFOS). Remiantis projekto rezultatų duomenimis, kad pastarosios medžiagos gali būti randamos įvairių ūkinės veiklos sektorių nuotekose visuose upių baseinų rajonuose:
· organiniai alavo junginiai: metalo apdirbimas ir galvanizacija, odos pramonė, laivų statyklos, medienos, plaušienos ir popieriaus, tekstilės pramonė, medžio drožlių plokščių gamyba, platikų ir gumos gamyba, automobilių priežiūros ir kt.;
· fenoliai ir jų etoksilatai: 4-nonilfenolis (4-NP), 4-tert-oktilfenolis (4-tert-OP) – medienos, popieriaus gamyba, dažų gamyba, spaustuvės, metalo apdirbimas, tekstilės, odos pramonė, cemento ir betono gamyba, medienos drožlių plastikų ir gumos, skalbyklos, plovyklos, chemijos pramonė, automobilių utilizavimo, panaudotos alyvos regeneracija;
· ftalatai ir jų etoksilatai: di(2-etilheksil) ftalatas (DEHP) – dažų. Metalo apdirbimo, plastikų, statybinių medžiagų gamyba, automobilių plovyklos;
· brominti difenileteriai (PBDE): medienos plaušienos ir popieriaus gamyba, metalo apdirbimas ir galvanizacija, spaustuvės, tekstilės, odos, plastikų ir gumos, statybinių medžiagų gamybos, skalbyklos ir plovyklos ir kt.
· chloralkanai: medienos apdirbimas, plaušienos ir popieriaus gamyba, metalo apdirbimas ir galvanizacija, tekstilės įmonės, laivų statyklos, odos, plastikų ir gumos pramonė;
· perfluoroktansulfonrūgštis ir jos dariniai: plastikų gamyba, puslaidininkių gamybos įmonės, skalbyklos ir kt.

Atliekant prioritetinių ir prioritetinių pavojingų medžiagų naudojimo tam tikroje ūkio šakoje vertinimą buvo remtasi duomenimis Aplinkos apsaugos agentūros informacinėje sistemoje „AIVIKS“ (AAA IS „AIVIKS“), į kurią įmonės teikia informaciją apie gaminamas, naudojamas ir platinamas medžiagas. Informacija yra viena iš pagrindinių nustatymui, iš kokios ūkinės veiklos galima tikėtis pavojingų medžiagų patekimo į aplinką. Deja, bet atlikus užsiduotų medžiagų paiešką, rezultatai parodė, kad informacijos apie pasirinktas prioritetines medžiagas yra nedaug duomenų bazėje, Aplinkos apsaugos agentūros duomenų bazėje apie prioritetinių ir prioritetinių pavojingų medžiagų išleidimus iš ūkio subjektų taip pat yra tik apie sunkiųjų metalų išleidimą (iš prioritetinių ir prioritetinių pavojingų medžiagų).
Tuo tarpu turimi akivaizdūs ankstesnių projektų (BaltActHaz, COHIBA, „Vandens aplinkai pavojingų medžiagų nustatymas Lietuvoje“) metu gauti tyrimų rezultatai iš konkrečių pramonės šakų ir nuotekų valyklų teigia apie pavojingų medžiagų išleidimą.

Remiantis vykdytų projektų tyrimų rezultatai s bei ekspertiniu vertinimu siūlomos priemonės:

1 priemonė. Parengti mokymų programą (teisės aktą ir mokymų programą) - “Darbuotojų instruktavimas, mokymas ir atestavimas pavojingų medžiagų vadybos įmonėje klausimais” (įmonių darbuotojų privalomi kvalifikaciniai mokymai).
Kam skirta programa. Mokymų programa skirta apmokyti prioritetines ir prioritetines pavojingas medžiagas gaminantiems, importuojantiems ir naudojantiems ūkio subjektams, jų atsakingiems už cheminių medžiagų vadybą, technologijų parinkimą ir peržiūrėjimą, inventorizacijų/registrų sudarymą bei duomenų teikimą atsakingoms institucijoms įmonėje darbuotojams.
Kokioms pramonės šakoms turėtų būti privaloma išklausyti mokymų programą. Remiantis atlikta aktualių šiai priemonei įgyvendinti prioritetinių ir prioritetinių pavojingų medžiagų analize, programa turėtų būti privaloma visoms pramonės ir paslaugų įmonėms, kurios gamina, importuoja ar naudoja prioritetines ir prioritetines pavojingas medžiagas. Remiantis atliktų projektų rezultatais bei ekspertiniu vertinimu į sąrašą turėtų būti įtrauktos šių ūkio sektorių įmonės bei kitos įmonės kurių veikla susijusi su prioritetinių ir prioritetinių pavojingų medžiagų gamyba, importu ir naudojimu:
· metalo apdirbimo ir galvanizacijos;
· metalinių gaminių gamybos;
· mašinų gamybos;
· odos ir kailių išdirbimo pramonės;
· laivų statyklos;
· medienos, medžio drožlių plokščių gamybos, plaušienos ir popieriaus gamybos;
· tekstilės pramonės;
· plastikų ir gumos;
· automobilių priežiūros;
· automobilių utilizavimo;
· akumuliatorių gamybos;
· dažų, lakų, tirpiklių gamybos;
· spaustuvės;
· puslaidininkių gamybos;
· elektros kabelių gamybos;
· statybinių medžiagų ir gaminių gamybos;
· cemento betono ir asfalto gamyba;
· keramikos gamybos;
· farmacijos gamybos;
· medicinos prietaisų gamybos;
· panaudotos alyvos regeneravimo pramonės;
· naftos perdirbimo įmonėms;
· matavimo prietaisų gamybos;
· metalurgijos ir mašinų gamybos;
· tepalų gamybos;
· detergentų (paviršiaus aktyvių medžiagų) gamybos;
· pesticidų gamybos;
· elektros ir elektronikos prietaisų gamybos;
· pramoninių ir buitinių valymo priemonių gamybos;
· chemijos pramonės;
· augalų apsaugos priemonių gamybos;

