淮 安 市 水 资 源 公 报

2 0 0 6 年 度

淮 安 市 水 利 局

江苏省水文水资源勘察局淮安分局

概 述

淮安市地处淮河流域中下游，境内有两大水系，即淮河水系和沂沭泗水系。以废黄河为界，以南属淮河水系，以北属沂沭泗水系。京杭大运河穿越淮安南北，我国五大淡水湖之一的洪泽湖位于淮安市西南部。上游近15.8万km2的来水进入洪泽湖后由淮河入江水道、苏北灌溉总渠、淮河入海水道、二河和淮沭河经淮安东流入海。淮安素有“洪水走廊”之称。

淮安市总面积10072.0km2。其中山丘区面积1764.3 km2，平原区面积8307.7km2 ；水面面积2724.2km2 ，其中洪泽湖水面面积807.0km2。淮河水系面积7414.0km2 ，主要水体有：淮河、洪泽湖、淮河入江水道、苏北灌溉总渠、淮河入海水道、里运河、二河等；沂沭泗水系面积2658.0km2 ，主要水体有：废黄河、中运河、淮沭河、盐河等。由于自然因素及水利工程的原因，除淮河承接上游来水下泄洪泽湖和洪泽湖承接上中游其它来水外，其它各水体基本由洪泽湖补给，淮水不足时通过江水北调或引沂济淮补给。
2006年全市可耕地面积590.10万亩，其中水田396.57万亩，旱地193.53万亩；有效灌溉面积469.32万亩，其中水田299.30万亩，旱地170.02万亩。

2006年全市总人口532.77万人，人口密度529人/ km2。其中城镇人口209.01万人，农村人口323.76万人。

2006年全市地区生产总值651.06亿元，其中第一产业123.78亿元，第二产业305.23亿元，第三产业222.05亿元。

2006年全市平均降水量1221.3mm，折合降水总量123.0亿m3，比多年平均多25.9％，属于丰水年。全市水资源总量60.829亿m3，其中地表水资源量42.757亿m3，地下水资源量19.905亿m3，重复计算量1.833亿m3。全市总供水量36.387亿m3，全市总用水量36.387亿m3，总耗水量19.58亿m3，占总用水量的53.8％（即耗水率）。2006年全市人均用水量为683m3，单位地区生产总值用水量为517m3/万元，农田灌溉亩均用水量547m3，水田灌溉亩均用水量为802 m3，单位工业（不含火电）增加值用水量为197m3/万元，城镇人均生活用水量为135L/d，农村人均生活用水量为90L/d。
2006年通过对全市27个水质断面的资料分析，对我市淮河、淮河入江水道、苏北灌溉总渠、里运河、古运河、淮沭河、废黄河、盐河、清安河等九条主要河流共522.3km的监测河长按汛期、非汛期、全年期进行了水质分析与评价， 2006年河流水质较2005年有所下降，汛期达地表水Ⅲ类的断面为19个，占监测断面总数的70.4%，河长为409.1km，占监测河长总数的78.3%；非汛期达地表水Ⅲ类的断面为18个，占监测断面总数的66.7%，河长为371.0km，占监测河长总数的71.0%；全年期达地表水Ⅲ类的断面为18个，占监测断面总数的66.7%，河长为409.1km，占监测河长总数的78.3%。洪泽湖水质不容乐观，湖区水域汛期、非汛期及全年期水质均为Ⅳ类。
2006年我市进一步加大了对水资源的管理力度。开展饮用水源地保护行动，对饮用水源地蛇家坝干渠渠首至市自来水取水口3km河道进行了清理，在市政府领导和海事、公安等其他部门现场办公下，顺利安装完成了拦河铁索及浮筒，使我市的饮用水源地二河张福河船闸上游至二河闸段水域实施永久性禁航；继续开展重点水功能区水质监测，从2003年8月起，已编发《重点水功能区水质状况通报》33期，发往各有关部门和各企业单位；按时完成了全市入河排污口及水体资料调查工作；切实加强地下水管理，实现开采总量控制，查封违章开凿浅层地下水井81眼，并对纳入取水许可管理的用水户依法征收水资源费，使全市浅层地下水的使用纳入登记、管理、收费的管理轨道。对市直取水单位换发取水许可证，共换新证72本，计47户取用水单位；严格执行水资源论证制度，实现取水管理规范化，对新奥燃气有限公司城南站、淮钢集团大棒材、帝益药业等8个项目11口地下水井，进行水资源论证，规范了用水企业取水行为；编制完成了《节水型社会建设规划》，从淮安目前实际的用水水平出发，确定了19个切实可行的量化指标，使规划的实施具有极强的可操作性；创建节水典型，落实节水工作，我局创建省（市）级节水型企业的数量，由2005年的3家增加到20家，并首次开展了创建2家省级节水型高校的工作；加强规费征收，促进水利可持续发展；加大力度，夯实水资源管理基础，完成入河排污口整合规划大纲和《城市饮用水源地保障规划》的编制工作，出台了《淮安市集中式饮用水源地突发性水污染事件水利系统应急预案》和《淮安市水资源管理实施办法》，该办法于2007年1月1日正式实施，为进一步规范我市水资源管理工作将起积极作用。
一、降水量

