
Warunki, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz
substancje szczególnie szkodliwe dla środowiska wodnego.

Dz.U.2014.1800 z dnia 2014.12.16
Status: Akt obowiązujący
Wersja od: 16 grudnia 2014 r.

31 grudnia 2014 r.,
1 stycznia 2016 r.

§ 30
Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem
przepisów § 4 ust. 8 i 9, § 5 ust. 3, § 13 ust. 5-8, które wchodzą w życie z dniem 1 stycznia
2016 r. 3

2 czerwca 2019 r.

ROZPORZĄDZENIE
MINISTRA ŚRODOWISKA 1

z dnia 18 listopada 2014 r.

w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do
ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego 2

Na podstawie art. 45 ust. 1 pkt 1, 3 i 4 ustawy z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U.
z 2012 r. poz. 145, z późn. zm.) zarządza się, co następuje:

§ 1. Rozporządzenie określa:
1) substancje szczególnie szkodliwe dla środowiska wodnego, powodujące
zanieczyszczenie wód, które powinno być eliminowane, oraz substancje szczególnie
szkodliwe dla środowiska wodnego, powodujące zanieczyszczenie wód, które powinno
być ograniczane;
2) warunki, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, w tym
najwyższe dopuszczalne wartości zanieczyszczeń, oraz warunki, jakie należy spełnić w
celu rolniczego wykorzystania ścieków;
3) miejsce i minimalną częstotliwość pobierania próbek ścieków, metodyki referencyjne
analizy i sposób oceny, czy ścieki odpowiadają wymaganym warunkom;
4) najwyższe dopuszczalne wartości zanieczyszczeń dla ścieków z oczyszczalni ścieków
bytowych i komunalnych oraz dla ścieków z oczyszczalni ścieków w aglomeracji.

§ 2. Ilekroć w rozporządzeniu jest mowa o:
1) wartości wskaźnika zanieczyszczeń w średniej dobowej próbce - rozumie się przez to
wartość zmierzoną w próbce powstałej ze zmieszania próbek pobieranych ręcznie lub
automatycznie w okresie doby, w odstępach co najwyżej dwugodzinnych,
proporcjonalnych do przepływu, z wyłączeniem wskaźnika pH i wskaźnika temperatury;
2) wartości wskaźnika zanieczyszczeń w średniej miesięcznej próbce - rozumie się przez

to wartość obliczoną jako średnia arytmetyczna ze wszystkich wartości zmierzonych w
średnich dobowych próbkach, pobranych w danym miesiącu;
3) wartości wskaźnika zanieczyszczeń w średniej rocznej próbce - rozumie się przez to
wartość obliczoną jako średnia arytmetyczna ze wszystkich wartości zmierzonych w
średnich dobowych próbkach, pobranych w danym roku.

§ 3. Substancje szczególnie szkodliwe dla środowiska wodnego powodujące
zanieczyszczenie wód, które powinno być eliminowane (wykaz I), oraz substancje
szczególnie szkodliwe dla środowiska wodnego, powodujące zanieczyszczenie wód, które
powinno być ograniczane (wykaz II), są określone w załączniku nr 1 do rozporządzenia.

§ 4.
1. Ścieki bytowe lub komunalne wprowadzane do wód nie powinny przekraczać najwyższych
dopuszczalnych wartości wskaźników zanieczyszczeń albo powinny spełniać minimalny
procent redukcji zanieczyszczeń, określonych w załączniku nr 2 do rozporządzenia.
2. Ścieki bytowe wprowadzane do wód z oczyszczalni ścieków w aglomeracji nie powinny
przekraczać najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń albo
powinny spełniać minimalny procent redukcji zanieczyszczeń, określonych w załączniku nr 3
do rozporządzenia.
3. Ścieki komunalne inne niż ścieki bytowe, wprowadzane do wód z oczyszczalni ścieków
komunalnych albo z oczyszczalni ścieków w aglomeracji, nie powinny przekraczać:

1) najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń albo powinny
spełniać minimalny procent redukcji zanieczyszczeń, określonych odpowiednio w
załączniku nr 2 albo w załączniku nr 3 do rozporządzenia;
2) najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń dla ścieków
przemysłowych, określonych w załączniku nr 4 do rozporządzenia, z wyłączeniem lp. 3,
5, 6, 11 i 12 w tabeli II w załączniku nr 4 do rozporządzenia, z tym że:

a) jeżeli w skład ścieków komunalnych wchodzą ścieki przemysłowe pochodzące z
zakładów należących do sektorów przemysłowych, z których są odprowadzane ścieki
przemysłowe biologicznie rozkładalne, określone w załączniku nr 5 do
rozporządzenia, zwane dalej "ściekami przemysłowymi biologicznie rozkładalnymi",
to ścieki te nie powinny przekraczać najwyższych dopuszczalnych wartości
wskaźników zanieczyszczeń określonych dla tych ścieków w tabeli II w załączniku nr
4 do rozporządzenia,
b) jeżeli w skład ścieków komunalnych wchodzą ścieki przemysłowe, to ścieki te nie
powinny przekraczać najwyższych dopuszczalnych wartości wskaźników
zanieczyszczeń dla innych zakładów, określonych w tabeli I w załączniku nr 4 do
rozporządzenia, oraz nie powinny przekraczać najwyższych dopuszczalnych wartości
dla pozostałych wskaźników zanieczyszczeń, określonych w tabeli II w załączniku nr
4 do rozporządzenia odpowiednio do zakresu ich stosowania.

4. Jeżeli ścieki komunalne zawierają substancje szczególnie szkodliwe dla środowiska
wodnego, wskazane w lp. 3-16 w tabeli I w załączniku nr 4 do rozporządzenia, dopuszcza się
ich oznaczanie jako sumaryczny wskaźnik AOX (adsorbowalne związki chloroorganiczne).
5. Spełnienie warunków, o których mowa w ust. 1-3, ocenia się na podstawie pomiarów ilości

i jakości ścieków.
6. Obciążenie oczyszczalni ścieków wyrażone równoważną liczbą mieszkańców, zwaną dalej
"RLM", od którego zależą wymagania dotyczące oczyszczania ścieków, oblicza się na
podstawie maksymalnego średniego tygodniowego ładunku zanieczyszczenia wyrażonego
wskaźnikiem pięciodniowego biochemicznego zapotrzebowania tlenu, zwanego dalej
"BZT5", dopływającego do oczyszczalni w ciągu roku, z wyłączeniem sytuacji nietypowych,
w szczególności wynikających z intensywnych opadów. Obciążenie nowo budowanej,
rozbudowywanej lub przebudowywanej oczyszczalni ścieków przyjmuje się na podstawie
założeń projektowych.
7. Dopuszcza się uproszczony sposób obliczania obciążenia istniejących oczyszczalni
ścieków:

1) w aglomeracji o RLM do 9999 - na podstawie wyników badań kontrolnych ścieków
przeprowadzonych w ostatnim roku, zgodnie z § 5 ust. 2, jeżeli badania te wykazały, że
ścieki spełniają wymagane warunki;
2) o RLM do 14999 - na podstawie wyników badań kontrolnych ścieków
przeprowadzonych w ostatnim roku, zgodnie z § 5 ust. 2, jeżeli badania te wykazały, że
ścieki spełniają wymagane warunki.

8. Ścieki pochodzące z własnego gospodarstwa domowego lub rolnego zlokalizowanego
poza aglomeracją, wprowadzane do wód, nie powinny przekraczać najwyższych
dopuszczalnych wartości wskaźników zanieczyszczeń, określonych w załączniku nr 2 do
rozporządzenia, właściwych dla RLM poniżej 2000.
9. Ścieki pochodzące z własnego gospodarstwa domowego lub rolnego zlokalizowanego w
aglomeracji, wprowadzane do wód, nie powinny przekraczać najwyższych dopuszczalnych
wartości wskaźników zanieczyszczeń, określonych w załączniku nr 3 do rozporządzenia,
właściwych dla RLM aglomeracji, na obszarze której zlokalizowane jest gospodarstwo.
§ 5.
1. Pobieranie próbek ścieków bytowych, komunalnych, bytowych z oczyszczalni ścieków w
aglomeracji oraz ścieków komunalnych innych niż bytowe, dopływających i wprowadzanych
do wód lub do ziemi z oczyszczalni ścieków bytowych albo komunalnych, albo z
oczyszczalni ścieków w aglomeracji, w zakresie najwyższych dopuszczalnych wartości
wskaźników zanieczyszczeń, określonych odpowiednio w załączniku nr 2 albo w załączniku
nr 3 do rozporządzenia, oraz pomiary ich ilości i jakości powinny być dokonywane:

1) w regularnych odstępach czasu w ciągu roku;
2) stale w tym samym miejscu, w którym ścieki dopływają do oczyszczalni ścieków
bytowych albo komunalnych albo do oczyszczalni ścieków w aglomeracji albo są
wprowadzane do wód lub do ziemi, a jeżeli to konieczne - w innym miejscu
reprezentatywnym dla ilości i jakości tych ścieków.

2. Liczba pobranych średnich dobowych próbek ścieków bytowych, komunalnych, bytowych
z oczyszczalni ścieków w aglomeracji oraz ścieków komunalnych innych niż bytowe,
dopływających i wprowadzanych do wód lub do ziemi z oczyszczalni ścieków bytowych albo
komunalnych albo z oczyszczalni ścieków w aglomeracji nie może być mniejsza niż:

1) dla RLM poniżej 2000 - 4 próbki w ciągu roku, a jeżeli zostanie wykazane, że ścieki
spełniają wymagane warunki - 2 próbki w następnym roku; w przypadku gdy jedna

próbka z dwóch pobranych nie spełnia wymaganych warunków, w następnym roku
pobiera się ponownie 4 próbki;
2) dla RLM od 2000 do 9999 - 12 próbek w ciągu roku, a jeżeli zostanie wykazane, że
ścieki spełniają wymagane warunki - 4 próbki w następnym roku; w przypadku gdy jedna
próbka z czterech pobranych nie spełnia wymaganych warunków, w następnym roku
pobiera się ponownie 12 próbek;
3) dla RLM od 10000 do 49999 - 12 próbek w ciągu roku;
4) dla RLM równego 50000 i większego - 24 próbki w ciągu roku.

3. Jeżeli w pozwoleniu wodnoprawnym na wprowadzanie ścieków bytowych albo
komunalnych do wód lub do ziemi są określone najwyższe dopuszczalne wartości
wskaźników zanieczyszczeń, to pobieranie próbek ścieków dotyczy ścieków dopływających
do oczyszczani ścieków bytowych albo komunalnych oraz wprowadzanych do wód lub do
ziemi z oczyszczalni ścieków bytowych albo komunalnych.
4. Pobieranie próbek ścieków komunalnych innych niż ścieki bytowe, wprowadzanych do
wód z oczyszczalni ścieków komunalnych albo z oczyszczalni ścieków w aglomeracji, w
zakresie wskaźników zanieczyszczeń określonych w załączniku nr 4 do rozporządzenia, z
wyłączeniem lp. 3, 5, 6, 11 i 12 w tabeli II w załączniku nr 4 do rozporządzenia, oraz
pomiary ilości i jakości tych ścieków powinny być dokonywane w regularnych odstępach
czasu, z częstotliwością nie mniejszą niż raz na dwa miesiące, stale w tym samym miejscu.
§ 6.
1. Ścieki bytowe, komunalne, bytowe z oczyszczalni ścieków w aglomeracji oraz ścieki
komunalne inne niż bytowe spełniają wymagane warunki, jeżeli:

1) liczba pobranych w ciągu roku średnich dobowych próbek ścieków, które nie spełniły
warunków dotyczących najwyższych dopuszczalnych wartości wskaźników
zanieczyszczeń albo minimalnego procentu redukcji zanieczyszczeń określonych
wskaźnikami BZT5, chemicznego zapotrzebowania tlenu, zwanego dalej "ChZT", i
zawiesin ogólnych, nie jest większa od liczby średnich dobowych próbek określonych w
załączniku nr 7 do rozporządzenia;
2) próbki niespełniające warunków, o których mowa w pkt 1, nie wykazują odchyleń od
najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń albo minimalnego
procentu redukcji zanieczyszczeń większych niż: o 100% dla BZT5 i ChZT oraz o 150%
dla zawiesin ogólnych;
3) wartości azotu ogólnego i fosforu ogólnego w średnich rocznych próbkach nie
przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń albo
spełniają minimalny procent redukcji zanieczyszczeń, określonych odpowiednio w
załączniku nr 2 albo w załączniku nr 3 do rozporządzenia.

2. Ścieki komunalne inne niż ścieki bytowe spełniają wymagane warunki w zakresie
najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń, określonych w
załączniku nr 4 do rozporządzenia, z wyłączeniem lp. 3, 5, 6, 11 i 12 w tabeli II w załączniku
nr 4 do rozporządzenia, jeżeli:

1) liczba pobranych w ciągu roku średnich dobowych próbek ścieków, które nie spełniły
warunków dotyczących najwyższych dopuszczalnych wartości wskaźników
zanieczyszczeń, nie jest większa od liczby średnich dobowych próbek określonych w

załączniku nr 7 do rozporządzenia;
2) próbki niespełniające warunków, o których mowa w pkt 1, nie wykazują przekroczeń
najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń więcej niż o 100%.

3. W ocenie, czy ścieki komunalne spełniają wymagane warunki, nie uwzględnia się
przekroczeń najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń, jeżeli są
następstwem intensywnych opadów wywołujących co najmniej dwukrotny wzrost
maksymalnego odpływu ścieków z oczyszczalni ścieków komunalnych określonego dla
okresu bezopadowego.
§ 7.
1. Ścieki przemysłowe, w tym wody odciekowe ze składowisk odpadów, obiektów
unieszkodliwiania odpadów wydobywczych, w których są składowane, oraz miejsc
magazynowania odpadów, wprowadzane do wód, nie powinny zawierać substancji
szczególnie szkodliwych dla środowiska wodnego w ilościach przekraczających najwyższe
dopuszczalne wartości wskaźników zanieczyszczeń dla ścieków przemysłowych, określone
w załączniku nr 4 do rozporządzenia.
2. Ścieki przemysłowe biologicznie rozkładalne, wprowadzane do wód, nie powinny
zawierać substancji szczególnie szkodliwych dla środowiska wodnego w ilościach
przekraczających najwyższe dopuszczalne wartości wskaźników zanieczyszczeń dla ścieków
przemysłowych, określone w tabeli II w załączniku nr 4 do rozporządzenia.
3. Ścieki inne niż ścieki przemysłowe, wprowadzane do wód, nie powinny zawierać
substancji szczególnie szkodliwych dla środowiska wodnego w ilościach przekraczających
najwyższe dopuszczalne wartości wskaźników zanieczyszczeń dla ścieków przemysłowych,
określone dla innych zakładów w tabeli I w załączniku nr 4 do rozporządzenia, oraz nie
powinny przekraczać najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń dla
pozostałych wskaźników zanieczyszczeń, określonych w tabeli II w załączniku nr 4 do
rozporządzenia, odpowiednio do zakresu ich stosowania.
4. Ścieki z oczyszczania gazów odlotowych, z procesu termicznego przekształcania
odpadów, wprowadzane do wód, nie powinny przekraczać najwyższych dopuszczalnych
wartości wskaźników zanieczyszczeń dla tych ścieków, określonych w załączniku nr 6 do
rozporządzenia.
5. Spełnienie warunków, o których mowa w ust. 1-4, ocenia się na podstawie pomiarów ilości
i jakości ścieków.
6. Jeżeli ścieki przemysłowe zawierające substancje szczególnie szkodliwe dla środowiska
wodnego, określone w tabeli I w załączniku nr 4 do rozporządzenia, podlegają rozcieńczeniu
innymi ściekami, najwyższe dopuszczalne wartości tych substancji w ściekach, wyrażone w
mg/l, należy podzielić przez wielokrotność rozcieńczenia.
§ 8.
1. Pobieranie próbek ścieków przemysłowych, w tym wód odciekowych ze składowisk
odpadów, obiektów unieszkodliwiania odpadów wydobywczych, w których są składowane,
oraz miejsc magazynowania odpadów i ścieków innych niż ścieki przemysłowe,
wprowadzanych do wód, oraz pomiary ich ilości i jakości powinny być dokonywane:

1) w regularnych odstępach czasu;
2) z częstotliwością co najmniej raz na dwa miesiące, stale w tym samym miejscu, w

którym ścieki są wprowadzane do wód, a jeżeli to konieczne - w innym miejscu
reprezentatywnym dla ilości i jakości tych ścieków.