Privalomas programos išklausymas. Reikalavimas, kad įmonėje būtų nors vienas darbuotojas išklausęs mokymų programą ir atestuotas. Už mokymų programos išklausymą ir atestaciją sumoka pati įmonė vadovaujantis principu „Teršėjas moka“.

Taikomos išimtys dėl programos privalomojo išklausymo. Jei įmonė pateikia deklaracija, kad veikloje nėra nei gaminama, importuojama ar naudojama prioritetinės ir prioritetinės pavojingos medžiagos, tokiu būdu įmonė atleidžiama nuo privalomojo mokymų programos išklausymo ir atestacijos.
Rekomendacijos mokymų programos parengimui. Į mokymų programą būtina įtraukti šiuos klausimus:
· prioritetinių ir prioritetinių pavojingų medžiagų teisiniai reikalavimai (nuotekos ir kt.);
· cheminių medžiagų inventorizacija įmonėje (cheminių medžiagų srautų ir balanso sudarymas);
· cheminių medžiagų apskaitos sudarymas įmonėje;
· įmonei aktualių medžiagų saugos duomenų lapų analizė;
· cheminių medžiagų klasifikavimas ir ženklinimas;
· duomenų apie cheminių medžiagų pateikimą atsakingoms institucijoms pateikimo reikalavimai;
· didelį susirūpinimą keliančių medžiagų pakeitimas mažiau pavojingomis.

[bookmark: _Toc234547800][bookmark: _Toc248577595][bookmark: _Toc257039117][bookmark: _Toc282506253][bookmark: _Toc283280905][bookmark: _Toc429731522]

NAUDOTA LITERATŪRA

· Europos Parlamento ir Tarybos Direktyva 2013/39/ES, kuria iš dalies keičiamos direktyvų 2000/60/EB ir 2008/105/EB nuostatos dėl prioritetinių medžiagų vandens politikos srityje.
· Europos Parlamento ir Tarybos Direktyva 2008/105/EB dėl aplinkos kokybės standartų vandens politikos srityje, iš dalies keičianti ir panaikinanti Tarybos direktyvas 82/176/EEB, 83/513/EEB, 84/156/EEB, 84/491/EEB, 86/280/EEB ir iš dalies keičianti Europos Parlamento ir Tarybos direktyvą 2000/60/EB.
· Nuotekų tvarkymo reglamentas, patvirtintas Lietuvos Respublikos aplinkos ministro 2006 m. gegužės 17 d. įsakymu Nr. D1-236, nauja redakcija nuo 2007 10 26, keistas 2009 07 03 įsakymu Nr. D1-386, 2010 05 18 įsakymu Nr. D1-416, 2013 01 30 įsakymu Nr.D1-72, 2014 04 10 įsakymu Nr. D1-335.
· Europos Parlamento ir Tarybos Direktyva 2000/60/EB nustatanti Bendrijos veiksmų vandens politios srityje pagrindus.
· Grunto ir požeminio vandens taršos patvariais organiniais teršalais (POT) apžvalga (2009). Parengė K. Kadūnas, R. Radienė, R. Kanopienė. Lietuvos geologijos tarnyba prie AM.
· Pavojingų medžiagų šaltinių tyrimo Lietuvoje ataskaita (2011). Parengė Z. Dudutytė, L. Stančė, J. Buzelytė ir kt. LIFE programos projektas „BaltActHaz“. Baltijos aplinkos forumas, Lietuva.
· Rekomendacijos pavojingų medžiagų mažinimui Lietuvoje (2011). Parengė Z. Dudutytė, J. Kruopienė, J. Dvarionienė. LIFE programos projektas „BaltActHaz“. Baltijos aplinkos forumas, Lietuva.
· Screening of Selected Hazardous Substances in the Eastern Baltic Marine Environment (2009). Parengė K.Lilja, K. Norström, M. Remberger ir kt. Swedish Environmental Research Institute.
· LR Vyriausybės nutarimas Dėl Valstybinės aplinkos monitoringo 2011-2017 metų programos patvirtinimo. Monitoringo programa 2011-2017 metams ir monitoringo planai.
· LR Vyriausybės nutarimas Dėl Valstybinės aplinkos monitoringo 2011-2017 metų programos patvirtinimo. Monitoringo programa 2005-2010 metams ir 2009 m. bei 2010 m. monitoringo planai.
· Valstybinės aplinkos monitoringo 2005–2013 m. duomenys.
· EC Directorate-General Environment. Workshop on updating wfd article 5 analysis and making better use of this information in the second cycle river basin management plans. Summary report . Brussels, 21 January 2014.
· EC Report from the Commission. Member state Lithuania to the European Parliament and the Council on the Implementaion of the Water Framework Directive. COM(2012)670final.
· Dudutytė Z., Manusadžianas L., Ščeponavičiūtė R. COHIBA. Ataskaita „Vandens aplinkai pavojingų medžiagų nustatymas Lietuvoje“. Parengta vykdant projektą „Vandens aplinkai pavojingų medžiagų nustatymas Lietuvoje“, 2007, 82 p.
· HELCOM. Baltic Sea Environment Proceedings No. 120B. Hazardous substances in the Baltic Sea. 2010, 117 p.
· HELCOM. Towards a Baltic Sea unaffected by hazardous substances. 2007, 48 p.
· IVL, 2009. Screening of Selected Hazardous Substances in the Eastern Baltic Marine Environment. IVL, 2009, 57p.
· Nordic Council of Ministries. Information sheets on the hazardous substances identified in the HELCOM Baltic Sea Action Plan – Occurrence in the Baltic Sea. Norden, 2010, 52 p.

image2.wmf
Kodas

Pavadinimas

Gyvsidabris

Tributilalavo junginiai

Di(2-etilheksil)ftalatas

Heksachlor-benzenas

Pentachlorfenolis

2010

2011

2012

2013

LT100100011

LTR1

Nemunas aukščiau

Druskininkų

DLK-AKS

(2 virši-

jimai);

MV-AKS

LT100100014

LTR612

Nemunas ties

Pagėgiais

DLK-AKS

(1 virši-

jimas)

LT100100015

LTR13

Nemunas aukščiau

Rusnės

MV-AKS

DLK-AKS

(2 virši-

jimai);

MV-AKS

MV-AKS

DLK-AKS

(1 virši-

jimas)

Neries

LT120100013

LTR1488

Neris aukščiau

Panerių

DLK-AKS

(1 virši-

jimas)

Baseinas/

pabaseinis

Nemuno

mažųjų

intakų

Metai

Medžiagos, kurių koncentracijos viršijo aplinkos

kokybės standartus

Monitoringo vieta

Vandens

telkinio kodas

LT100700021

LTR127

Skirvytė aukščiau

Rusnės

image3.wmf
Kodas

Pavadinimas

Benzo(a)

pirenas

Benzo(b)

fluorantenas

Benzo(k)

fluorantenas

Benzo(g,h,i)

perilenas

2010

2011

2012

2013

LT100100014

LTR136

Nemunas

žemiau Kauno

DLK-AKS

(1 viršijimas)

DLK-AKS

(1 viršijimas)

DLK-AKS

(1 viršijimas)

LT100700021

LTR127

Skirvytė

aukščiau Rusnės

DLK-AKS

(1 viršijimas)

DLK-AKS

(1 viršijimas)

DLK-AKS

(1 viršijimas)

DLK-AKS

(1 viršijimas)

DLK-AKS

(1 viršijimas)

MV-AKS

Lietuvos

pajūrio upių

LT200104103

LTR77

Akmena - Danė

žiotyse

Baseinas /

pabaseinis

Vandens

telkinio kodas

Monitoringo vieta

Medžiagos, kurių koncentracijos viršijo aplinkos

kokybės standartus

Metai

Nemuno

mažųjų intakų

image4.wmf
Kodas

Pavadinimas

Gyvsidabris

Kadmis

Švinas

Trichlormetanas

Ciklodieno pesticidai

DDT

2005

2006

2007

2008

2009

LT100100014

LTR612

Nemunas ties

Pagėgiais

MV-AKS

LT100100015

LTR13

Nemunas

aukščiau

Rusnės

DLK-AKS

(1 virši-

jimas)

LT100700021

LTR127

Skirvytė

aukščiau

Rusnės

DLK-AKS

(1 virši-

jimas)

Neries

LT120100014

LTR50

Neris aukščiau

Kauno

MV-AKS

LT130100015

LTR40

Nevėžis

aukščiau

Raudondvario

MV-AKS

LT130110105

LTR41

Šušvė žiotyse

MV-AKS

LT130102101

LTR708

Juosta ties

keliu Nr.121

DLK-AKS

(1 virši-

jimas)

Minijos

LT170100017

LTR266

Minija ties

Suvernais

MV-AKS

Šventosios

LT122100018

LTR133

Šventoji ties

keliu Nr.1502

MV-AKS

Lietuvos

pajūrio upių

LT200104103

LTR77

Akmena-Danė

žiotyse

MV-AKS

Baseinas/

pabaseinis

Monitoringo vieta

Medžiagos, kurių koncentracijos viršijo aplinkos kokybės standartus

Metai

Nemuno

mažųjų

intakų

Nevėžio

Vandens telkinio

kodas

image5.emf
-

0,02

0,04

0,06

0,08

0,10

0,12

0,14

0,16

0,18

0,20

µg/Kg

Kadmis

2005 m.