2. Pobieranie próbek ścieków przemysłowych zawierających substancje szczególnie
szkodliwe dla środowiska wodnego, określone w tabeli I w załączniku nr 4 do
rozporządzenia, oraz pomiary stężeń tych substancji, a także pomiary ilości tych ścieków,
odprowadzanych z zakładu powinny być dokonywane codziennie, w miejscu
reprezentatywnym dla wszystkich ścieków, które mogą być zanieczyszczone substancjami
szczególnie szkodliwymi dla środowiska wodnego.
3. Jeżeli ścieki przemysłowe zawierające substancje szczególnie szkodliwe dla środowiska
wodnego, określone w tabeli I w załączniku nr 4 do rozporządzenia, są oczyszczane poza
zakładem, w którym te ścieki powstały, w zakładzie oczyszczania przeznaczonym do
usuwania tych substancji dopuszcza się pobieranie próbek w miejscu, w którym te ścieki
opuszczają zakład oczyszczania.
§ 9.
1. Ścieki przemysłowe, w tym wody odciekowe ze składowisk odpadów, obiektów
unieszkodliwiania odpadów wydobywczych, w których są składowane, oraz miejsc
magazynowania odpadów i ścieki inne niż ścieki przemysłowe, wprowadzane do wód,
spełniają wymagane warunki, jeżeli:

1) wartości wskaźników zanieczyszczeń w średnich dobowych próbkach oraz wartości
wskaźników zanieczyszczeń w średnich miesięcznych próbkach nie przekraczają ich
najwyższych dopuszczalnych wartości, określonych w tabeli I w załączniku nr 4 do
rozporządzenia;
2) wartości azotu ogólnego i fosforu ogólnego w średnich rocznych próbkach nie
przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń,
określonych w tabeli II w załączniku nr 4 do rozporządzenia;
3) każda wartość wskaźnika temperatury i wskaźnika pH zmierzona ręcznie lub
automatycznie w okresie doby, w odstępach nie większych niż dwie godziny, nie
przekracza najwyższych dopuszczalnych wartości tych wskaźników, określonych w tabeli
II w załączniku nr 4 do rozporządzenia;
4) zmierzone wartości dla pozostałych wskaźników zanieczyszczeń, co najmniej w
czterech z sześciu kolejnych średnich dobowych próbkach, nie przekraczają najwyższych
dopuszczalnych wartości tych wskaźników, określonych w tabeli II w załączniku nr 4 do
rozporządzenia;
5) wartości wskaźników zanieczyszczeń w średniej dobowej próbce ścieków
przemysłowych biologicznie rozkładalnych, niespełniającej wymaganych warunków, nie
przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń,
określonych w lp. 3, 5, 6, 8, 14, 25, 30, 40, 45, 54, 55 i 58 w tabeli II w załączniku nr 4
do rozporządzenia, więcej niż o 100%;
6) wartości wskaźników zanieczyszczeń w średniej dobowej próbce dla pozostałych
ścieków przemysłowych, innych niż ścieki przemysłowe biologicznie rozkładalne,
niespełniającej wymaganych warunków, nie przekraczają najwyższych dopuszczalnych
wartości wskaźników zanieczyszczeń więcej niż o:

a) 100% dla wskaźników zanieczyszczeń określonych w lp. 3-10, 13-18 i 59 w tabeli

II w załączniku nr 4 do rozporządzenia,
b) 50% dla wskaźników zanieczyszczeń określonych w lp. 19-58 w tabeli II w
załączniku nr 4 do rozporządzenia;

7) nie przekraczają dopuszczalnych mas substancji, które mogą być odprowadzane w
ściekach przemysłowych, w jednym lub więcej okresach, przypadających na jednostkę
masy wykorzystywanego surowca, materiału, paliwa lub powstającego produktu, o
których mowa w przepisach wydanych na podstawie art. 45 ust. 2 ustawy z dnia 18 lipca
2001 r. - Prawo wodne.

2. Dokonując oceny, czy ścieki przemysłowe spełniają warunek najwyższej dopuszczalnej
średniej miesięcznej masy substancji odprowadzanej w ściekach przemysłowych, określonej
w przepisach wydanych na podstawie art. 45 ust. 2 ustawy z dnia 18 lipca 2001 r. - Prawo
wodne, dodaje się masę tej substancji odprowadzaną każdego dnia danego miesiąca i dzieli
się otrzymaną sumę odpowiednio przez masę substancji wykorzystanej w tym miesiącu lub
przez faktyczną zdolność produkcyjną.
3. Jeżeli ustalenie masy substancji wykorzystanej w okresie miesiąca nie jest możliwe w
sposób, o którym mowa w ust. 2, masę tę ustala się na podstawie masy tej substancji
zużywanej zgodnie z faktyczną zdolnością produkcyjną.
§ 10.
1. Pobieranie próbek ścieków, o których mowa w § 7 ust. 4, oraz pomiary ich ilości i jakości
powinny być dokonywane:

1) w sposób ciągły - dla wskaźnika pH, temperatury i przepływu;
2) raz na dobę - dla zawiesin ogólnych;
3) co najmniej raz na miesiąc - dla rtęci, kadmu, talu, arsenu, ołowiu, chromu, miedzi,
niklu, cynku i ich związków;
4) co najmniej raz na sześć miesięcy - dla dioksyn i furanów, a w pierwszych 12
miesiącach eksploatacji instalacji - co najmniej raz na trzy miesiące;
5) w miejscu, w którym ścieki są wprowadzane do wód, a jeżeli to konieczne - w innym
miejscu reprezentatywnym dla ilości i jakości tych ścieków.

2. Jeżeli ścieki, o których mowa w § 7 ust. 4, są oczyszczane razem ze ściekami z innych
źródeł miejscowych, w celu sprawdzenia zgodności z najwyższymi dopuszczalnymi
wartościami wskaźników zanieczyszczeń, określonymi w załączniku nr 6 do rozporządzenia,
z wyłączeniem wskaźnika temperatury i wskaźnika pH, należy na podstawie pomiarów ich
ilości i jakości przeprowadzić obliczenia bilansu masy wskaźników zanieczyszczeń dla
wyznaczenia we wprowadzanych ściekach wartości wskaźników zanieczyszczeń, jakie mogą
zostać przypisane ściekom powstającym z oczyszczania gazów odlotowych.
§ 11. Ścieki, o których mowa w § 7 ust. 4, spełniają warunki w zakresie najwyższych
dopuszczalnych wartości wskaźników zanieczyszczeń dla ścieków z oczyszczania gazów
odlotowych, z procesu termicznego przekształcania odpadów wprowadzanych do wód,
określonych w załączniku nr 6 do rozporządzenia, jeżeli w ciągu roku:

1) 95% i 100% zmierzonych wartości zawiesin ogólnych nie przekracza odpowiednio
najwyższych dopuszczalnych wartości tego wskaźnika;
2) nie więcej niż jeden wynik pomiaru zawartości metali ciężkich przekracza najwyższe
dopuszczalne wartości tych wskaźników;

3) wyniki dwukrotnych pomiarów dioksyn i furanów nie przekraczają najwyższych
dopuszczalnych wartości tych wskaźników.

§ 12.
1. Jeżeli oczyszczanie ścieków bytowych lub komunalnych z aglomeracji odbywa się w
oczyszczalni ścieków przemysłowych pochodzących z zakładów przynajmniej jednego z
sektorów przemysłowych, określonych w załączniku nr 5 do rozporządzenia, z których są
odprowadzane ścieki przemysłowe biologicznie rozkładalne, to ścieki te, wprowadzane do
wód, nie powinny przekraczać najwyższych dopuszczalnych wartości wskaźników
zanieczyszczeń albo powinny spełniać minimalny procent redukcji zanieczyszczeń,
określonych w załączniku nr 3 do rozporządzenia, oraz nie powinny przekraczać
najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń dla ścieków
przemysłowych określonych w załączniku nr 4 do rozporządzenia, z wyłączeniem lp. 3, 5, 6,
11 i 12 w tabeli II w załączniku nr 4 do rozporządzenia.
2. Spełnienie warunków, o których mowa w ust. 1, ocenia się na podstawie pomiarów ilości i
jakości ścieków.
3. Pobieranie próbek ścieków, o których mowa w ust. 1, oraz pomiary ich ilości i jakości
powinny być dokonywane:

1) w regularnych odstępach czasu w ciągu roku;
2) stale w tym samym miejscu, w którym ścieki są wprowadzane do wód, a jeżeli to
konieczne - w innym miejscu reprezentatywnym dla ilości i jakości tych ścieków.

4. Liczba pobranych średnich dobowych próbek ścieków, o których mowa w ust. 1, w
zakresie wskaźników zanieczyszczeń, określonych w załączniku nr 3 do rozporządzenia, nie
może być mniejsza niż:

1) dla RLM od 2000 do 9999 - 12 próbek w ciągu roku, a jeżeli zostanie wykazane, że
ścieki spełniają wymagane warunki - 4 próbki w następnym roku; w przypadku gdy jedna
próbka z czterech pobranych nie spełni wymaganych warunków, w następnym roku
pobiera się ponownie 12 próbek;
2) dla RLM od 10000 do 49999 - 12 próbek w ciągu roku;
3) dla RLM równego 50000 i większego - 24 próbki w ciągu roku.

5. Pobieranie próbek ścieków, o których mowa w ust. 1, w zakresie wskaźników
zanieczyszczeń, określonych w załączniku nr 4 do rozporządzenia, z wyłączeniem lp. 3, 5, 6,
11 i 12 w tabeli II w załączniku nr 4 do rozporządzenia, powinno być dokonywane z
częstotliwością co najmniej raz na dwa miesiące.
6. Ścieki, o których mowa w ust. 1, spełniają wymagane warunki:

1) w zakresie najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń
określonych w załączniku nr 3 do rozporządzenia, jeżeli:

a) liczba pobranych w ciągu roku średnich dobowych próbek, które nie spełniły
warunków dotyczących najwyższych dopuszczalnych wartości wskaźników
zanieczyszczeń albo minimalnego procentu redukcji zanieczyszczeń określonych
wskaźnikami BZT5, ChZT, i zawiesin ogólnych, nie jest większa od liczby średnich
dobowych próbek, określonych w załączniku nr 7 do rozporządzenia,
b) próbki niespełniające warunków, o których mowa w lit. a, nie wykazują odchyleń
od najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń albo

minimalnego procentu redukcji zanieczyszczeń większych niż: o 100% dla BZT5 i
ChZT oraz o 150% dla zawiesin ogólnych,
c) wartości azotu ogólnego i fosforu ogólnego w średnich rocznych próbkach nie
przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń albo
spełniają minimalny procent redukcji zanieczyszczeń, określonych odpowiednio w
załączniku nr 2 albo w załączniku nr 3 do rozporządzenia;

2) w zakresie najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń
określonych w załączniku nr 4 do rozporządzenia, z wyłączeniem lp. 3, 5, 6, 11 i 12 w
tabeli II w załączniku nr 4 do rozporządzenia, jeżeli:

a) wartości wskaźnika temperatury i wskaźnika pH zmierzone ręcznie lub
automatycznie w okresie doby w odstępach nie większych niż dwie godziny nie
przekraczają najwyższych dopuszczalnych wartości dla tych wskaźników,
b) zmierzone wartości dla pozostałych wskaźników zanieczyszczeń, co najmniej w
czterech z sześciu kolejnych średnich dobowych próbkach, nie przekraczają
najwyższych dopuszczalnych wartości tych wskaźników, określonych w tabeli II w
załączniku nr 4 do rozporządzenia,
c) zmierzone wartości wskaźników zanieczyszczeń w średniej dobowej próbce
ścieków przemysłowych biologicznie rozkładalnych, niespełniającej wymaganych
warunków, przekraczają najwyższe dopuszczalne wartości wskaźników
zanieczyszczeń określone w lp. 8, 14, 25, 30, 40, 45, 54, 55 i 58 w tabeli II w
załączniku nr 4 do rozporządzenia nie więcej niż o 100%.

7. W ocenie, czy ścieki, o których mowa w ust. 1, spełniają wymagane warunki, nie
uwzględnia się przekroczeń najwyższych dopuszczalnych wartości wskaźników
zanieczyszczeń, jeżeli są one następstwem intensywnych opadów wywołujących co najmniej
dwukrotny wzrost maksymalnego odpływu ścieków z oczyszczalni określonego dla okresu
bezopadowego.
§ 13.
1. Ścieki bytowe, ścieki komunalne, ścieki pochodzące ze stacji uzdatniania wody, ścieki
przemysłowe biologicznie rozkładalne, ścieki, o których mowa w § 12 ust. 1, wody z
odwodnienia zakładów górniczych oraz ścieki oczyszczane w procesie odwróconej osmozy
mogą być wprowadzane do ziemi, jeżeli:

1) nie będą stanowiły zagrożenia dla jakości wód podziemnych, w szczególności nie
spowodują zanieczyszczenia tych wód substancjami szczególnie szkodliwymi dla
środowiska wodnego;
2) nie zostały przekroczone najwyższe dopuszczalne wartości wskaźników
zanieczyszczeń dla:

a) ścieków bytowych z oczyszczalni ścieków bytowych:
– o RLM do 9999 - określone w załączniku nr 2 do rozporządzenia dla oczyszczalni
ścieków o RLM od 2000 do 9999,
– o RLM od 10000 - określone w załączniku nr 2 do rozporządzenia odpowiednio do
obciążenia oczyszczalni ścieków wyrażonego RLM,
– w aglomeracji o RLM od 2000 - określone w załączniku nr 3 do rozporządzenia
odpowiednio do RLM aglomeracji,

b) ścieków komunalnych z oczyszczalni ścieków komunalnych:
– o RLM do 9999 - określone w załączniku nr 2 do rozporządzenia dla oczyszczalni o
RLM od 2000 do 9999, oraz w załączniku nr 4 do rozporządzenia, z wyłączeniem lp.
3, 5, 6, 11 i 12 w tabeli II w załączniku nr 4 do rozporządzenia,
– o RLM od 10000 - określone w załączniku nr 2 do rozporządzenia, w zależności od
obciążenia oczyszczalni ścieków wyrażonego RLM, oraz w załączniku nr 4 do
rozporządzenia, z wyłączeniem lp. 3, 5, 6, 11 i 12 w tabeli II w załączniku nr 4 do
rozporządzenia,
– w aglomeracji o RLM od 2000 - określone w załączniku nr 3 do rozporządzenia, w
zależności od RLM aglomeracji oraz w załączniku nr 4 do rozporządzenia, z
wyłączeniem lp. 3, 5, 6, 11 i 12 w tabeli II w załączniku nr 4 do rozporządzenia,
c) ścieków przemysłowych biologicznie rozkładalnych, ścieków pochodzących ze
stacji uzdatniania wody, ścieków oczyszczanych w procesie odwróconej osmozy oraz
wód pochodzących z odwodnienia zakładów górniczych, określone w załączniku nr 4
do rozporządzenia,
d) ścieków przemysłowych, o których mowa w § 12 ust. 1, określone w załączniku nr
3 do rozporządzenia oraz w załączniku nr 4 do rozporządzenia, z wyłączeniem lp. 3,
5, 6, 11 i 12 w tabeli II w załączniku nr 4 do rozporządzenia;

3) dla ścieków pochodzących ze stacji uzdatniania wody oraz ścieków oczyszczanych w
procesie odwróconej osmozy - miejsce wprowadzania ścieków lub dno urządzenia
wodnego jest oddzielone warstwą gruntu o miąższości co najmniej 1,5 m od najwyższego
użytkowego poziomu wodonośnego wód podziemnych;
4) dla ścieków bytowych, ścieków komunalnych, ścieków przemysłowych biologicznie
rozkładalnych, ścieków, o których mowa w § 12 ust. 1, oraz wód z odwodnienia
zakładów górniczych - miejsce wprowadzania ścieków lub dno urządzenia wodnego jest
oddzielone warstwą gruntu o miąższości co najmniej 3 m od najwyższego użytkowego
poziomu wodonośnego wód podziemnych.