2006 m.

2007 m.

2011 m.

2013 m.

Nustatymo riba

image6.emf
0

0,005

0,01

0,015

0,02

0,025

0,03

µg/kg

Gyvsidabris

2005 m.

2006 m.

2007 m.

2008 m.

2011 m.

2013 m.

Nustatymo riba 0,015

µg/kg

image7.emf
0

1

2

3

4

5

6

7

8

9

10

µg/kg

Švinas

2005 m.

2006 m.

2007 m.

2011 m.

2013 m.

image8.emf
0

1

2

3

4

5

6

µg/kg

Antracenas

2005 m.

2006 m.

2007 m.

2008 m.

2009 m.

2011 m.

2013 m.

Nustatymo riba

0,001 µg/kg

image9.emf
0

10

20

30

40

50

60

µg/kg

Fluorantenas

2005 m.

2006 m.

2007 m.

2008 m.

2009 m.

2011 m.

2013 m.

Nustatymo riba

0,005 µg/kg

image10.emf
0

1

2

3

4

5

6

7

8

9

10

µg/kg

Naftalenas

2005 m.

2006 m.

2007 m.

2008 m.

2009 m.

2011 m.

2013 m.

Nustatymo riba

0,005 µg/kg

image11.emf
0

5

10

15

20

25

30

µg/kg

Benzo(a)pirenas

2005 m.

2006 m.

2007 m.

2008 m.

2009 m.

2011 m.

2013 m.

image12.emf
0

5

10

15

20

25

µg/kg

Benzo(b)fluorantenas

2005 m.

2006 m.

2007 m.

2008 m.

2009 m.

2011 m.

2013 m.

image13.emf
0

2

4

6

8

10

12

µg/kg

Benzo(k)fluorantenas

2005 m.

2006 m.

2007 m.

2008 m.

2009 m.

2011 m.

2013 m.

image14.emf
0

2

4

6

8

10

12

14

16

µg/kg

Benzo(g,h,i)perilenas

2005 m.

2006 m.

2007 m.

2008 m.

2009 m.

2011 m.

2013 m.

image15.emf
0

2

4

6

8

10

12

14

16

18

µg/kg

Indeno(1,2,3-cd)pirenas

2005 m.

2006 m.

2007 m.

2008 m.

2009 m.

2011 m.

2013 m.

image16.png
Cheminé Nemuno UBR pavirsiniy

Latvija vandens telkiniy baklé

Lielupés UBR

Rusija

Sutartiniai zenklai A sesdd

Uply cheminé bakie s A

-~ Gera cheminé bikie pasiekia /. finams e
< Gera cheming biKe nepasiekta . g

I Gera chemine bokie Prieglius |- -

I Neatiinka geros cheminés bukis| L e g
1 Upiy baseiny ajonai (UBR) ! k

1 aseinair pabaseiniai
I Prickrantés vandenys
[Tarpinai vandenys
[0 Teriorine jara

¥

Lenkija [uercsrr

[0 Baltijos jora.
[0 Kursiy marios (Rusia)
1 vaistyoie sena
‘Savivaldybiy ribos. S — e 1 et ot o B0, 204

image17.png
Friony o]

Sutartiniai zenklai

e Gera bike pasiekta

“~~ Gera bike nepasiekia

[Eera, tenkiniai

71 Uply baseiny rajonai (UBR)

[Baseinai Ir pabaseiniai

I Priekrantés vandenys.

[Tarpiiai vandenys

(20 Teritorine jora

1 Battjs jora

[Kursiy marios (Rusija)

[Vaistybine siena
Savivaldybiy rbos

Lielupés UBR

e

telkiniy cheminé buklé pagal
mediiagas kurioms badingos visur
esan¢iy, patvariy, bioakumuliaciniy
toksisky medziagy savybés

e e et 00
i ey oo 20N, 208

image18.png
Nemuno UBR pavirsiniy vandens
telkiniy cheminé baklé pagal
medziagas, kurioms nustatyt

perziaréti, grieztesni AKS

Latvija

Lielupés UBR

Lorasif.
: Visagina

Utenos

Dauguvos
aghric
v

} Baltarusija
Rusija) &

Py & &Y \,f}

- © /

e L LA e
Vikandbo S

Sutartiniai zenklai)\5\ 2 4 o

A Gera bikie pasiekta

A~ Gera bkl nepasiekia

17 Ezerai, tvenkiniai

1 Upiy baseiny rajonai (UBR)

7 Baseinair pabaseiniai

M Priekrantés vandenys

Prieglius

Lazdjyéal o

(1 Tarpinai vandenys Lenkija P
] Tertorine jora R
(1 Baltos jira 3y (s
[Kursiy marios (Rusija)
[l valstybine siena
Savivaldybiy ribos o SN e e . 214

image19.png
Cheminé Nemuno UBR
pavirsiniy vandens telkiniy baklé
2005-2009 mety laikotarpiu

Lorasif.

: Visagina

Utenos

Dauguvos

Baltarusija

Rusija

{

- o /
Ry L K
oo () ’
Sutartiniai Zenklai }sgs P (e Tkt
s B , K‘siﬁ T
- Gera b nepasiekta . e .
Y A ytdys ra> < N N

1771 Ezerai, tvenkiniai \
L1 Uply baseing rajonai (UBR) :

| Baseinai ir pabaseiniai
I Prickrantés vandenys.

(1 Tarpinai vandenys Lenkija
(] Teritorine jura
1 Baltos jura
[Kursiy marios (Rusija)
[l valstybine siena
Savivaldybiy ribos o SN e e . 214

image20.wmf
Gyvsidabris

Tributilalavas

Di(2-

etilheksil)ftalatas

C10-C13

chloralkanai

4 tert - oktilfenolis

2010

2011

2012

2013

LTK1

DLK-AKS

(1 viršijimas)

LTK2

DLK-AKS

(1 viršijimas)

LTK2

MV-AKS

LTK2

MV-AKS

LTK3B

DLK-AKS

(1 virši-

jimas)

LTK10

MV-AKS

LTK12

MV-AKS

LTK14

MV-AKS

LT3

DLK-AKS

(1 viršijimas)

LT4

DLK-AKS

(1 viršijimas)

LT4

MV-AKS

Atvira Baltijos

jūros akmenuota

pakrantė

LT100101200

LTB-1

DLK-AKS

(1 viršijimas

2010 m. ir

1 viršijimas

2011 m.)

LT1

DLK-AKS

(1 viršijimas)

LT1B

DLK-AKS

(1 viršijimas)

LT1B

DLK-AKS

(1 virši-

jimas)

Vandens

telkinio kodas

LT100201400

LT100201200

LT100201300

Vandens telkinys

Medžiagos, kurių koncentracijos viršijo aplinkos kokybės

standartus

Metai

Kuršių

marios

Kuršių marių

vandenų

išplitimo Baltijos

jūroje zona

Teritorinė jūra

Baltijos

jūra

Centrinė Kuršių

marių dalis

Klaipėdos

sąsiauris

Monitoringo vietos kodas

image21.wmf
2010

2011

2012

2013

594 (Centrinė

LEZ stotis

3 tralas)

39

�

g/kg menkės raumuo

7 stotis

35

�

g/kg Makoma

minkštoji dalis;

506 kvadratas,

1 tralas

46

�

g/kg menkės raumuo;

47

�

g/kg upinės plekšnės

raumuo;

24

�

g/kg menkės raumuo

505 kvadratas,

3 tralas

21

�

g/kg menkės raumuo;

26

�

g/kg upinės plekšnės

raumuo;

34

�

g/kg upinės plekšnės

raumuo

535 kvadratas,

4 tralas

35

�

g/kg menkės raumuo;

26

�

g/kg upinės plekšnės

raumuo;

47

�

g/kg upinės plekšnės

raumuo

473 kvadratas,

6 tralas Būtingė

29

�

g/kg upinės plekšnės

raumuo;

27

�

g/kg menkės raumuo

475 kvadratas,

7 tralas

Sąvartynas

39

�

g/kg upinės plekšnės

raumuo;

28

�

g/kg upinės plekšnės

raumuo

Vandens

telkinys

Monitoringo

vieta

Medžiagos,

kurių

koncentracijos

viršijo

aplinkos

kokybės

Metai

Baltijos

jūra

Gyvsidabris AKS = 20

g/kg drėgno svorio

image22.png
¢ Priekrantés ir tarpiniy -

S vandeny, teritorinés jlros
| % \l ‘,: - '] — 'l
iy b cheminé biuklé
() {
NS #
S j
‘I'SE ; J““Jv\\ g”w .
xS || A N Kretingos
’3 J‘ o v
= ~ raj. Blendziava
S
® 4 Plungés
raj.
Q ST
@ S
Q -, .
¢ K Minija
b) 8 3 ,
$ u
3
4N
%
2
. %
Lietuvos)
P pe
pajurio /\(0«\
P -
upes Zvelsa
T
Klaipéda
o Y
KIa/peggs \—\
i sgsiauris %
l W) Jira
g N
! Kiaipédos
| - g
| g
,f S
i 2
|
194%))
NS Y
1S =/
// L é@j
1D e,
TBQ; d
Asva
ISiaurineyKarsiy
mariyldalis]
78
72,
s

'S?ZS‘

Sutartiniai zenklai

Cheminé buklé

I Gera bukle pasiekta

B Gera bukle nepasiekta

o~ Upés

[| Ezerai, tvenkiniai

N\ [[L_J Upiy baseiny rajonai (UBR)
Upiy pabaseiniai

[] Baltijos jara

[] Kursiy marios (Rusija)

D Valstybine siena

[] savivaldybiy ribos

km

© Aplinkos apsaugos agentura, 2014
© Nacionaliné Zemés tarnyba prie ZUM, 2014.