2. Wprowadzanie do ziemi ścieków, o których mowa w ust. 1 pkt 2 lit. a, b i d, z oczyszczalni
ścieków o RLM od 10000, dopuszcza się jedynie w sytuacjach szczególnych uwarunkowań
lokalizacyjnych miejsc wprowadzania ścieków do ziemi oraz braku możliwości zastosowania
innego rozwiązania technicznego.
3. Ścieki inne niż ścieki przemysłowe albo ścieki przemysłowe będące mieszaniną ścieków
bytowych, wód z odwodnienia zakładów górniczych, wód chłodniczych, wód opadowych lub
roztopowych lub ścieków pochodzących ze stacji uzdatniania wody mogą być wprowadzane
do ziemi jedynie w sytuacjach szczególnych uwarunkowań lokalizacyjnych miejsc
wprowadzania ścieków do ziemi oraz braku możliwości zastosowania innego rozwiązania
technicznego, pod warunkiem że:

1) ścieki bytowe przed zmieszaniem z wodami z odwodnienia zakładów górniczych,
wodami chłodniczymi, wodami opadowymi lub roztopowymi lub ściekami
pochodzącymi ze stacji uzdatniania wody nie przekraczają najwyższych dopuszczalnych
wartości wskaźników zanieczyszczeń, określonych odpowiednio w załączniku nr 2 albo
w załączniku nr 3 do rozporządzenia;
2) wody z odwodnienia zakładów górniczych przed zmieszaniem ze ściekami bytowymi,

wodami chłodniczymi, wodami opadowymi lub roztopowymi lub ściekami
pochodzącymi ze stacji uzdatniania wody nie przekraczają najwyższych dopuszczalnych
wartości wskaźników zanieczyszczeń określonych w załączniku nr 4 do rozporządzenia;
3) temperatura wód chłodniczych przed zmieszaniem ze ściekami bytowymi, wodami z
odwodnienia zakładów górniczych, wodami opadowymi lub roztopowymi lub ściekami
pochodzącymi ze stacji uzdatniania wody nie jest wyższa niż 35°C;
4) wody opadowe lub roztopowe przed zmieszaniem ze ściekami bytowymi, wodami z
odwodnienia zakładów górniczych, wodami chłodniczymi lub ściekami pochodzącymi ze
stacji uzdatniania wody nie zawierają zawiesin ogólnych w ilościach większych niż 100
mg/l, a węglowodorów ropopochodnych w ilościach większych niż 15 mg/l;
5) ścieki pochodzące ze stacji uzdatniania wody przed zmieszaniem ze ściekami
bytowymi, wodami z odwodnienia zakładów górniczych, wodami chłodniczymi lub
wodami opadowymi lub roztopowymi nie przekraczają najwyższych dopuszczalnych
wartości wskaźników zanieczyszczeń określonych w załączniku nr 4 do rozporządzenia;
6) miejsce wprowadzania ścieków do ziemi lub dno urządzenia wodnego jest oddzielone
warstwą gruntu o miąższości co najmniej 3 m od najwyższego użytkowego poziomu
wodonośnego wód podziemnych.

4. Spełnienie warunków, o których mowa w ust. 1 pkt 2 oraz w ust. 3, ocenia się na
podstawie pomiarów ilości i jakości ścieków, stosując odpowiednio przepisy § 5, 6, 8, 9, 12 i
22.
5. Ścieki pochodzące z własnego gospodarstwa domowego lub rolnego, zlokalizowanego
poza aglomeracją, mogą być wprowadzane do ziemi, w granicach gruntu stanowiącego
własność wprowadzającego, jeżeli są spełnione łącznie następujące warunki:

1) ich ilość nie przekracza 5,0 m3 na dobę;
2) BZT5 ścieków dopływających do indywidualnego systemu oczyszczania ścieków jest
redukowane co najmniej o 20%, a zawartość zawiesin ogólnych co najmniej o 50%;
3) miejsce wprowadzania ścieków do ziemi jest oddzielone warstwą gruntu o miąższości
co najmniej 1,5 m od najwyższego użytkowego poziomu wodonośnego wód
podziemnych.

6. Ścieki pochodzące z własnego gospodarstwa domowego lub rolnego, zlokalizowanego w
aglomeracji, mogą być wprowadzane do ziemi, w granicach gruntu stanowiącego własność
wprowadzającego, jeżeli są spełnione łącznie następujące warunki:

1) ich ilość nie przekracza 5,0 m3 na dobę;
2) nie przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń
właściwych dla RLM aglomeracji, na obszarze której zlokalizowane jest gospodarstwo,
określonych w załączniku nr 3 do rozporządzenia;
3) miejsce ich wprowadzania do ziemi jest oddzielone warstwą gruntu o miąższości co
najmniej 1,5 m od najwyższego użytkowego poziomu wodonośnego wód podziemnych.

7. Ścieki pochodzące z własnego gospodarstwa domowego lub rolnego, zlokalizowanego
poza aglomeracją, mogą być wprowadzane do urządzenia wodnego, w granicach gruntu
stanowiącego własność wprowadzającego, jeżeli są spełnione łącznie następujące warunki:

1) ich ilość nie przekracza 5,0 m3 na dobę;

2) nie przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń
dla oczyszczalni o RLM od 2000 do 9999 określonych w załączniku nr 2 do
rozporządzenia;
3) najwyższy użytkowy poziom wodonośny wód podziemnych znajduje się co najmniej
1,5 m pod dnem tego urządzenia.

8. Ścieki pochodzące z własnego gospodarstwa domowego lub rolnego, zlokalizowanego w
aglomeracji, mogą być wprowadzane do urządzenia wodnego, w granicach gruntu
stanowiącego własność wprowadzającego, jeżeli są spełnione łącznie następujące warunki:

1) ich ilość nie przekracza 5,0 m3 na dobę;
2) nie przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń
właściwych dla RLM aglomeracji, na obszarze której zlokalizowane jest gospodarstwo,
określonych w załączniku nr 3 do rozporządzenia;
3) najwyższy użytkowy poziom wodonośny wód podziemnych znajduje się co najmniej
1,5 m pod dnem tego urządzenia.

§ 14. Ścieki mogą być przeznaczone do rolniczego wykorzystania, jeżeli:
1) BZT5 ścieków jest redukowane co najmniej o 20%, a zawartość zawiesin ogólnych co
najmniej o 50%;
2) spełniają warunki sanitarne, określone w załączniku nr 8 do rozporządzenia;
3) nie stanowią zagrożenia dla jakości wód podziemnych i powierzchniowych, a w
szczególności nie spowodują zanieczyszczenia tych wód substancjami szczególnie
szkodliwymi dla środowiska wodnego;
4) nie przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń,
określonych w:

a) lp. 1 i 2 w tabeli I w załączniku nr 4 do rozporządzenia,
b) lp. 2 i 21-58 w tabeli II w załączniku nr 4 do rozporządzenia.

§ 15. Dopuszczalna zawartość metali ciężkich w glebach, w warstwie 0-30 cm, na obszarach,
na których może być stosowane rolnicze wykorzystanie ścieków, jest określona w załączniku
nr 9 do rozporządzenia.

§ 16.
1. Spełnienie warunków, o których mowa w § 14 i § 15, ocenia się na podstawie badań
ścieków i gleby.
2. Badania mikrobiologiczne i parazytologiczne oraz badania stanu i składu ścieków
przeznaczonych do rolniczego wykorzystania wykonuje się co najmniej raz na dwa miesiące.
3. Badania zawartości metali ciężkich w glebach na obszarach, na których może być
stosowane rolnicze wykorzystanie ścieków, przeprowadza się co 5 lat.
§ 17.
1. Rolnicze wykorzystanie ścieków może być stosowane poza obszarami płytkiego
występowania skał szczelinowych nieodizolowanych od powierzchni warstwą
nieprzepuszczalną.
2. Położenie gruntów, na których może być stosowane rolnicze wykorzystanie ścieków, oraz
urządzeń i instalacji przeznaczonych do magazynowania i przygotowania ścieków do
rolniczego wykorzystania powinno odpowiadać warunkom określonym w załączniku nr 10

do rozporządzenia.
§ 18.
1. Wody wykorzystane, odprowadzane z obiektów chowu lub hodowli:

1) ryb łososiowatych,
2) ryb innych niż łososiowate albo innych organizmów wodnych, o ile produkcja tych ryb
lub organizmów, rozumiana jako średnioroczny przyrost masy tych ryb albo tych
organizmów w poszczególnych latach cyklu produkcyjnego przekracza 1500 kg z 1 ha
powierzchni użytkowej stawów rybnych tego obiektu, w jednym roku danego cyklu

- wprowadzane do wód lub do ziemi, nie powinny przekraczać najwyższego dopuszczalnego
wzrostu zawartości substancji zanieczyszczających w wodach wykorzystanych na potrzeby
chowu lub hodowli ryb łososiowatych lub ryb innych niż łososiowate albo innych
organizmów wodnych, określonego w załączniku nr 11 do rozporządzenia.
2. Do wód lub do ziemi mogą być wprowadzane wody, o których mowa w ust. 1, zawierające
wyłącznie zanieczyszczenia:

1) powstałe w efekcie procesów metabolicznych u ryb łososiowatych lub ryb innych niż
łososiowate albo innych organizmów wodnych;
2) spowodowane produktami leczniczymi weterynaryjnymi dopuszczonymi do obrotu,
stosowanymi zgodnie z ich charakterystyką.

3. Wody, o których mowa w ust. 1, spełniają wymagane warunki, jeżeli:
1) na 4 pobrane średnie dobowe próbki nie więcej niż jedna przekracza najwyższe
dopuszczalne wzrosty zawartości substancji zanieczyszczających, określone w załączniku
nr 11 do rozporządzenia;
2) w następnych latach na 2 pobrane średnie dobowe próbki nie więcej niż jedna
przekracza najwyższe dopuszczalne wzrosty zawartości substancji zanieczyszczających,
określone w załączniku nr 11 do rozporządzenia.

4. Liczba pobieranych średnich dobowych próbek wód dopływających do obiektów chowu
lub hodowli ryb łososiowatych lub ryb innych niż łososiowate albo innych organizmów
wodnych i wód, o których mowa w ust. 1, nie może być mniejsza niż 4 próbki w ciągu roku,
a jeżeli zostanie wykazane, że wody, o których mowa w ust. 1, spełniają wymagane warunki
- 2 próbki w następnym roku.
5. W ocenie jakości wód, o których mowa w ust. 1, nie uwzględnia się przekroczeń
najwyższych dopuszczalnych wzrostów zawartości substancji zanieczyszczających,
określonych w załączniku nr 11 do rozporządzenia, jeżeli są one następstwem wyjątkowych
warunków pogodowych, w szczególności intensywnych opadów atmosferycznych, topnienia
śniegu, wysokiej temperatury powietrza, suszy.
§ 19.
1. Ścieki przemysłowe o sumie chlorków i siarczanów powyżej 1500 mg/l, z wyłączeniem
najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń określonych w lp. 16 i 17
w tabeli II w załączniku nr 4 do rozporządzenia, oraz wody pochodzące z odwodnienia
zakładów górniczych niezależnie od sumy chlorków i siarczanów, z wyłączeniem
najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń określonych w lp. 16 i 17
w tabeli II w załączniku nr 4 do rozporządzenia, mogą być wprowadzane do:

1) wód morza terytorialnego i morskich wód wewnętrznych - bez ograniczeń;
2) śródlądowych wód powierzchniowych płynących - jeżeli sumaryczna zawartość
chlorków i siarczanów w tych wodach, wyliczona przy założeniu pełnego wymieszania,
nie przekroczy 1 g/l.

2. W ściekach, o których mowa w ust. 1, nie powinny być przekraczane najwyższe
dopuszczalne wartości wskaźników zanieczyszczeń, określone w załączniku nr 4 do
rozporządzenia.
3. Jeżeli nie można spełnić warunków, o których mowa w ust. 1 pkt 2, a zastosowanie
odpowiedniego rozwiązania technicznego jest niemożliwe lub ekonomicznie nieuzasadnione,
można dopuścić wzrost sumy chlorków i siarczanów do wartości większej niż 1 g/l, poniżej
miejsca wprowadzania ścieków lub wód, o których mowa w ust. 1, o ile nie spowoduje to
szkód w środowisku wodnym i nie utrudni korzystania z wód przez innych użytkowników.
4. Spełnienie warunków, o których mowa w ust. 1 i 2, ocenia się na podstawie pomiarów
ilości i jakości ścieków, stosując odpowiednio przepisy § 6, 8 i 9.
§ 20.
1. Wody chłodnicze z otwartych układów chłodzenia oraz z zamkniętych obiegów
chłodzących mogą być wprowadzane do wód lub do ziemi pod warunkiem, że ich
temperatura nie jest wyższa niż 35°C.
2. Warunek, o którym mowa w ust. 1, nie dotyczy wprowadzania wód chłodniczych do wód
morza terytorialnego.
§ 21.
1. Wody opadowe lub roztopowe, ujęte w otwarte lub zamknięte systemy kanalizacyjne,
pochodzące z zanieczyszczonej powierzchni szczelnej:

1) terenów przemysłowych, składowych, baz transportowych, portów, lotnisk, miast, dróg
zaliczanych do kategorii dróg krajowych, wojewódzkich lub powiatowych klasy G, a
także parkingów o powierzchni powyżej 0,1 ha, w ilości, jaka powstaje z opadów o
natężeniu co najmniej 15 l na sekundę na 1 ha,
2) obiektów magazynowania i dystrybucji paliw, w ilości, jaka powstaje z opadów o
częstości występowania jeden raz w roku i czasie trwania 15 minut, lecz w ilości nie
mniejszej niż powstająca z opadów o natężeniu 77 l na sekundę na 1 ha

- mogą być wprowadzane do wód lub do ziemi, o ile nie zawierają substancji
zanieczyszczających w ilościach przekraczających 100 mg/l zawiesin ogólnych oraz 15 mg/l
węglowodorów ropopochodnych.
2. Wody opadowe lub roztopowe pochodzące z powierzchni innych niż powierzchnie, o
których mowa w ust. 1, mogą być wprowadzane do wód lub do ziemi bez oczyszczania.
3. Wody opadowe lub roztopowe w ilościach przekraczających wartości, o których mowa w
ust. 1, mogą być wprowadzane do wód lub do ziemi bez oczyszczania, pod warunkiem że
urządzenie oczyszczające jest zabezpieczone przed dopływem wód opadowych i
roztopowych o natężeniu większym niż jego przepustowość nominalna.
4. Dopuszcza się wprowadzanie wód opadowych z istniejących przelewów kanalizacji
deszczowej do jezior i ich dopływów oraz do innych zbiorników wodnych o ciągłym
dopływie lub odpływie wód powierzchniowych, a także do wód znajdujących się w

sztucznych zbiornikach wodnych usytuowanych na wodach płynących, jeżeli średnia roczna
liczba zrzutów z poszczególnych przelewów kanalizacji deszczowej nie jest większa niż 5.
§ 22.
1. Ścieki z przelewów burzowych komunalnej kanalizacji ogólnospławnej mogą być
wprowadzane do śródlądowych wód powierzchniowych płynących, wód przybrzeżnych oraz
wód przejściowych, jeżeli średnia roczna liczba zrzutów z poszczególnych przelewów nie
jest większa niż 10.
2. Średnią roczną liczbę zrzutów ustala się na podstawie danych obejmujących wyniki
obserwacji opadów z okresu co najmniej 10 lat lub wyniki obserwacji działania istniejących
przelewów burzowych w ciągu co najmniej 2 lat.
3. Średnią roczną liczbę zrzutów ścieków z oczyszczalni ścieków w aglomeracji o RLM
wyższym lub równym 100000 ustala się na podstawie modeli symulacyjnych.
4. W przypadku braku modeli symulacyjnych, o których mowa w ust. 3, średnią roczną liczbę
zrzutów ścieków z oczyszczalni ścieków w aglomeracji o RLM wyższym lub równym
100000 ustala się zgodnie z ust. 2, przy czym do czasu opracowania tych modeli zmniejsza
się dla poszczególnych przelewów burzowych średnią roczną liczbę zrzutów, o której mowa
w ust. 1.
5. W przypadku braku danych, o których mowa w ust. 2, ścieki z przelewów burzowych
komunalnej kanalizacji ogólnospławnej mogą być wprowadzane do wód, jeżeli:

1) kanalizacja doprowadza ścieki do oczyszczalni w aglomeracji o RLM niższym niż
100000;
2) natężenie przepływu w komunalnej kanalizacji ogólnospławnej przed przelewem
burzowym, wywołane przez zjawiska opadowe, jest co najmniej czterokrotnie większe;
natężenie to jest obliczane według wzoru: (3+1) Q, gdzie: Q stanowi średnie natężenie
przepływu w tej kanalizacji, w okresach pogody bezopadowej, określonego dla doby o
średniej ilości ścieków dopływających w ciągu roku do oczyszczalni ścieków.