image23.png
i

N Latvija O RE N A
w<€}>5 Priekrantés ir tarpiniy vandeny
! "0 cheminé biklé pagal medziagas,
| S ;f Palanga kurioms budingos visur esangiu,
| SIS ¢ patvariy, bioakumuliaciniy
| = .- v v = .
/ & S ir toksisky medziagy savybés
/' © q:_) P4 raj. T siusaava
/ S S
/, NS } 4 Plungés
!) ‘ 2 Ay raj.
1 () .
| $ _ %
| ;e Minija
| I '
© \l\ $
-~ ‘l $
S | .
- s
- \i Lietuvos x . ’
\\ pajrio /\(\}«\
2 | upés .
| Zvelsa
O \\ L
| S
—]
— | ©
- \l\ S Klaipéda
_ \ < ®© KIaipégo§
\ O « sgsiauris
S | = Jara
@ | 5
Il ® 9
! =
’ =
III L
/ @ ,
/ :%“ . ,Z}QQ’
/ S) S
// g Q& }
/ S 2L S %,
I/ %U %(9
// B
// 0§ Aéva
// 2
/ S N o "
/ 'S Staurineykursiy
/ & mariydalis
/ > Neringa
/ Q
/ 19,
< S
\\\\ V-
.) . i
N £ Sutartiniai zenklai
\\
N\ g Cheminé biklé
\\\ CentineJRursiy I Gera bukle pasiekta
N ImEy ekl I Gera bikle nepasiekta
- o~~~ Upeés
N
o~ EZerai, tvenkiniai
p
// - ') - = Upiy baseiny rajonai (UBR)
// Kursiy marios (Rusija) “f [] Upiy pabaseiniai
/ / Rusija jjos ja
0 25 5 7 10 15 L J/ J [| Baltijos jara
_:—:I km (: l\/()/\k\ |:| Kursiy marios (Rusija)
’ { L__ | Valstybine siena
© Aplink tara, 2014 ’ . .
@NZLTOS’;?]ZS?S?]ZZ?fri"yﬁfpﬁe Z0M, 2014. g || savivaldybiy ribos

image24.emf
0

0,2

0,4

0,6

0,8

1

1,2

LTK1 LTK2 LTK3 LTK3B LTK3ALTK3DT LTK5 LTK6 LTK10 LTK12 LTK14

µg/kg

Kadmis

2010 05

2010 08

2010 11

2011 06

2011 08

2011 11

2012 05

2012 08

2012 11

2013 05

2013 08

2013 11

Nustatymo riba 0,01 µg/kg

image25.emf
0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

LT3 LT4 LT5 LTB-1 LT6 LT7

µg/kg

Kadmis

2010 06

2010 07

2010 08

2010 11

2011 06

2011 08

2011 11

2012 05

2012 06

2012 09

2012 11

2013 05

2013 08

2013 11

2013 12

Nustatymo riba 0,01 µg/kg

image26.emf
0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

LTK1 LTK2 LTK3 LTK3BLTK3ALTK3DT LTK5 LTK6 LTK10 LTK12 LTK14

µg/kg

Gyvsidabris 2010 05

2010 08

2010 11

2011 06

2011 08

2011 11

2012 05

2012 09

2012 11

2013 05

2013 08

2013 11

Nustatymo riba 0,015 µg/kg

image27.emf
0

0,01

0,02

0,03

0,04

0,05

0,06

LT3 LT4 LT5 LTB-1 LT6 LT7

µg/kg

Gyvsidabris

2010 06

2010 07

2010 08

2010 11

2011 06

2011 08

2011 11

2012 05

2012 06

2012 09

2012 11

2013 05

2013 08

2013 12

Nustatymo riba 0,015 µg/kg

image28.emf
0

100

200

300

400

500

600

LTK1 LTK2 LTK3 LTK3B LTK3A LTK3DT LTK5 LTK6 LTK10 LTK12 LTK14

µg.kg

Švinas

2010 05

2010 08

2010 11

2011 06

2011 08

2011 11

2012 05

2012 08

2012 11

2013 05

2013 08

2013 11

image29.emf
0

5

10

15

20

25

LT3 LT4 LT5 LTB-1 LT6 LT7

µg/kg

Švinas

2010 06

2010 07

2010 08

2010 11

2011 06

2011 08

2011 11

2012 05

2012 06

2012 09

2012 10

2013 05

2013 08

2013 11

2013 12

image30.emf
0

2

4

6

8

10

12

14

16

18

LT4 LT6 LT7 LTK2 LTK3 LTK3B LTK3ALTK3DTLTK10 LTK12 LTK14

µg/kg

Antracenas

2010 m.

2011 m.

2012 m.

2013 m.

Nustatymo riba 0,2 µg/kg

image31.emf
0

10

20

30

40

50

60

70

80

90

100

LT4 LT6 LT7 LTK2 LTK3 LTK3B LTK3ALTK3DT LTK10 LTK12 LTK14

µg/kg

Fluorantenas

2010 m.

2011 m.

2012 m.

2013 m.

Nustatymo riba 0,35 µg/kg

image32.emf
0

0,5

1

1,5

2

2,5

3

3,5

LT4 LT6 LT7 LTK2 LTK3 LTK3B LTK3ALTK3DTLTK10 LTK12 LTK14

µg/kg

Naftalenas

2010 m.