6. Jeżeli na podstawie bezpośrednich analiz wód, do których wprowadzane są ścieki z
przelewów burzowych komunalnej kanalizacji ogólnospławnej, zostanie stwierdzone, że
ścieki z tych przelewów powodują zmianę jakości wód uniemożliwiającą korzystanie z nich
zgodnie z ich przeznaczeniem, należy zmniejszyć średnią roczną liczbę zrzutów, o której
mowa w ust. 1.
§ 23.
1. Ocenę, czy są spełnione warunki, o których mowa w § 21 ust. 1, przeprowadza się na
podstawie dokonywanych przez zakład, co najmniej 2 razy w roku, przeglądów
eksploatacyjnych urządzeń oczyszczających; eksploatacja powinna odbywać się zgodnie z
instrukcją obsługi i konserwacji urządzeń oczyszczających, a czynności z nią związane
odnotowane w zeszycie eksploatacji tego urządzenia.
2. Spełnienie warunków, o których mowa w § 21 ust. 1, w stosunku do wód opadowych lub
roztopowych wprowadzanych do wód lub do ziemi z urządzeń oczyszczających o
przepustowości nominalnej większej niż 300 l/s ocenia się na podstawie przeglądów, o
których mowa w ust. 1, oraz na podstawie badań, w zakresie normowanych wskaźników
zanieczyszczeń, wykonanych w czasie trwania opadu, co najmniej dwa razy w roku, w
okresie wiosny i jesieni; próbkę do badań należy uzyskać przez zmieszanie trzech próbek o

jednakowej objętości pobranych w odstępach czasu nie krótszych niż 30 minut.
3. Oceny spełnienia warunków, o których mowa w § 21 ust. 4 i § 22 ust. 1, dokonuje się na
podstawie średniej rocznej liczby zrzutów z poszczególnych przelewów kanalizacji
deszczowej lub przelewów burzowych komunalnej kanalizacji ogólnospławnej, określonej na
podstawie obserwacji funkcjonowania przelewów przez okres co najmniej 2 lat.
§ 24.
1. Pomiaru natężenia przepływu ścieków, o których mowa w § 4 ust. 1-3, dokonuje się z
dokładnością do:

1) dla oczyszczalni ścieków o RLM poniżej 2000 - 15%;
2) dla oczyszczalni ścieków o RLM od 2000 do 14999 oraz oczyszczalni ścieków w
aglomeracji o RLM od 2000 do 14999 - 10%;
3) dla oczyszczalni ścieków o RLM od 15000 oraz oczyszczalni ścieków w aglomeracji o
RLM od 15000 - 5%.

2. Pomiaru natężenia przepływu ścieków, o których mowa w § 7 ust. 1 i 2, dokonuje się z
dokładnością do 20%.
§ 25. W badaniach próbek ścieków stosuje się metodyki referencyjne analizy próbek
ścieków, określone w załączniku nr 12 do rozporządzenia.

§ 26. Do dnia 31 grudnia 2015 r. ścieki pochodzące z własnego gospodarstwa domowego lub
rolnego, wprowadzane do wód, nie powinny zawierać substancji zanieczyszczających w
ilościach przekraczających najwyższe dopuszczalne wartości wskaźników zanieczyszczeń dla
RLM poniżej 2000, określonych w załączniku nr 2 do rozporządzenia.

§ 27. Do dnia 31 grudnia 2015 r., jeżeli w pozwoleniu wodnoprawnym na wprowadzanie
ścieków bytowych albo komunalnych do wód lub do ziemi są określone najwyższe
dopuszczalne wartości wskaźników zanieczyszczeń, obowiązek pobierania próbek ścieków
dopływających do oczyszczalni ścieków nie dotyczy oczyszczalni ścieków poza aglomeracją.

§ 28. Do dnia 31 grudnia 2015 r. ścieki pochodzące z własnego gospodarstwa domowego lub
rolnego mogą być wprowadzane do ziemi, w granicach gruntu stanowiącego własność
wprowadzającego, jeżeli są spełnione łącznie następujące warunki:

1) ich ilość nie przekracza 5,0 m3 na dobę;
2) BZT5 ścieków jest redukowane co najmniej o 20%, a zawartość zawiesin ogólnych co
najmniej o 50%;
3) miejsce ich wprowadzania do ziemi jest oddzielone warstwą gruntu o miąższości co
najmniej 1,5 m od najwyższego użytkowego poziomu wodonośnego wód podziemnych.

§ 29. Do dnia 31 grudnia 2015 r. ścieki pochodzące z własnego gospodarstwa domowego lub
rolnego mogą być wprowadzane do urządzenia wodnego, w granicach gruntu stanowiącego
własność wprowadzającego, jeżeli są spełnione łącznie następujące warunki:

1) ich ilość nie przekracza 5,0 m3 na dobę;
2) nie przekraczają najwyższych dopuszczalnych wartości wskaźników zanieczyszczeń
dla oczyszczalni o RLM od 2000 do 9999, określonych w załączniku nr 2 do
rozporządzenia;

3) najwyższy użytkowy poziom wodonośny wód podziemnych znajduje się co najmniej
1,5 m pod dnem tego urządzenia.

§ 30. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem
przepisów § 4 ust. 8 i 9, § 5 ust. 3, § 13 ust. 5-8, które wchodzą w życie z dniem 1 stycznia
2016 r. 3

ZAŁĄCZNIKI

ZAŁĄCZNIK Nr 1
SUBSTANCJE SZCZEGÓLNIE SZKODLIWE DLA ŚRODOWISKA WODNEGO,

POWODUJĄCE ZANIECZYSZCZENIE WÓD, KTÓRE POWINNO BYĆ
ELIMINOWANE (WYKAZ I), ORAZ SUBSTANCJE SZCZEGÓLNIE SZKODLIWE
DLA ŚRODOWISKA WODNEGO, POWODUJĄCE ZANIECZYSZCZENIE WÓD,

KTÓRE POWINNO BYĆ OGRANICZANE (WYKAZ II)
WYKAZ I
Do substancji szczególnie szkodliwych dla środowiska wodnego, powodujących
zanieczyszczenie wód, które powinno być eliminowane, a które stanowią poszczególne
substancje - z wyjątkiem tych, które charakteryzują się niewielką toksycznością, trwałością i
bioakumulacją, i z tego powodu są biologicznie nieszkodliwe lub są szybko przekształcane w
wodzie w substancje biologicznie nieszkodliwe - należące do następujących rodzin i grup
substancji, zalicza się:
1) związki fluorowcoorganiczne lub substancje, które mogą tworzyć takie związki w
środowisku wodnym;
2) związki fosforoorganiczne;
3) związki cynoorganiczne;
4) substancje, które mają właściwości rakotwórcze, mutagenne lub teratogenne w środowisku
wodnym lub przez to środowisko;
5) rtęć i jej związki;
6) kadm i jego związki;
7) trwałe oleje mineralne i węglowodory ropopochodne1);
8) trwałe syntetyczne substancje, które mogą pływać, pozostawać w zawieszeniu lub tonąć i
które mogą kolidować z jakimikolwiek sposobami wykorzystania wód powierzchniowych.
Dla 19 substancji z wykazu I najwyższe dopuszczalne wartości wskaźników zanieczyszczeń
są określone w tabeli I w załączniku nr 4 do rozporządzenia.
WYKAZ II
Do substancji szczególnie szkodliwych dla środowiska wodnego, powodujących
zanieczyszczenie wód, które powinno być ograniczane, zalicza się:
1) substancje należące do rodzin i grup substancji z wykazu I, nieujęte w tabeli I załącznika
nr 4 do rozporządzenia;
2) niektóre substancje lub kategorie substancji należące do rodzin i grup substancji
wymienionych niżej, które mają szkodliwy wpływ na środowisko wodne na określonym

obszarze:
a) niemetale i metale oraz ich związki: cynk, miedź, nikiel, chrom, ołów, selen, arsen,
antymon, molibden, tytan, cyna, bar, beryl, bor, uran, wanad, kobalt, tal, tellur, srebro,
b) biocydy i ich pochodne nieujęte w wykazie I,
c) substancje, które mają szkodliwy wpływ na smak lub zapach produktów przeznaczonych
do spożycia przez ludzi, pochodzących ze środowiska wodnego, oraz związki, które mogą
spowodować powstanie takich substancji w wodzie, co spowodowałoby, że wody te nie
nadawałyby się do spożycia przez ludzi,
d) toksyczne lub trwałe związki organiczne krzemu oraz substancje, które mogą spowodować
powstanie takich związków w wodzie, z wyjątkiem tych, które są biologicznie nieszkodliwe
lub są szybko przekształcane w wodzie w substancje nieszkodliwe,
e) nieorganiczne związki fosforu i fosfor niezwiązany,
f) nietrwałe oleje mineralne i węglowodory ropopochodne2),
g) fluorki,
h) cyjanki,
i) substancje, które ujemnie wpływają na bilans tlenu w wodzie, szczególnie amoniak i
azotyny.
Najwyższe dopuszczalne wartości dla wybranych substancji z wykazu II zostały określone w
tabeli II w załączniku nr 4 do rozporządzenia.
Jeżeli pewne substancje z wykazu II są rakotwórcze, mutagenne lub teratogenne, zostają
włączone do kategorii 4 wykazu I.
Objaśnienia:
1) Trwałe oleje mineralne i węglowodory ropopochodne pochodzące z ropy naftowej lub
przeróbki chemicznej węgla, a także sama ropa naftowa są substancjami ciekłymi
charakteryzującymi się trudną rozpuszczalnością w wodzie, niską i bardzo niską prężnością
par, a przez to pozostają przez długi okres w środowisku wodnym, praktycznie nie emitując
składników do atmosfery.
2) Nietrwałe oleje mineralne i węglowodory ropopochodne są substancjami gazowymi lub
ciekłymi o niskich temperaturach wrzenia (charakteryzujące się wysoką prężnością par i
trudno emulgujące się w wodzie), które w normalnych warunkach łatwo odparowują,
przemieszczając się tym samym ze środowiska wodnego do powietrza atmosferycznego.

ZAŁĄCZNIK Nr 2
NAJWYŻSZE DOPUSZCZALNE WARTOŚCI WSKAŹNIKÓW

ZANIECZYSZCZEŃ ALBO MINIMALNY PROCENT REDUKCJI
ZANIECZYSZCZEŃ DLA ŚCIEKÓW BYTOWYCH LUB KOMUNALNYCH

WPROWADZANYCH DO WÓD LUB DO ZIEMI1)

Lp.
Nazwa

wskaźnik
a3)

Jednostka

Najwyższe dopuszczalne wartości wskaźników
zanieczyszczeń albo minimalny procent redukcji

zanieczyszczeń dla ścieków bytowych lub
komunalnych wprowadzanych do wód lub do ziemi:

dla RLM oczyszczalni ścieków2):

poniżej
2000

od 2000
do 9999

od 10000
do 14999

od 15000
do 99999

100000 i
powyżej

1

Pięciodob
owe
biochemic
zne
zapotrzebo
wanie
tlenu
(BZT5

przy
20°C),
oznaczane
z
dodatkiem
inhibitora
nitryfikacji

mg O2/l 40 25 25 15 15
min. % albo albo albo albo

redukcji - 70-90 70-90 90 90

2

Chemiczn
e
zapotrzebo
wanie
tlenu
(ChZTCr),
oznaczane
metodą
dwuchrom
ianową

mg O2/l 150 125 125 125 125
min. % albo albo albo albo

redukcji - 75 75 75 75

3 Zawiesiny
ogólne

mg/l 50 35 35 35 35
min. % albo albo albo albo
redukcji - 90 90 90 90

4

Azot
ogólny
(suma
azotu
Kjeldahla
(NNorg +
NNH4),

mg N/l 304) 154) 154),6) 15 10
154),7)

albo albo albo

azotu
azotynowe
go i azotu
azotanowe
go)

min. % - - 355),6) 70-80 70-80

redukcji 70-805),7)

5 Fosfor
ogólny

mg P/l 54) 24) 24),6) 2 1
24),7)

min. % albo albo albo

redukcji - - 405),6)

805),7) 80 80

Objaśnienia:
1) Określone w załączniku najwyższe dopuszczalne wartości wskaźników i minimalny procent
redukcji zanieczyszczeń:
- pięciodobowego biochemicznego zapotrzebowania tlenu (BZT5), chemicznego
zapotrzebowania tlenu oznaczanego metodą dwuchromianową (ChZTCr) oraz zawiesin
ogólnych - dotyczą wartości tych wskaźników w próbkach średnich dobowych, z tym że w
przypadku oczyszczalni ścieków komunalnych o RLM poniżej 2000 oraz o okresowym w
ciągu doby odprowadzaniu ścieków dopuszcza się uproszczony sposób pobierania próbek
ścieków, jeżeli można wykazać, że wyniki oznaczeń będą reprezentatywne dla ilości
odprowadzanych zanieczyszczeń,
- azotu ogólnego - dotyczą średniej rocznej wartości tego wskaźnika w ściekach, obliczonej
dla próbek średnich dobowych pobranych w danym roku. Dopuszcza się określanie
wymogów dotyczących usuwania związków azotu na podstawie prób średnich dobowych,
jeżeli można wykazać, że osiągnięty został ten sam poziom ochrony. W takim przypadku
stężenie azotu ogólnego w żadnej ze średnich dobowych próbek ścieków pobranych z
odpływu z reaktora biologicznego, gdy temperatura tych ścieków jest równa lub wyższa od
12°C, nie może przekroczyć 20 mg N/l. Kryterium oparte na określeniu temperatury
granicznej może być zastąpione odpowiednim limitem czasowym, uwzględniającym lokalne
warunki klimatyczne.
- fosforu ogólnego - dotyczą średniej rocznej wartości tego wskaźnika w ściekach,
- minimalny procent redukcji zanieczyszczeń jest określany w stosunku do ładunku
zanieczyszczeń w ściekach dopływających do oczyszczalni.
2) W czasie rozruchu oczyszczalni nowo wybudowanych, rozbudowanych lub
przebudowanych oraz w przypadku awarii urządzeń istotnych dla realizacji pozwolenia
wodnoprawnego najwyższe dopuszczalne wartości wskaźników zanieczyszczeń podwyższa
się maksymalnie do 50%, a wymaganą redukcję zanieczyszczeń obniża się nie więcej niż do
50% w stosunku do wartości podanych w załączniku.
3) Analiz dokonuje się z próbek homogenizowanych, niezdekantowanych i
nieprzefiltrowanych, z wyjątkiem odpływów ze stawów biologicznych, w których oznaczenia
BZT5, ChZTCr, azotu ogólnego oraz fosforu ogólnego należy wykonać z próbek
przefiltrowanych. Próbki pobrane z odpływu ze stawów biologicznych należy uprzednio
przefiltrować, jednakże zawartość zawiesiny ogólnej w próbkach niefiltrowanych nie
powinna przekraczać 150 mg/l niezależnie od wielkości oczyszczalni.
4) Wartości wymagane wyłącznie w ściekach wprowadzanych do jezior i ich dopływów oraz
bezpośrednio do sztucznych zbiorników wodnych usytuowanych na wodach płynących.
5) Minimalny procent redukcji nie ma zastosowania do ścieków wprowadzanych do jezior i
ich dopływów, bezpośrednio do sztucznych zbiorników wodnych usytuowanych na wodach

płynących oraz do ziemi.
6) Najwyższe dopuszczalne wartości wskaźników zanieczyszczeń albo minimalny procent
redukcji zanieczyszczeń stosuje się do dnia 31 grudnia 2015 r.
7) Najwyższe dopuszczalne wartości wskaźników zanieczyszczeń albo minimalny procent
redukcji zanieczyszczeń stosuje się od dnia 1 stycznia 2016 r.