2011 m.

2012 m.

2013 m.

Nustatymo riba 0,35 µg/kg

image33.emf
0

10

20

30

40

50

60

LT4 LT6 LT7 LTK2 LTK3 LTK3B LTK3A LTK3DT LTK10 LTK12 LTK14

µg/kg

Benzo(a)pirenas

2010 m.

2011 m.

2012 m.

2013 m.

Nustatymo riba 0,2 µg/kg

image34.emf
0

5

10

15

20

25

30

35

40

45

50

LT4 LT6 LT7 LTK2 LTK3 LTK3B LTK3A LTK3DT LTK10 LTK12 LTK14

µg/kg

Benzo(b)fluorantenas

2010 m.

2011 m.

2012 m.

2013 m.

Nustatymo riba 0,35µg/kg

image35.emf
0

5

10

15

20

25

LT4 LT6 LT7 LTK2 LTK3 LTK3B LTK3A LTK3DT LTK10 LTK12 LTK14

µg/kg

Benzo(k)fluorantenas

2010 m.

2011 m.

2012 m.

2013 m.

Nustatymo riba 0,1 µg/kg

image36.emf
0

5

10

15

20

25

30

35

40

45

LT4 LT6 LT7 LTK2 LTK3 LTK3B LTK3A LTK3DT LTK10 LTK12 LTK14

µg/kg

Benzo(g,h,i)perilenas

2010 m.

2011 m.

2012 m.

2013 m.

Nustatymo riba 0,35 µg/kg

image37.emf
0

5

10

15

20

25

30

35

40

45

50

LT4 LT6 LT7 LTK2 LTK3 LTK3B LTK3A LTK3DT LTK10 LTK12 LTK14

µg/kg

Indeno(1,2,3-cd)pirenas

2010 m.

2011 m.

2012 m.

2013 m.

Nustatymo riba 0,3 µg/kg

image38.wmf
Kodas

Pavadinimas

Trichlormetanas

Ciklodieno pesticidai

2005

2006

2007

2008

2009

LT300100018

LTR82

Venta žemiau

Mažeikių

MV-AKS

LT300113104

LTR430

Varduva ties

Grieže

MV-AKS

LT300112363

LTR432

Ašva pasienyje

MV-AKS

Bartuvos

LT800120102

LTR78

Bartuva aukščiau

Skuodo

MV-AKS

Šventosios

LT700108103

LTR138

Šventoji žiotyse

MV-AKS

Baseinas/

pabaseinis

Vandens

telkinio kodas

Monitoringo vieta

Medžiagos, kurių koncentracijos

viršijo aplinkos kokybės standartus

Metai

Ventos

image39.png
Lietuvos

upiy bas.

Sutartiniai Zenklai

Upiy vandens tlkiniai

e~ Gera cheminé baklé nepasiekta
-~ Gera chemine bikle pasiekta

4y vandens teliniai
I Gera cheminé bikie

L1 Upiy baseing rajonai (UBR)
[~ Pabaseiniai i baseinsi
|| savivaldybiy ribos

pajdrio 4

Latvija

Pavirsiniy Ventos UBR vandens telkiniy cheminé baklé

nadeicy

.
A 5 Mazékiy
o RS e
t 7

- arknye

%

prowe

menes,
w

) oo
D Ch v
Telsiy N~ 2|
i o §
wingos ; s S
s < A
o .
z . ;
/ g G Sy ¢ V4
3 { Lo @ Yoad U
e S g\
! > il
0 e)i)
to, : i
fr
s

s o 20 2014

image40.png
Liotuvos
pajdrio
upi bas.

Sventosios
bas.

Cheminé Ventos UBR pavirsiniy vandens telkiniy baklé 2005-2009 mety laikotarpiu

Latvija

. Minijos
% pab.

Sutarti

Upiy vandens telkiniai

o~ Gera bikié nepasiekta
-~ Gera blkié pasiekta

Ezery vandens telkiniai
[] Ezerai, tvenkiniai

L1 Upiy baseing rajonai (UBR)

[Pabasein

Savivaldybi ribos

i baseinai

0 25 5

Sy e
gy
prowe
T Mazdlkiy enin
H ol %
i e Amenes,
2 o .
5 §
y &
Ventos
o bas. .
e,
N4 > Jrin % -
~ &
iy s
ot cprmanas semiye K E
o [.
Telsiy o
g §
b s,

) : " a
/ . e
3 Senss @ B s {2
-~ S G e
Vents, e
pab. - '

s

Siaul
g2

Dubysos
pab.

s o 20 2014

image41.wmf
Monitoringo vieta

Kodas

Pavadinimas

Fluorantenas

Benzo(a)pirenas

2010

2011

2012

2013

Nemunėlio

LT420100014

LTR357

Nemunėlis ties

Tabokine

MV-AKS

MV-AKS

Baseinas/

pabaseinis

Vandens

telkinio kodas

Medžiagos, kurių koncentracijos viršijo

aplinkos kokybės standartus

Metai

image42.wmf
Medžiagos, kurių

koncentracijos viršijo

aplinkos kokybės

standartus

Kodas

Pavadinimas

Gyvsidabris

2005

2006

2007

2008

2009

LT410100016

LTR86

Mūša žemiau

Saločių

DLK-AKS

(1 viršijimas 2005 m. ir

1 viršijimas 2007 m.)