ZAŁĄCZNIK Nr 3
NAJWYŻSZE DOPUSZCZALNE WARTOŚCI WSKAŹNIKÓW

ZANIECZYSZCZEŃ ALBO MINIMALNY PROCENT REDUKCJI
ZANIECZYSZCZEŃ DLA ŚCIEKÓW WPROWADZANYCH DO WÓD LUB DO

ZIEMI Z OCZYSZCZALNI ŚCIEKÓW W AGLOMERACJI1)

Lp. Nazwa
wskaźnika3) Jednostka

Najwyższe dopuszczalne wartości wskaźników
zanieczyszczeń albo minimalny procent redukcji
zanieczyszczeń dla ścieków wprowadzanych do

wód lub do ziemi z oczyszczalni ścieków w
aglomeracji:

dla RLM aglomeracji2)

od 2000 do
9999

od 10000 do
14999

od 15000 do
99999

100000 i
powyżej

1

Pięciodobo
we
biochemiczn
e
zapotrzebow
anie tlenu
(BZT5 przy
20°C),
oznaczane z
dodatkiem
inhibitora
nitryfikacji

mg O2/l
min. %
redukcji

25
albo

70-90

25
albo

70-90

15
albo
90

15
albo
90

2

Chemiczne
zapotrzebow
anie tlenu
(ChZTCr),
oznaczane
metodą
dwuchromia
nową

mg O2/l
min. %
redukcji

125
albo
75

125
albo
75

125
albo
75

125
albo
75

3 Zawiesiny
ogólne

mg/l
min. %
redukcji

35
albo
90

35
albo
90

35
albo
90

35
albo
90

4

Azot ogólny
(suma azotu
Kjeldahla
(NNorg +
NNH4),
azotu
azotynoweg
o i azotu
azotanoweg
o)

mg N/l
min. %
redukcji

154)

-

15
albo

70-805)

15
albo

70-80

10
albo

70-80

5 Fosfor
ogólny

mg P/l
min. %
redukcji

24)

-

2
albo
805)

2
albo
80

1
albo
80

Objaśnienia:
1) Określone w załączniku najwyższe dopuszczalne wartości wskaźników zanieczyszczeń
albo minimalny procent redukcji zanieczyszczeń:
- pięciodobowego biochemicznego zapotrzebowania tlenu (BZT5), chemicznego
zapotrzebowania tlenu oznaczanego metodą dwuchromianową (ChZTCr) oraz zawiesin
ogólnych - dotyczą wartości tych wskaźników w próbkach średnich dobowych, z tym że w
przypadku oczyszczalni ścieków komunalnych o okresowym w ciągu doby odprowadzaniu
ścieków dopuszcza się uproszczony sposób pobierania próbek ścieków, jeżeli można
wykazać, że wyniki oznaczeń będą reprezentatywne dla ilości odprowadzanych
zanieczyszczeń,
- azotu ogólnego - dotyczą średniej rocznej wartości tego wskaźnika w ściekach, obliczonej
dla próbek średnich dobowych pobranych w danym roku. Dopuszcza się określanie
wymogów dotyczących usuwania związków azotu na podstawie prób średnich dobowych,
jeżeli można wykazać, że osiągnięty został ten sam poziom ochrony. W takim przypadku
stężenie azotu ogólnego w żadnej ze średnich dobowych próbek ścieków pobranych z
odpływu z reaktora biologicznego, gdy temperatura tych ścieków jest równa lub wyższa od
12°C, nie może przekroczyć 20 mg N/l. Kryterium oparte na określeniu temperatury
granicznej może być zastąpione odpowiednim limitem czasowym, uwzględniającym lokalne
warunki klimatyczne,
- fosforu ogólnego - dotyczą średniej rocznej wartości tego wskaźnika w ściekach,
- minimalny procent redukcji zanieczyszczeń określany jest w stosunku do ładunku
zanieczyszczeń w ściekach dopływających do oczyszczalni w aglomeracji.
Najwyższe dopuszczalne wartości wskaźników zanieczyszczeń albo minimalny procent
redukcji zanieczyszczeń stosuje się od dnia 1 stycznia 2016 r.
2) W czasie rozruchu oczyszczalni nowo wybudowanych, rozbudowanych lub
przebudowanych oraz w przypadku awarii urządzeń istotnych dla realizacji pozwolenia
wodnoprawnego najwyższe dopuszczalne wartości wskaźników zanieczyszczeń podwyższa
się maksymalnie do 50%, a wymaganą redukcję zanieczyszczeń obniża się nie więcej niż do
50% w stosunku do wartości podanych w załączniku.

3) Analiz dokonuje się z próbek homogenizowanych, niezdekantowanych i
nieprzefiltrowanych, z wyjątkiem odpływów ze stawów biologicznych, w których oznaczenia
BZT5, ChZTCr, azotu ogólnego oraz fosforu ogólnego należy wykonać z próbek
przefiltrowanych. Próbki pobrane z odpływu ze stawów biologicznych należy uprzednio
przefiltrować, jednakże zawartość zawiesiny ogólnej w próbkach niefiltrowanych nie
powinna przekraczać 150 mg/l niezależnie od wielkości oczyszczalni.
4) Wartości wymagane wyłącznie w ściekach wprowadzanych do jezior i ich dopływów oraz
bezpośrednio do sztucznych zbiorników wodnych usytuowanych na wodach płynących.
5) Minimalny procent redukcji nie ma zastosowania do ścieków wprowadzanych do jezior i
ich dopływów, bezpośrednio do sztucznych zbiorników wodnych usytuowanych na wodach
płynących oraz do ziemi.

ZAŁĄCZNIK Nr 4
NAJWYŻSZE DOPUSZCZALNE WARTOŚCI WSKAŹNIKÓW
ZANIECZYSZCZEŃ DLA ŚCIEKÓW PRZEMYSŁOWYCH*)

TABELA I
N A J W Y Ż S Z E D O P U S Z C Z A L N E W A R T O Ś C I W S K A Ź N I K Ó W
ZANIECZYSZCZEŃ DLA NIEKTÓRYCH SUBSTANCJI SZCZEGÓLNIE
SZKODLIWYCH DLA ŚRODOWISKA WODNEGO1)

Lp. Rodzaj
substancji

Rodzaj
produkcji Jednostka

Najwyższe dopuszczalne
wartości wskaźników

zanieczyszczeń
średnia
dobowa

średnia
miesięczna

1 2 3 4 5 6

1 Rtęć (Hg)

Elektroliza
chlorków
metali
alkalicznych
za pomocą
elektrolizerów
rtęciowych

mg Hg/l
ścieków2) 0,2 0,05

Zakłady
przemysłu
chemicznego
stosujące
katalizatory
rtęciowe:
1) w produkcji
chlorku
winylu;

mg Hg/l
ścieków 0,1 0,05

2) w innych mg Hg/l 0,1 0,05

procesach ścieków
Produkcja
katalizatorów
rtęciowych
stosowanych
w produkcji
chlorku
winylu

mg Hg/l
ścieków 0,1 0,05

Produkcja
organicznych i
nieorganiczny
ch związków
rtęci, z
wyjątkiem
katalizatorów
rtęciowych
stosowanych
w produkcji
chlorku
winylu

mg Hg/l
ścieków 0,1 0,05

Produkcja
baterii
galwanicznych
zawierających
rtęć

mg Hg/l
ścieków 0,1 0,05

Przemysł
metali
nieżelaznych:
1) zakłady
odzysku rtęci;

mg Hg/l
ścieków 0,1 0,05

2) wydobycie i
rafinacja
metali
nieżelaznych

mg Hg/l
ścieków 0,1 0,05

Zakłady
oczyszczania
toksycznych
odpadów
zawierających
rtęć

mg Hg/l
ścieków 0,1 0,05

Inne zakłady mg Hg/l
ścieków 0,06 0,03

2 Kadm (Cd)

Wydobycie
cynku,
rafinacja
ołowiu i
cynku,
przemysł
metalowy
(związany z
kadmem) i
metali
nieżelaznych

mg Cd/l
ścieków 0,4 0,2

Produkcja
związków
kadmu

mg Cd/l
ścieków 0,4 0,2

Produkcja
barwników

mg Cd/l
ścieków 0,4 0,2

Produkcja
stabilizatorów

mg Cd/l
ścieków 0,4 0,2

Produkcja
baterii
galwanicznych
i
akumulatorów

mg Cd/l
ścieków 0,4 0,2

Powlekanie
elektrolityczne

mg Cd/l
ścieków 0,4 0,2

Przemysł
szklarski

mg Cd/l
ścieków 0,1 -

Przemysł
ciepłowniczy

mg Cd/l
ścieków 0,05 -

Przemysł
ceramiczny

mg Cd/l
ścieków 0,07 -

Produkcja
kwasu
fosforowego
lub nawozów
fosforowych z
fosforytów

mg Cd/l
ścieków 0,4 0,2

Inne zakłady mg Cd/l
ścieków 0,4 0,2

3
Heksachlorocy

kloheksan
(HCH)3)

Substancja,
której
produkcja,

mg HCH/l
ścieków 0 0

stosowanie i
wprowadzanie
do obrotu są w
Polsce
zabronione

4

Tetrachlorome
tan

(czterochlorek
węgla) (CCl4)

Produkcja
tetrachloromet
anu przez
nadchlorowani
e w procesie
obejmującym
pranie

mg CCl4/l
ścieków 3,0 1,5

Produkcja
tetrachloromet
anu przez
nadchlorowani
e w procesie
nieobejmujący
m prania

mg CCl4/l
ścieków 3,0 1,5

Produkcja
chlorometanó
w przez
chlorowanie
metanu
(łącznie z
wysokociśnien
iowym
elektrolityczny
m
wytwarzaniem
chloru) i z
metanolu

mg CCl4/l
ścieków 3,0 1,5

Inne zakłady mg CCl4/l
ścieków 3,0 1,5

5

Pentachlorofen
ol

(PCP)
2,3,4,5,6-

pięciochloro-
1-

hydroksybenze
n i jego sole

Produkcja
pentachlorofen
olanu sodu
przez
hydrolizę
heksachlorobe
nzenu

mg PCP/l
ścieków 2,0 1,0

Inne zakłady mg PCP/l 2,0 1,0

2,3,4,5,6-
pięciochloro-

1-
hydroksybenze

n i jego sole

ścieków

6

Aldryna
(C12H8Cl6)3)

Dieldryna
(C12H8Cl6O)3)

Endryna
(C12H8Cl6O)3)

Izodryna
(C12H8Cl6)3)

Substancje,
których
produkcja,
stosowanie i
wprowadzanie
do obrotu są w
Polsce
zabronione

mg/l ścieków 0 0

7

Dwuchlorodw
ufenylotrójchl

oro
etan (DDT)3)

Substancja,
której
produkcja,
stosowanie i
wprowadzanie
do obrotu są w
Polsce
zabronione

mg DDT/l
ścieków 0 0

8
Polichlorowan

e bifenyle
(PCB)3)

Substancja,
której
produkcja,
stosowanie i
wprowadzanie
do obrotu są w
Polsce
zabronione

mg PCB/l
ścieków 0 0

9
Polichlorowan

e trifenyle
(PCT)3)

Substancja,
której
produkcja,
stosowanie i
wprowadzanie
do obrotu są w
Polsce
zabronione

mg PCT/l
ścieków 0 0

10 Heksachlorobe
nzen (HCB)

Produkcja i
przetwórstwo
heksachlorobe
nzenu (HCB)

mg HCB/l
ścieków 0,0 0,0

Produkcja mg HCB/l 3,0 1,5

tertrachloroety
lenu (PER) i
tetrachloromet
anu (CCl4)
przez
nadchlorowani
e

ścieków

Przemysł
metali
nieżelaznych

mg HCB/l
ścieków 0,003 -

Produkcja
trichloroetylen
u (TRI) lub
tetrachloroetyl
enu (PER) za
pomocą
innych
procesów

mg HCB/l
ścieków 2,0 1,0

Inne zakłady mg HCB/l
ścieków 2,0 1,0

11
Heksachlorobu

tadien
(HCBD)

Produkcja
tetrachloroetyl
enu (PER) i
tetrachloromet
anu (CCl4)
przez
nadchlorowani
e

mg HCBD/l
ścieków 3,0 1,0

Inne zakłady mg HCBD/l
ścieków 3,0 1,0

12
Trichlorometa
n (chloroform)

(CHCl3)

Produkcja
chlorometanó
w z metanolu
lub z
kombinacji
metanolu i
metanu (to jest
przez
hydrochlorowa
nie metanolu,
a następnie
chlorowanie

mg CHCl3/l
ścieków4) 2,0 1,0

chlorku
metylu)
Produkcja
chlorometanó
w przez
chlorowanie
metanu

mg CHCl3/l
ścieków4) 2,0 1,0

Inne zakłady mg CHCl3/l
ścieków4) 2,0 1,0

13
1,2-

dichloroetan
(EDC)

Produkcja 1,2-
dichloroetanu
bez
przetwarzania
i
wykorzystania
w tym samym
zakładzie

mg EDC/l
ścieków przy 2
m3/t zdolności
produkcyjnej
oczyszczonego
EDC

2,5 1,25

Produkcja 1,2-
dichloroetanu i
przetwarzanie
lub
wykorzystanie
w tym samym
zakładzie5)

mg EDC/l
ścieków przy
2,5 m3/t
zdolności
produkcyjnej
oczyszczonego
EDC

5,0 2,5

Przetwarzanie
1,2-
dichloroetanu
w substancje
inne niż
chlorek
winylu, w
szczególności
produkcja
etylenodwuam
iny,
etylenopoliami
ny, 1,1,1-
trichloroetanu,
trichloroetylen
u i
nadchloroetyle
nu

mg EDC/l
ścieków przy
2,5 m3/t
zdolności
przetwarzania
EDC

2,0 1,0

Stosowanie
EDC do
odtłuszczania
metali poza
zakładem
produkującym
EDC6)

mg EDC/l
ścieków 0,2 0,1

Inne zakłady6) mg EDC/l
ścieków 0,2 0,1

14 Trichloroetyle
n (TRI)

Produkcja
trichloroetylen
u (TRI) i
tetrachloroetyl
enu (PER)

mg TRI/l
ścieków 1,0 0,5

Stosowanie
TRI do
odtłuszczania
metali7)

mg TRI/l
ścieków 0,2 0,1

Inne zakłady mg TRI/l
ścieków 0,2 0,1

15

Tetrachloroety
len

(nadchloroetyl
en) (PER)