LT410107302

LTR709

Mažupė

žiotyse

DLK-AKS (1 viršijimas)

Nemunėlio

LT420100014

LTR1050

Nemunėlis

žemiau

Kvetkų

DLK-AKS (1 viršijimas)

Baseinas/

pabaseinis

Vandens

telkinio kodas

Monitoringo vieta

Metai

Mūšos

image43.png
Siauiy

-

Dubysos
pab.

Sutartiniai Zenklai

Uply vandens telkiniai

Ao~ Gera cheminé bakis nepasiekia
A~ Gera chemine biki pasickta
Ezory vandens telkini
I Gora chomins bike

1 Upiu baseiny rajonai (UBR); Ventos UBR
[| Pabaseiniai ir baseinai

[| Savivaldybiy ribos

Joniskio
)

Latvija
\
intaky pab. 2
.. Joiad -
Yra) 3 °
Magos
§ pab,
s
\ d| !
3 Nemuno
UBR
g Nevézio
pab.

desicy

L,
%

‘Nemunélio
T

é;z‘q wi’l‘i,

s mlm/‘\

Kupiskio
@

Sventosios
pab.

image44.png
Sventosios
pab.

N . R s . L 350
Lielupés UBR pavirsiniy vandens telkiniy cheminé baklé pagal medziagas,
wde
! kurioms nustatyti perzireéti, grieztesni AKS
wl
Latvija
H
B = J
a %
& % =
Jonisiio
e Wemunsiio {:
Koty \pab.
Bidy verkins
T
S A cpageld Lielupés
aicicio - g R
s = f‘{)
pabl o
Ventos 4 3\ -~
BR 3 :
™
- Kupisio
ol Vel s
| s
g Viesitt
Nemuno 5
7 UBR €
Sutartiniai Zenklai
Upiy vandens telkiniai el 3
A Gora bk nepasiokta .
~~~~— Gera biklé pasiekta % 4
Esery vandens tolkiniai Ji :
[ Ezormi, wonkinai viio .
"1 Uiy basein rajonai (UBR):; Ventos UBR 6 -
[ pabaseinaiir baseinai y Ty e a o .
Saunaktybiy ibos e ——— e 1

‘SAprkosspssnos gt 014
SNl e e e 0. 2014


image45.png
W%;E Cheminé Lielupés UBR pavirsiniy vandens telkiniy baklé 2005-2009 mety laikotarpiu

Latvija

Dubysos <,
pab. §

Nemuno
UBR

Sutartiniai Zenklai
Uply vandens telkiniai
A Gera biklé nepasiekta
A Gera bikie pasiekia
Ezery vandens telkiniai

[ Ezerai, wenkiniai [ Navizio % 2 Sventosios
- pab. pab,

[ pl baseiny rajona (UBR); Vemtos UBR | ! g .

|| Pabaseiniaiir baseinai Y 3 % a " ']

Savivaldybiy ribos


image46.wmf
Medžiagos, kurių koncentracijos 

viršijo aplinkos kokybės 

standartus

Kodas

Pavadinimas

Gyvsidabris

2005

2006

2007

2008

2009

Dauguvos

LT500104101

LTR105

Birvėta 

Baltarusijos 

pasienyje

DLK-AKS (1 viršijimas)

Baseinas/ 

pabaseinis

Monitoringo vieta

Metai

Vandens 

telkinio kodas


image47.emf
 


image48.png
Sventosios
pab.

Nemuno
UBR

Sutartiniai zenklai

Upiy vandens telkiniai

-+~ Gera chemine bikie pasiekia
-+~ Gera cheminé bike nepasiekia
Ezery vandens telkiniai

B Gera chemine bikie

[T Uply baseiny rajonai (UBR)
|| Pabaseiniai i baseinai
Savivaldybiy ribos

pab.

Nerios
pab.

&t

Dauguvos UBR
vandens telkiniy cheminé baklé

Latvija

sy,

R Visoines

Baltarusija

Dauguvos

e 4

i

S s s e S0, 014


image49.png
Cheminé Dauguvos UBR
pavir$iniy vandens telkil
baklé 2005-2009 mety laikotarpiu

Latvija

- fE

Sventosios L.

o
PR
el Rozas, Baltarusija
Oyt ¢
T o DAuUQUVGS - e K\
Nemuno % e UBR M )
UBR

G

Sutartiniai Zenklai g -
Upiy vandens telkiniai

-~ Gera buklé pasiekta

| -~~ Gera biklé nepasiekta //\afN
Esery vandens telkiniai ;I AT

|| Ezerai, tvenkiniai
L1 Upiy baseiny rajonai (UBR) Nétios

|| Pabaseiniai ir baseinai pab
- ¢ P ———
g S Naonaine e e pre 200, 201

|| savivaldybiy ribos 2

0 25 5 10 15
——


image1.emf
 