Produkcja
trichloroetylen
u

mg PER/l
ścieków 1,0 0,5

Produkcja
tetrachloromet
anu i
tetrachloroetyl
enu (PER);
proces
TETRA-PER

mg PER/l
ścieków przy 2
m3/t produkcji
TETRA+PER

2,5 1,25

Inne zakłady mg PER/l
ścieków 1,0 0,5

16

Trichlorobenz
en (TCB) jako
suma trzech
izomerów

(1,2,3-TCB +
1,2,4-TCB +
1,2,5-TCB)

Produkcja
trichlorobenze
nu przez
odchlorowodo
rowanie
heksachlorocy
kloheksanu
(HCH) lub
przetwarzanie
trichlorobenze

mg TCB/l
ścieków przy
10 m3/t
produkcji TCB

2,0 1,0

nu

Produkcja lub
przetwarzanie
chlorobenzenu
przez
chlorowanie
benzenu

mg TCB/l
ścieków przy
10 m3/t
produkcji lub
przetworzenia
jedno- lub
dwuchloroben
zenu

0,1 0,05

Inne zakłady mg TCB/l
ścieków 0,1 0,05

*) Nie dotyczy ścieków z oczyszczania gazów odlotowych z procesów termicznego
przekształcania odpadów.
Objaśnienia:
1) Określone w tabeli I najwyższe dopuszczalne wartości substancji szczególnie szkodliwych
w ściekach przemysłowych, wyrażone w mg/l, dotyczą wartości tych wskaźników w
próbkach:
1) średniej miesięcznej, z tym że dopuszcza się pobieranie próbek do oznaczania wartości
wskaźników zanieczyszczeń w ściekach w sposób uproszczony, jeżeli można wykazać, że
wyniki oznaczeń będą reprezentatywne dla ilości netto odprowadzanych zanieczyszczeń;
2) średniej dobowej, z tym że dopuszcza się pobieranie próbek do oznaczania wartości
wskaźników zanieczyszczeń w ściekach w sposób uproszczony, jeżeli można wykazać, że
wyniki oznaczeń będą reprezentatywne dla ilości odprowadzanych zanieczyszczeń.
W przypadku galwanizerni pobieranie próbek w sposób uproszczony w celu pomiaru stężenia
kadmu może być stosowane tylko wtedy, gdy łączna objętość wanien elektrolitycznych jest
mniejsza niż 1,5 m3.
Uproszczony sposób pobierania próbek nie dotyczy zakładów, które odprowadzają w ciągu
roku substancje szczególnie szkodliwe w ilości większej niż:
1) 7,5 kg rtęci (Hg);
2) 10 kg kadmu (Cd);
3) 30 kg tetrachlorometanu (czterochlorek węgla) (CCl4);
4) 3 kg pentachlorofenolu (PCP);
5) 1 kg heksachlorobenzenu (HCB);
6) 1 kg heksachlorobutadienu (HCBD);
7) 30 kg trichlorometanu (chloroform) (CHCl3);
8) 30 kg 1,2-dichloroetanu (EDC);
9) 30 kg trichloroetylenu (TRI);
10) 30 kg tetrachloroetylenu (nadchloroetylen) (PER).
2) Wartości dopuszczalne stosuje się do całkowitej ilości rtęci obecnej we wszystkich
zawierających rtęć ściekach odprowadzanych z terenu zakładu.
3) Substancja wymieniona w:
1) załączniku do rozporządzenia Ministra Środowiska z dnia 9 grudnia 2003 r. w sprawie

substancji stwarzających szczególne zagrożenie dla środowiska (Dz. U. Nr 217, poz. 2141)
jako substancja, której wprowadzanie do obrotu lub ponowne wykorzystanie jest zabronione
na podstawie art. 160 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U.
z 2013 r. poz. 1232, z późn. zm.);
2) rozporządzeniu (WE) nr 850/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia
2004 r. dotyczącym trwałych zanieczyszczeń organicznych i zmieniającym dyrektywę
79/117/EWG (Dz. Urz. WE L 158 z 30.04.2004, str. 7; Dz. Urz. UE Polskie wydanie
specjalne, rozdz. 15, t. 8, str. 465, z późn. zm.);
3) art. 41 ust. 1 pkt 1 lit. b ustawy z dnia 18 lipca 2001 r. - Prawo wodne.
4) Jeżeli to możliwe, wartość średnia dobowa nie powinna przekraczać dwukrotnej wartości
średniej miesięcznej.
5) Jeżeli zdolność przetwarzania i wykorzystania 1,2-dichloroetanu jest większa od zdolności
produkcyjnej, wartości dopuszczalne odnoszą się do całkowitej zdolności przetwarzania i
wykorzystania.
6) Wartości dopuszczalne stosuje się do zrzutów przekraczających 30 kg EDC na rok.
7) Wartości dopuszczalne stosuje się do zrzutów przekraczających 30 kg TRI na rok.
TABELA II
NAJWYŻSZE DOPUSZCZALNE WARTOŚCI DLA POZOSTAŁYCH
WSKAŹNIKÓW ZANIECZYSZCZEŃ 1)

Lp. Nazwa wskaźnika2) Jednostka

Najwyższa
dopuszczaln

a wartość
Zakres stosowania

dla ścieków
przemysłow

ych3)

dla ścieków
przemysłow

ych
biologicznie
rozkładalnyc

h3)

1

2 3 4 5 6 1

Temperatura °C 35

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

2

pH

6,5-12,5
Dotyczy
przemysłu
sodowego

Nie dotyczy

6,5-9

Dotyczy
pozostałych
rodzajów
ścieków

Dotyczy
wszystkich
sektorów 3 Zawiesiny ogólne4)

mg/l 50 Dotyczy
przemysłu Nie dotyczy 70

celulozowo-
papierniczeg
o i
sodowego

Dotyczy
przemysłu
koksownicz
ego

Dotyczy
sektorów lp.
7 i 11

35

Dotyczy
pozostałych
rodzajów
ścieków

Pozostałe
sektory

4 Zawiesiny łatwo
opadające ml/l 0,5

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

5

Pięciodobowe
biochemiczne
zapotrzebowanie tlenu
(BZT5 przy 20°C)5)

mg O2/l 30

Dotyczy
przemysłu
celulozowo-
papierniczeg
o

Nie dotyczy

50 Nie dotyczy
Dotyczy
sektorów lp.
7, 8 i 11

25

Dotyczy
pozostałych
rodzajów
ścieków

Pozostałe
sektory

6
Chemiczne
zapotrzebowanie tlenu
(ChZTCr)6)

mg O2/l

250

Dotyczy
przemysłu
celulozowo-
papierniczeg
o i
koksownicz
ego

Dotyczy
sektorów lp.
7, 8 i 11

125

Dotyczy
pozostałych
rodzajów
ścieków

Pozostałe
sektory 7 Ogólny węgiel

organiczny (OWO) mg C/l 30

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

8 Azot amonowy7)

mg NNH4/l 20

Nie dotyczy
Dotyczy
sektorów lp.
5, 7 i 11

10

Dotyczy
wszystkich
rodzajów
ścieków

Pozostałe
sektory

9 Azot
azotanowy mg NNO3/l 30

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

10 Azot
azotynowy mg NNO2/l 1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

11 Azot
ogólny8) mg N/l 309)

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

12 Fosfor
ogólny

mg P/l 10

Dotyczy
przemysłu
nawozów
sztucznych

Nie dotyczy

3

Dotyczy
pozostałych
rodzajów
ścieków

Dotyczy
sektorów lp.
2, 5, 7 i 9

2 Nie dotyczy

Dotyczy
pozostałych
sektorów

13 Chlorki mg Cl/l

100010)

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

14 Siarczyny mg SO3/l

1 Nie dotyczy

Dotyczy
sektorów lp.
4 i 7 (tylko
ścieki z
destylacji
alkoholu z
win i
produkcji
win
owocowych
)

15 Siarczany mg SO4/l

50011)

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

16 Sód mg Na/l

80012)

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

17 Potas mg K/l

8013)

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

18 Żelazo
ogólne mg Fe/l

10

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

19 Glin mg Al/l

3

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

20 Antymon mg Sb/l

0,3

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

21 Arsen

mg As/l

0,3
Dotyczy
przemysłu
szklarskiego

Nie dotyczy 0,1

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy

22 Bar

mg Ba/l 3
Dotyczy
przemysłu
szklarskiego

Nie dotyczy 2

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy

23 Beryl mg Be/l 1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

24 Bor mg B/l 114)

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

25 Cynk mg Zn/l 2
Dotyczy
wszystkich
rodzajów

Dotyczy
sektora lp. 6

ścieków

26 Cyna

mg Sn/l 1

Dotyczy
ścieków z
produkcji
farb
powłokowy
ch i żywic
lakierniczyc
h

Nie dotyczy

2

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy

27

Chrom+6

mg Cr/l 0,5

Dotyczy
przemysłu
ciepłownicz
ego

Nie dotyczy

0,05

Dotyczy
ścieków z
przemysłu
garbarskieg
o

Nie dotyczy 0,1

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy

28 Chrom
ogólny

mg Cr/l

1

Dotyczy
ścieków z
przemysłu
garbarskieg
o

Nie dotyczy 0,5

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy

29 Kobalt

mg Co/l 0,1

Dotyczy
przemysłu
ceramiczneg
o

Nie dotyczy 1

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy

30 Miedź mg Cu/l 0,1
Dotyczy
przemysłu
ceramiczneg

Nie dotyczy

o

0,5

Dotyczy
pozostałych
rodzajów
ścieków

Dotyczy
sektorów lp.
3, 6 i 7

31

Molibden mg Mo/l 1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

32

Nikiel

mg Ni/l 0,1

Dotyczy
przemysłu
ceramiczneg
o

Nie dotyczy

0,5

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy

33 Ołów

mg Pb/l 0,1

Dotyczy
przemysłu
ciepłownicz
ego

Nie dotyczy 0,5

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy 34 Selen mg Se/l 1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

35 Srebro mg Ag/l 0,1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

36 Tal mg Tl/l 1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

37 Tytan mg Ti/l 1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

38 Wanad mg V/l 2

Dotyczy Dotyczy 39 Chlor wolny mg Cl2/l 0,2

wszystkich
rodzajów
ścieków

wszystkich
sektorów

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

40 Chlor
ogólny mg Cl2/l 0,4

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
sektorów lp.
1-3, 5, 6 i 11

41 Cyjanki
wolne mg CN/l 0,1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

42 Cyjanki
związane mg CN/l 5

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

43 Fluorki mg F/l 25

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

44 Rodanki mg CNS/l 10

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

45 Siarczki mg S/l 0,2

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
sektorów lp.
3 i 7

46 Aldehyd
mrówkowy mg/l 2

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

47 Akrylonitryl mg/l 20

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

48
Fenole lotne
(indeks
fenolowy)

mg/l 0,1

Dotyczy
wszystkich
rodzajów

Dotyczy
wszystkich
sektorów

49
Insektycydy
z grupy
węglowodor

µg/l 0,5

ścieków
ów
chlorowany
ch

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

50

Insektycydy
fosforoorga
niczne i
karbaminian
owe

µg/l 10

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

51 Kaprolakta
m mg/l 10

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

52

Surfaktanty
anionowe
(substancje
powierzchni
owo czynne
anionowe)

mg/l 5

Dotyczy
wszystkich
rodzajów
ścieków

Nie dotyczy 53

Surfaktanty
niejonowe
(substancje
powierzchni
owo czynne
niejonowe)

mg/l 10

Dotyczy
wszystkich
rodzajów
ścieków

Nie dotyczy 54

Suma
surfaktantó
w
anionowych
i
niejonowyc
h

mg/l 1

Nie dotyczy Dotyczy
sektora lp. 3

55

Substancje
ekstrahujące
się eterem
naftowym

mg/l 20

Nie dotyczy

Dotyczy
sektorów lp.
1, 2, 4, 5, 9 i
11

50

Dotyczy
wszystkich
rodzajów
ścieków

Nie dotyczy

56

Węglowodo
ry
ropopochod
ne

mg/l 5

Dotyczy
rafinerii
ropy
naftowej

Nie dotyczy

15 Dotyczy Dotyczy 57

pozostałych
rodzajów
ścieków

wszystkich
sektorów

Lotne
węglowodor
y
aromatyczne
- BTX
(benzen,
toluen,
ksylen)

mg/l 0,1

Dotyczy
wszystkich
rodzajów
ścieków

Dotyczy
wszystkich
sektorów

58

Adsorbowal
ne związki
chloroorgani
czne - AOXmg Cl/l 5

Dotyczy
produkcji
bielonej
masy
celulozowej,
siarczanowe
j i
siarczynowe
j

Nie dotyczy 0,5

Nie dotyczy

Dotyczy
sektorów lp.
1-7 (tylko
ścieki z
gorzelni) i
11

1,0

Dotyczy
pozostałych
rodzajów
ścieków

Nie dotyczy

59 Suma chlorków i
siarczanów

mg
(Cl+SO4)/l

1.500

Dotyczy
przemysłu
celulozowo-
papierniczeg
o i
energetyczn
ego

Nie dotyczy

Objaśnienia:
1) Określone w tabeli II najwyższe dopuszczalne wartości:
1) azotu ogólnego i fosforu ogólnego - dotyczą średniej rocznej wartości tego wskaźnika w
ściekach, obliczonej dla próbek średnich dobowych pobranych w danym roku. Dopuszcza się
określanie wymogów dotyczących usuwania związków azotu na podstawie prób średnich
dobowych, jeżeli można wykazać, że osiągnięty został ten sam poziom ochrony. W takim
przypadku stężenie azotu ogólnego w żadnej ze średnich dobowych próbek ścieków
pobranych z odpływu z reaktora biologicznego, gdy temperatura tych ścieków jest równa lub
wyższa od 12°C, nie może przekroczyć 20 mg N/l. Kryterium oparte na określeniu

temperatury granicznej może być zastąpione odpowiednim limitem czasowym,
uwzględniającym lokalne warunki klimatyczne;
2) pozostałych wskaźników zanieczyszczeń - dotyczą wartości tych wskaźników w próbkach
średnich dobowych.
2) Analizy dokonywane z próbek homogenizowanych, niezdekantowanych i
nieprzefiltrowanych; nie dotyczy odpływów ze stawów biologicznych, w których oznaczenia
zanieczyszczeń, z wyjątkiem zawiesin ogólnych, należy wykonać z próbek przefiltrowanych.
3) W czasie rozruchu nowo wybudowanych, rozbudowanych lub przebudowanych
oczyszczalni stosujących biologiczne metody oczyszczania ścieków najwyższe dopuszczalne
wartości wskaźników zanieczyszczeń podwyższa się w stosunku do wartości podanych w
załączniku maksymalnie o 30%.
W przypadku awarii w tych oczyszczalniach urządzeń istotnych dla realizacji pozwolenia
wodnoprawnego lub zintegrowanego najwyższe dopuszczalne wartości wskaźników
zanieczyszczeń podwyższa się w stosunku do wartości podanych w załączniku maksymalnie
do 50%, przez czas nie dłuższy niż 48 godzin.
Najwyższe dopuszczalne wartości wskaźników zanieczyszczeń podwyższa się w stosunku do
wartości podanych w załączniku maksymalnie o 30% także w przypadku awarii urządzeń
istotnych dla realizacji pozwolenia wodnoprawnego lub zintegrowanego w oczyszczalniach
stosujących inne niż biologiczne metody oczyszczania ścieków przemysłowych.
4) W niefiltrowanej próbce odpływu ze stawów biologicznych wartość zawiesiny ogólnej nie
może przekraczać 150 mg/l.
5) Oznaczane z dodatkiem inhibitora nitryfikacji.
6) Oznaczane metodą dwuchromianową.
7) Dotyczy ścieków oczyszczanych przy temperaturze ścieków w komorze biologicznej
oczyszczalni nie niższej niż 12°C.
8) Azot ogólny to suma azotu Kjeldahla (NNorg + NNH4), azotu azotynowego i azotanowego.
9) Nie dotyczy zakładów i instalacji ubiegających się o pozwolenie zintegrowane. Dla takich
zakładów najwyższa dopuszczalna wartość wskaźnika będzie uzależniona od stosowanej
technologii oraz lokalizacji zakładu.
10) Nie dotyczy chlorków zawartych w wodach i ściekach, o których mowa w § 18
rozporządzenia.
11) Nie dotyczy siarczanów zawartych w wodach i ściekach, o których mowa w § 18
rozporządzenia.
12) Nie dotyczy sodu w związkach chemicznych z chlorkami i siarczanami występujących w
wodach i ściekach, o których mowa w § 18 rozporządzenia.
13) Nie dotyczy potasu w związkach chemicznych z chlorkami i siarczanami występujących w
wodach i ściekach, o których mowa w § 18 rozporządzenia.
14) Nie dotyczy ścieków oczyszczonych pochodzących z instalacji oczyszczania spalin
metodą mokrą wapienną oraz ścieków z mokrych technologii odprowadzania odpadów
paleniskowych w elektrowniach. Najwyższa dopuszczalna wartość dla boru będzie ustalona
indywidualnie przez organ właściwy do wydania pozwolenia.
*) Nie dotyczy ścieków z oczyszczania gazów odlotowych z procesu termicznego

przekształcania odpadów.

ZAŁĄCZNIK Nr 5
SEKTORY PRZEMYSŁOWE, Z KTÓRYCH SĄ ODPROWADZANE ŚCIEKI

PRZEMYSŁOWE BIOLOGICZNIE ROZKŁADALNE

Lp. Sektory przemysłowe
1 Przetwórstwo mleka
2 Produkcja i przetwórstwo owoców i warzyw1)

3 Produkcja i butelkowanie napojów
bezalkoholowych

4 Przetwórstwo zbóż i ziemniaków

5 Chów, hodowla zwierząt gospodarskich,
produkcja lub przetwórstwo mięsa

6 Browary
7 Produkcja alkoholu i napojów alkoholowych

8 Produkcja pasz dla zwierząt z surowców
roślinnych

9 Produkcja żelatyny i klejów ze skór i kości
zwierzęcych

10 Słodownie i drożdżownie
11 Przetwórstwo rybne

Objaśnienie:
1) Dotyczy też grzybów.

ZAŁĄCZNIK Nr 6
NAJWYŻSZA DOPUSZCZALNA WARTOŚĆ WSKAŹNIKÓW ZANIECZYSZCZEŃ

DLA ŚCIEKÓW Z OCZYSZCZANIA GAZÓW ODLOTOWYCH, Z PROCESU
TERMICZNEGO PRZEKSZTAŁCANIA ODPADÓW WPROWADZANYCH DO

WÓD

Lp. Nazwa wskaźnika Jednostka
Najwyższa

dopuszczalna
wartość wskaźnika 1)

1 Temperatura °C 35
2 Odczyn pH 6,5 - 8,5

3 Zawiesiny ogólne mg/l
30 2)

45 3)

4
Rtęć i jej związki w
przeliczeniu na rtęć
(Hg)

mg/l 0,03

5
Kadm i jego związki
w przeliczeniu na
kadm (Cd)

mg/l 0,05

6 Tal i jego związki w
przeliczeniu na tal (Tl) mg/l 0,05

7
Arsen i jego związki
w przeliczeniu na
arsen (As)

mg/l 0,15

8
Ołów i jego związki w
przeliczeniu na ołów
(Pb)

mg/l 0,2

9
Chrom i jego związki
w przeliczeniu na
chrom (Cr)

mg/l 0,5

10
Miedź i jej związki w
przeliczeniu na miedź
(Cu)

mg/l 0,5

11
Nikiel i jego związki
w przeliczeniu na
nikiel (Ni)

mg/l 0,5

12
Cynk i jego związki w
przeliczeniu na cynk
(Zn)

mg/l 1,5

13

Dioksyny i furany,
określone jako suma
indywidualnych
dioksyn i furanów

ng/l 0,3

Objaśnienia:
1) Analiz dokonuje się z próbek niefiltrowanych.
2) Dotyczy 95% próbek ścieków.
3) Dotyczy 100% próbek ścieków.

ZAŁĄCZNIK Nr 7
LICZBA ŚREDNICH DOBOWYCH PRÓBEK ŚCIEKÓW BYTOWYCH LUB

KOMUNALNYCH, KTÓRE MOGĄ NIE SPEŁNIAĆ WYMAGANYCH
WARUNKÓW

Lp.
Liczba średnich dobowych
próbek pobranych w ciągu

roku

Liczba średnich dobowych
próbek, które mogą nie
spełniać wymaganych

warunków
1 1-3 0

2 4-7 1
3 8-16 2
4 17-28 3
5 29-40 4
6 41-53 5
7 54-67 6
8 68-81 7
9 82-95 8
10 96-110 9
11 111-125 10
12 126-140 11
13 141-155 12
14 156-171 13
15 172-187 14
16 188-203 15
17 204-219 16
18 220-235 17
19 236-251 18
20 252-268 19
21 269-284 20
22 285-300 21
23 301-317 22
24 318-334 23
25 335-350 24
26 351-365 25

ZAŁĄCZNIK Nr 8
WARUNKI SANITARNE DLA ŚCIEKÓW PRZEZNACZONYCH DO

ROLNICZEGO WYKORZYSTANIA

Lp. Wskaźnik Wielkość dopuszczalna

1. Bakterie chorobotwórcze z
rodzaju Salmonella niewykrywalne w 1 l

2.

Obecność żywych jaj
pasożytów
(Ascaris sp., Trichuris,
Toxocara sp.)

nieobecne w 1 l

ZAŁĄCZNIK Nr 9

DOPUSZCZALNA ZAWARTOŚĆ METALI CIĘŻKICH W GLEBACH W
WARSTWIE 0-30 CM

Pierwiastek Jednostka
Zawartość w glebach

bardzo
lekkich lekkich średnich ciężkich

Ołów (Pb) mg/kg suchej
masy 20 40 60 80

Kadm (Cd) mg/kg suchej
masy 0,5 1 2 3

Rtęć (Hg) mg/kg suchej
masy 0,7 0,8 1,2 1,5

Nikiel (Ni) mg/kg suchej
masy 10 20 35 50

Cynk (Zn) mg/kg suchej
masy 60 80 120 180

Miedź (Cu) mg/kg suchej
masy 20 25 50 75

Chrom (Cr) mg/kg suchej
masy 30 50 75 100

ZAŁĄCZNIK Nr 10
WARUNKI POŁOŻENIA GRUNTÓW PRZEWIDZIANYCH DO ROLNICZEGO

WYKORZYSTANIA ŚCIEKÓW ORAZ URZĄDZEŃ I INSTALACJI
PRZEZNACZONYCH DO MAGAZYNOWANIA I PRZYGOTOWANIA ŚCIEKÓW

DO ROLNICZEGO WYKORZYSTANIA1)

A Położenie gruntów Min. odległość
Odległość gruntów, na
których stosuje się rolnicze
wykorzystanie ścieków:
1) od obiektów
przeznaczonych na pobyt
ludzi, przy rozprowadzaniu
ścieków:
a) grawitacyjnym, 100 m
b) za pomocą deszczowni; 200 m
2) od dróg publicznych i linii
kolejowych przy
rozprowadzaniu ścieków:
a) grawitacyjnym, 20 m
b) za pomocą deszczowni; 70 m

3) od linii brzegu wód
płynących, przy spadku
terenu:
a) do 2%, 30 m
b) od 2 do 10%, 50 m
c) ponad 10%; 70 m
4) od zbiorników wodnych,
stawów rybnych
nieprzeznaczonych do
zasilania ściekami, od linii
brzegu jezior, przy spadku
terenu:
a) do 2%, 50 m
b) od 2 do 10%, 80 m
c) ponad 10%; 100 m
5) od ujęcia wód
powierzchniowych lub
podziemnych, stanowiącego
źródło zaopatrzenia ludności
w wodę przeznaczoną do
spożycia.

250 m 2)

B
Położenie urządzeń i

instalacji Min. odległość

Odległość urządzeń i instalacji
przeznaczonych do
magazynowania i
przygotowania ścieków do
rolniczego wykorzystania:
1) od obiektów
przeznaczonych na pobyt
ludzi, przy ilości ścieków:
a) do 100 m3/dobę, 100 m
b) do 5000 m3/dobę, 300 m
c) ponad 5000 m3/dobę; 500 m
2) od linii brzegu wód
płynących, przy spadku
terenu:
a) do 2%, 50 m
b) ponad 2%; 80 m

3) od zbiorników wodnych,
stawów rybnych

nieprzeznaczonych do
zasilania ściekami, od linii
brzegu jezior, przy spadku
terenu:
a) do 2%, 100 m
b) ponad 2%; 150 m
4) od ujęcia wód
powierzchniowych lub
podziemnych, stanowiącego
źródło zaopatrzenia ludności
w wodę przeznaczoną do
spożycia.

250 m 2)

Objaśnienia:
1) W uzasadnionych przypadkach potwierdzonych opinią państwowego wojewódzkiego
inspektora sanitarnego, organ właściwy do wydania pozwolenia wodnoprawnego może
ustalić odległości mniejsze niż określone w załączniku.
2) Jeżeli zasięg terenu ochrony bezpośredniej studni przekracza wymagane minimalne
odległości położenia gruntów, urządzeń i instalacji, należy przyjmować odległość równą
zasięgowi strefy ochrony bezpośredniej.

ZAŁĄCZNIK Nr 11
NAJWYŻSZY DOPUSZCZALNY WZROST ZAWARTOŚCI SUBSTANCJI

ZANIECZYSZCZAJĄCYCH W WODACH WYKORZYSTANYCH NA POTRZEBY
CHOWU LUB HODOWLI RYB ŁOSOSIOWATYCH LUB RYB INNYCH NIŻ

ŁOSOSIOWATE ALBO INNYCH ORGANIZMÓW WODNYCH

Lp. Nazwa wskaźnika Jednostka
Najwyższy

dopuszczalny wzrost
ilości substancji

1

Pięciodobowe
biochemiczne
zapotrzebowanie tlenu
(BZT5)

mg O2/l 3

2
Chemiczne
zapotrzebowanie tlenu
(ChZTCr)

mg O2/l 7

3 Zawiesiny ogólne mg/l 6
4 Azot ogólny1) mg N/l 1
5 Fosfor ogólny mg P/l 0,1

Objaśnienie:
1) Azot ogólny stanowi sumę azotu Kjeldahla (NNorg + NNH4), azotu azotynowego i
azotanowego.

ZAŁĄCZNIK Nr 12
METODYKI REFERENCYJNE ANALIZY PRÓBEK ŚCIEKÓW1)

Lp. Nazwa wskaźnika
Metody
analiz i
pomiarów

Norma2)

Wykrywaln
ość,
dokładność i
precyzja3)

1

2 3 4 5 1

Aldryna,
dieldryna,
endryna i
izodryna

-
chromatogra
fia gazowa
(GC)

PN-EN ISO
6468

wykrywalno
ść 400 ng/l
dla każdej
substancji,
zależnie od
zawartości
obcych
substancji w
próbce,
dokładność i
precyzja ±
50% przy
stężeniu
równym
dwukrotnej
wartości
wykrywalno
ści

2 Akrylonitryl

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

- 3 Aldehyd mrówkowy

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

-

4 Antymon

-
absorpcyjna
spektroskopi
a atomowa
(ASA) z

PN-EN ISO
15586

atomizacją
bezpłomieni
ową

- atomowa
spektrometri
a emisyjna z
plazmą
wzbudzoną
indukcyjnie4
)

PN-EN ISO
11885

-
spektrometri
a mas z
plazmą
wzbudzoną
indukcyjnie
(ICP-MS)

PN-EN ISO
17294-2

5

Arsen

-
absorpcyjna
spektroskopi
a atomowa
(ASA) z
atomizacją
bezpłomieni
ową

PN-EN ISO
15586

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

PN-EN
26595

- atomowa
spektrometri
a emisyjna z
plazmą
wzbudzoną
indukcyjnie4
)

PN-EN ISO
11885

-
spektrometri
a mas z
plazmą
wzbudzoną
indukcyjnie
(ICP-MS)

PN-EN ISO
17294-2

6

Azot
amonowy

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

PN-ISO
7150-1

- metoda
objętościow
a
(miareczko
wa)5)

PN-ISO
5664

- analiza
przepływow
a (CFA i
FIA) z
detekcją
spektrometr
yczną

PN-EN ISO
11732

-
chromatogra
fia jonowa
(IC)

PN-EN ISO
14911

7

Azot
azotanowy

-
spektrofoto - - analiza

przepływow
PN-EN ISO
13395

metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

a (CFA i
FIA) z
detekcją
spektrometr
yczną

-
chromatogra
fia jonowa
(IC)

PN-EN ISO
10304-
1:2009E

8

Azot azotynowy

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

PN-EN
26777

- analiza
przepływow
a (CFA i
FIA) z
detekcją
spektrometr
yczną

PN-EN ISO
13395

-
chromatogra
fia jonowa
(IC)

PN-EN ISO
10304-
1:2009E

9 Azot Kjeldahla (Norg +
NNH4)

- metoda
specyficzna6
)

PN-EN
25663

10

Bar

-
absorpcyjna
spektroskopi
a atomowa
(ASA) z
atomizacją
płomieniow
ą

PN-C-
04570-5

-
chromatogra
fia jonowa
(IC)

PN-EN ISO
14911

- atomowa
spektrometri
a emisyjna z
plazmą
wzbudzoną
indukcyjnie4
)

PN-EN ISO
11885

-
spektrometri
a mas z
plazmą
wzbudzoną
indukcyjnie
(ICP-MS)

PN-EN ISO
17294-2

11

Beryl

- atomowa
spektrometri
a emisyjna z
plazmą

PN-EN ISO
11885

wzbudzoną
indukcyjnie4
)

-
spektrometri
a mas z
plazmą
wzbudzoną
indukcyjnie
(ICP-MS)

PN-EN ISO
17294-2

12
Biochemiczne
zapotrzebowanie tlenu
BZT5

- metoda
specyficzna6
)

PN-EN
1899-1

PN-EN
1899-2

13

Bor

- atomowa
spektrometri
a emisyjna z
plazmą
wzbudzoną
indukcyjnie4
)

PN-EN ISO
11885

-
spektrometri
a mas z
plazmą
wzbudzoną
indukcyjnie
(ICP-MS)

PN-EN ISO
17294-2

14 ChZT

- metoda
specyficzna6
)

PN-ISO
6060

PN-ISO
15705 15 Indeks nadmanganianowy

- metoda
specyficzna6
)

PN-EN ISO
8467

16

Chlor wolny i całkowity

- metoda
objętościow
a
(miareczko
wa)5)

PN-ISO
7393-1

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

PN-ISO
7393-2

- metoda
objętościow
a
(miareczko
wa)5)

PN-ISO
7393-3

17

Chlorki

- metoda
objętościow
a
(miareczko
wa)

PN-ISO
9297

-
chromatogra
fia jonowa

PN-EN ISO
10304-2

- analiza
przepływow
a

PN-EN ISO
15682

(IC)
(wstrzykow
a) (CFA i
FIA)

18

Chrom ogólny

-
absorpcyjna
spektroskopi
a atomowa
(ASA) z
atomizacją
bezpłomieni
ową

PN-EN ISO
15586

-
absorpcyjna
spektroskopi
a atomowa
(ASA) z
atomizacją
płomieniow
ą

PN-EN
1233

- atomowa
spektrometri
a emisyjna z
plazmą
wzbudzoną
indukcyjnie4
)

PN-EN ISO
11885

-
spektrometri
a mas z
plazmą
wzbudzoną
indukcyjnie
(ICP-MS)

PN-EN ISO
17294-2

19

Chrom
sześciowartościowy

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

PN-C-
04604-8

-
chromatogra
fia jonowa
(IC)

PN-EN ISO
10304-3

20

Cyjanki

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a
(fotokolory
metria)

PN-C-
04603-1

- metoda
objętościow
a
(miareczko
wa)

PN-C-
04603-2

- ciągła
analiza
przepływow

PN-EN ISO
14403 21 Cyna

- atomowa
spektrometri
a emisyjna z

PN-EN ISO
11885

a

plazmą
wzbudzoną
indukcyjnie4
)

-
spektrometri
a mas z
plazmą
wzbudzoną
indukcyjnie
(ICP-MS)

PN-EN ISO
17294-2

22 Cynk

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
płomieniową

PN-ISO
8288

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2 23

DDT - chromatografia gazowa
(GC)

PN-EN ISO
6468

wykrywalność 1 µg/l dla
każdego izomeru z
osobna, dokładność i
precyzja ± 50 % przy
stężeniu równym
dwukrotnej wartości
wykrywalności 24

1,2-
dichloroetan
(EDC)

- chromatografia gazowa
(GC)

PN-EN ISO
10301

wykrywalność 10 µg/l,
dokładność i precyzja ±
50 % przy stężeniu
równym dwukrotnej
wartości wykrywalności

PN-EN ISO
15680

25
Fenol
(indeks
fenolowy)

- spektrofotometria
absorpcyjna
cząsteczkowa
(fotokolorymetria)

PN-ISO
6439

- analiza przepływowa
(CFA i FIA)

PN-EN ISO
14402

26 Fluorki - metoda
potencjometryczna, z

PN-C-
04588-3

zastosowaniem elektrody
jonoselektywnej

27 Fosfor
ogólny

- spektrofotometria
absorpcyjna
cząsteczkowa
(fotokolorymetria),
mineralizacja przed
oznaczaniem

PN-EN ISO
6878

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2

28 Glin

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885 29

Heksachloro
benzen
(HCB)

- chromatografia gazowa
(GC)

PN-EN ISO
6468

wykrywalno
ść 0,5-1 µg/l
w zależności
od
zawartości
obcych
substancji w
próbce,
dokładność i
precyzja ±
50% przy
stężeniu
równym
dwukrotnej
wartości
wykrywalno
ści

30
Heksachloro
butadien
(HCBD)

- chromatografia gazowa
(GC)

PN-EN ISO
10301

wykrywalność 0,5-1 µg/l
w zależności od
zawartości obcych
substancji w próbce,
dokładność i precyzja ±
50% przy stężeniu
równym dwukrotnej

wartości wykrywalności

PN-EN ISO
15680 31

Heksachloro
cykloheksan
(HCH)

- chromatografia gazowa
(GC)

PN-EN ISO
6468

dokładność i precyzja ±
50% przy stężeniu
równym dwukrotnej
wartości wykrywalności

32

Pozostałe
insektycydy
z grupy
węglowodor
ów
chlorowany
ch

- chromatografia gazowa
(GC)

PN-EN ISO
6468

33
Insektycydy
fosforoorga
niczne

- chromatografia gazowa
(GC)

PN-EN
12918

PN-EN ISO
10695 34

Jaja
pasożytów
jelitowych
(Ascaris sp.,
Trichuris
sp.,
Toxocara
sp.)

- oznaczanie liczby
żywych jaj pasożytów
jelitowych po uprzedniej
flotacji próbek roztworem
ZnSO4, odwirowaniu i
dekantacji
- zawartość jaj podaje się
w przeliczeniu na 1 kg
suchej masy osadu

-

35

Kadm

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

wykrywalność 0,1
stężenia dopuszczalnego
w miejscu pobierania
próbek, dokładność i
precyzja ± 30% przy
stężeniu równym
wykrywalności

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
płomieniową

PN-ISO
8288

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
płomieniową i
bezpłomieniową

PN-EN ISO
5961

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2 36 Kaprolakta

m

- chromatografia gazowa
z detekcją spektrometrii
mas

(GC-MS)

-

37 Kobalt

-
absorpcyjna
spektroskopi
a atomowa
(ASA) z
atomizacją
bezpłomieni
ową

PN-EN ISO
15586

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
płomieniową

PN-ISO
8288

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2

38 Miedź

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
płomieniową

PN-ISO
8288

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2

39 Molibden

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2

40

Nikiel

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
płomieniową

PN-ISO
8288

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2

41
Obecność
bakterii
chorobotwór
czych z
rodzaju
Salmonella

- oznaczanie obejmuje
kilka etapów badań:
1) przednamnażanie w
nieselektywnej pożywce
płynnej;
2) selektywne
namnażanie w pożywce
płynnej w 42 °C;
3) wyodrębnienie
charakterystycznych
kolonii na selektywnym
podłożu agarowym oraz
selekcja szczepów na
podłożu wskaźnikowym
(metoda zaszczepienia
słupka i skosu);
4) potwierdzające badania
biochemiczne na
podłożach płynnych oraz
identyfikacja przy
zastosowaniu zestawów
do szybkiej identyfikacji
biochemicznej bakterii z
rodziny
Enterobacteriaceae
- oznaczanie wymaga
stosunkowo długiego
czasu; wiele etapów
badań jest jednak
niezbędnych dla
uzyskania izolacji i
identyfikacji bakterii

PN-EN ISO
6579

PN-Z-
19000-1
(wskazana
normą

42

Ogólny
węgiel
organiczny
(OWO)

- metoda specyficzna6) PN-EN
1484

normą
metodyka
dotyczy
badania
stanu
sanitarnego
gleby; do
ewentualneg
o badania
ścieków
wymaga
adaptacji)

(OWO)

43 Ołów

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
płomieniową

PN-ISO
8288

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2 44 Pentachlorof

enol (PCP)
- chromatografia gazowa
(GC)

PN-EN
12673

wykrywalność 2 µg/l,
dokładność i precyzja ±
50% przy stężeniu
równym dwukrotnej
wartości wykrywalności

45 pH - metoda
potencjometryczna

PN-EN ISO
10523:2012 46

Polichlorow
ane
dibenzodiok
syny
(PCDD)

- chromatografia gazowa
z detekcją spektrometrii
mas (GC-MS)

- 47

Polichlorow
ane
dibenzofura
ny (PCDF)

- chromatografia gazowa
z detekcją spektrometrii
mas (GC-MS)

- 48 Potas

- absorpcyjna
spektroskopia atomowa
(ASA)

PN-ISO
9964-2/Ak

- emisyjna spektroskopia
płomieniowa (ESP)

PN-ISO
9964-3/Ak

- chromatografia jonowa
(IC)

PN-EN ISO
14911

- atomowa
spektrometri
a emisyjna z
plazmą
wzbudzoną
indukcyjnie4
)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2 49

Rodanki - chromatografia jonowa
(IC)

PN-EN ISO
10304-3

50 Rtęć

- atomowa spektrometria
absorpcyjna

PN-EN
1483

wykrywalność 0,1
stężenia dopuszczalnego
w miejscu pobierania
próbek, dokładność i
precyzja ± 30% przy
stężeniu równym
wykrywalności

- metoda ze
wzbogacaniem przez
amalgamację

PN-EN
12338

- spektroskopia
fluorescencyjna

PN-EN ISO
17852

51 Selen

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2

52

Siarczany

- metoda grawimetryczna
(wagowa)

PN-ISO
9280

- chromatografia jonowa
(IC)

PN-EN ISO
10304-2 53 Siarczki i

siarkowodór

-
spektrofoto
metria
absorpcyjna
cząsteczkow
a

(fotokolory
metria)

-

- metoda objętościowa
(miareczkowa) 54

Siarczyny - chromatografia jonowa
(IC)

PN-EN ISO
10304-3

55 Sód

- absorpcyjna
spektroskopia atomowa
(ASA)

PN-ISO
9964-1/Ak

- emisyjna spektroskopia
płomieniowa (ESP)

PN-ISO
9464-3/Ak

- chromatografia jonowa
(IC)

PN-EN ISO
14911

- atomowa
spektrometri
a emisyjna z
plazmą
wzbudzoną
indukcyjnie4
)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2

56

Srebro

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2 57

Substancje
ekstrahujące
się eterem
naftowym

- metoda
specyficzna6
)

- 58

Surfaktanty
anionowe
(substancje
powierzchni
owo czynne
anionowe)

- spektrofotometria
absorpcyjna
cząsteczkowa
(fotokolorymetria)

PN-EN 903 59

Surfaktanty
niejonowe
(substancje
powierzchni
owo czynne
niejonowe)

- spektrofotometria
absorpcyjna
cząsteczkowa
(fotokolorymetria)

PN-ISO
7875-2

60 Tal

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2 61 Temperatura

- termometria, pomiar in
situ podczas pobierania
próbki

-

62

Tetrachloroe
tylen
(nadchloroet
ylen) (PER)

- chromatografia gazowa
(GC)

PN-EN ISO
10301

wykrywalność 10 µg/l,
dokładność i precyzja ±
50% przy stężeniu
równym dwukrotnej
wartości wykrywalności

PN-EN ISO
15680

63

Tetrachloro
metan
(czterochlor
ek węgla)
(CCl4)

- chromatografia gazowa
(GC)

PN-EN ISO
10301

wykrywalność 0,1 µg/l
przy stężeniach niższych
od 0,5 mg/l (należy użyć
czułego detektora) i 0,1
mg/l przy stężeniach
wyższych od 0,5 mg/l,
dokładność i precyzja ±
50% przy stężeniu
równym dwukrotnej
wartości wykrywalności

PN-EN ISO
15680 64

Trichlorobe
nzen (TCB)

- chromatografia gazowa
(GC)

PN-EN ISO
6468

wykrywalność 1 µg/l dla
każdego izomeru z
osobna, dokładność i
precyzja ± 50% przy
stężeniu równym
dwukrotnej wartości
wykrywalności 65

Trichloroety
len (TRI)

- chromatografia gazowa
(GC)

PN-EN ISO
10301

wykrywalność 10 µg/l,
dokładność i precyzja ±
50 % przy stężeniu
równym dwukrotnej
wartości wykrywalności

PN-EN ISO
15680 66

Trichlorome
tan
(chloroform
) (CHCl3)

- chromatografia gazowa
(GC)

PN-EN ISO
10301

wykrywalność 0,1 µg/l PN-EN ISO 67 Tytan

przy stężeniach niższych
od 0,5 mg/l (należy użyć
czułego detektora) i 0,1
mg/l przy stężeniach
wyższych od 0,5 mg/l,
dokładność i precyzja ±
50% przy stężeniu
równym dwukrotnej
wartości wykrywalności

15680

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

68 Wanad

- absorpcyjna
spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

PN-EN ISO
15586

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

PN-EN ISO
11885

- spektrometria mas z
plazmą wzbudzoną
indukcyjnie (ICP-MS)

PN-EN ISO
17294-2

69

Lotne
węglowodor
y
aromatyczne
-BTX
(benzen,
toluen,
ksylen)

- chromatografia gazowa
(GC)

PN-EN ISO
15680

PN-ISO
11423-1

ISO 11423-
2 70

Węglowodo
ry
ropopochod
ne

-
chromatogra
fia gazowa
(GC)

PN-EN ISO
9377-2 71

Polichlorow
ane bifenyle
(PCB)

- chromatografia gazowa
(GC)

PN-EN ISO
6468 72

Zawiesiny
łatwo
opadające

- metoda objętościowa -
73 Zawiesiny

ogólne- metoda grawimetryczna
(wagowa) PN-EN 872

- filtracja przez
membranę 0,45 μm,
suszenie w 105 °C i
ważenie

- precyzja ± 5%,
dokładność ± 10% 74

Adsorbowal
ne związki
chloroorgani
czne - AOX

- metoda specyficzna6) PN-EN ISO
9562

75 Żelazo
- absorpcyjna PN-EN ISO

spektroskopia atomowa
(ASA) z atomizacją
bezpłomieniową

15586

- spektrofotometria
absorpcyjna
cząsteczkowa
(fotokolorymetria)

PN-ISO
6332

- atomowa spektrometria
emisyjna z plazmą
wzbudzoną indukcyjnie4)

Objaśnienia:
1) Metoda referencyjna powinna być dobrana spośród metodyk znormalizowanych, a zakres
oznaczania określony w normie powinien odpowiadać zakresowi stężeń występujących w
badanym ścieku.
2) Jeżeli norma wskazana w załączniku zostanie zastąpiona i wycofana, za normę zalecaną
należy uznać nową normę znajdującą się w zbiorze Polskich Norm.
3) Stosując metodyki referencyjne analizy, uwzględnia się:
1) "wykrywalność" rozumianą jako takie stężenie analitu, jakie można wykryć w badanej
próbce daną metodą pomiarową, które odpowiada sygnałowi obliczonemu z wartości ślepej
próby plus trzykrotność odchylenia standardowego; wyznacza się ją również jako średnią
obliczoną z wyników oznaczeń minimum 10 próbek ślepych, po odrzuceniu wyników
odbiegających, wykrytych testem Dixona;
2) "precyzję" rozumianą jako stopień zgodności wyników wielokrotnych analiz tej samej
próbki w określonych warunkach; miarą precyzji jest odchylenie standardowe (SD) lub
względne odchylenie standardowe (RSD);
3) "dokładność" rozumianą jako stopień zgodności między średnim wynikiem uzyskanym w
szeregu powtórzeń a wartością prawdziwą mierzonej wartości.
4) Metoda szczególnie zalecana w sytuacjach oznaczania w jednej próbce większej liczby
pierwiastków. Za pomocą tej metody można oznaczyć obok siebie następujące pierwiastki:
srebro (Ag), glin (Al), arsen (As), bor (B), bar (Ba), beryl (Be), bizmut (Bi), wapń (Ca), kadm
(Cd), kobalt (Co), chrom (Cr), miedź (Cu), żelazo (Fe), potas (K), lit (Li), magnez (Mg),
mangan (Mn), molibden (Mo), sód (Na), nikiel (Ni), fosfor (P), ołów (Pb), siarka (S),
antymon (Sb), selen (Se), krzem (Si), cyna (Sn), stront (Sr), tytan (Ti), wanad (V), wolfram
(W), cynk (Zn), cyrkon (Zr).
5) Dotyczy wyłącznie oznaczania chloru całkowitego przy jego wysokich stężeniach.
6) Metoda specyficzna - procedura oznaczania jest wieloetapowa; najczęściej jest stosowana
specyficzna dla danego wskaźnika.

1 Minister Środowiska kieruje działem administracji rządowej - środowisko, na podstawie § 1
ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 22 września 2014 r. w sprawie
szczegółowego zakresu działania Ministra Środowiska (Dz. U. poz. 1267).
2 Niniejsze rozporządzenie dokonuje w zakresie swojej regulacji wdrożenia dyrektywy Rady
91/271/EWG z dnia 21 maja 1991 r. dotyczącej oczyszczania ścieków komunalnych (Dz.
Urz. WE L 135 z 30.05.1991, str. 40, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne,
rozdz. 15, t. 2, str. 26), dyrektywy Parlamentu Europejskiego i Rady 2010/75/UE z dnia 24
listopada 2010 r. w sprawie emisji przemysłowych (zintegrowane zapobieganie

zanieczyszczeniom i ich kontrola) (wersja przekształcona) (Dz. Urz. WE L 334 z 17.12.2010,
str. 17, z późn. zm.).
3 Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Środowiska z dnia
24 lipca 2006 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do
wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska
wodnego (Dz. U. Nr 137, poz. 984 oraz z 2009 r. Nr 27, poz. 169), które zgodnie z art. 19
ust. 3 ustawy z dnia 30 maja 2014 r. o zmianie ustawy - Prawo wodne oraz niektórych innych
ustaw (Dz. U. poz. 850) traci moc z dniem wejścia w życie niniejszego rozporządzenia.