2006年全市平均降水量1221.3mm，折合降水总量123.0亿m3，比多年平均多25.9％，比上年多1.5％，在1956－2006年降水量系列中居第6位，属于丰水年。

2006年淮安市行政分区降水量表

	行 政 分 区
	计算面积（km2）
	当年降水量
	多年平均降水量
	与多年

平均比较（%）
	当年汛期雨量
	丰 枯 等 级

	
	
	mm
	亿m3
	mm
	亿m3
	
	mm
	占年雨量（%）
	

	淮阴区
	1264
	1138.3
	14.4
	938.9
	11.9
	21.2
	878.4
	77.2
	丰水年

	涟水县
	1670
	1090.8
	18.2
	966.8
	16.1
	12.8
	839.2
	76.9
	丰水年

	楚州区
	1522
	1296.5
	19.7
	959.0
	14.6
	35.2
	1012.1
	78.1
	丰水年

	洪泽县
	1394
	1237.2
	17.2
	957.6
	13.3
	29.2
	943.4
	76.2
	丰水年

	金湖县
	1344
	1258.3
	16.9
	986.4
	13.3
	27.6
	914.2
	72.7
	丰水年

	盱眙县
	2493
	1276.7
	31.8
	995.8
	24.8
	28.2
	912.1
	71.4
	丰水年

	市 区
	385
	1216.5
	4.7
	943.3
	3.6
	29.0
	950.2
	78.1
	丰水年

	合 计
	10072
	1221.3
	123.0
	969.7
	97.7
	25.9
	917.0
	75.1
	丰水年

2006年淮安市行政分区降水量与多年平均降水量比较

[image: image1.wmf]0

500

1000

1500

淮阴区

涟水县

楚州区

洪泽县

金湖县

盱眙县

市区

降水量（mm）

当年降水量

多年平均降水量

【时空分布】

全年降水量空间分布较均匀。行政分区中楚州区面雨量最大，为1296.5 mm；涟水县面雨量最小，为1090.8 mm。实测年降水量最大为楚州区苏咀站的1374.9mm，最小为涟水县高沟站的711.2mm，前者比后者大93.3%。总的趋势是由南向北递减。

降水量年内分配很不均匀，主要集中在6—8 三个月内，最大三个月降水量占全年降水量的比值一般在50％到65％之间，平均为59.9％。汛期（6－9）降水量占全年降水量的比值一般在70％到80％之间，平均为75.1％。

2006年淮安市降水量月分配图

[image: image2.wmf]月

份

0

5

10

15

20

25

30

1

2

3

4

5

6

7

8

9

10

11

12

单位：

%

 【梅雨】

6月21日入梅，7月12日出梅，梅期为21天，较常年梅期少2-3天。全市梅雨期雨量较多，平均降雨量达440mm，是多年平均梅期降雨量的2倍。入梅后，我市主要有两次强降雨过程，第一阶段是6月21日到24日，全市连降中到大雨，累计平均降雨67.5mm；第二阶段是6月29日到7月6日连降暴雨大暴雨，全市累计平均降雨315.5mm，梅雨特点是入梅迟、降雨集中、强度大、降雨范围广。

[image: image3.png]20084 fE % 17 K B (H 2k B

二、水资源量

（一）地表水资源量

2006年全市地表水资源总量42.757亿m3，相当于年径流深424.5mm，比2005地表水资源量42.554亿m3多0.203亿m3，比多年平均地表水资源量23.484亿m3偏大82.1％，在1956－2006年系列中排列第7位。

2006年淮安市行政分区地表水资源量表

	行政分区
	计算面积

（km2）
	当年地表水资源量
	多年平均地表水资源量
	与多年平均比较（％）

	
	
	亿m3
	mm
	亿m3
	mm
	

	淮阴区
	1264
	4.883
	386.3
	2.788
	220.6
	75.2

	涟水县
	1670
	5.956
	356.6
	4.104
	245.8
	45.1

	楚州区
	1522
	7.458
	490.0
	3.238
	212.8
	130.3

	洪泽县
	1394
	6.259
	449.0
	2.832
	203.1
	121.0

	金湖县
	1344
	5.971
	444.3
	3.158
	235.0
	89.1

	盱眙县
	2493
	10.524
	422.1
	6.497
	260.6
	62.0

	市　区
	385
	1.707
	443.3
	0.868
	225.4
	96.7

	合 计
	10072
	42.757
	424.5
	23.484
	233.2
	82.1

2006年淮安市行政分区地表水资源量与多年平均比较

[image: image4.wmf]0

5

10

15

淮阴区

涟水县

楚州区

洪泽县

金湖县

盱眙县

市　区

单位（亿m�

3

）

当年径流量

多年平均径流量

（二）地下水资源量

2006年全市地下水资源量19.905亿m3，比2005年地下水资源量21.033亿m3少1.128亿m3。根据地貌划分，大部分为平原区，其地下水资源量为16.099亿m3，占地下水资源量的80.9％；山丘区地下水资源量为3.806亿m3，仅占19.1％。重复计算量为1.833亿m3。

（三）水资源总量

2006年全市水资源总量为60.829亿m3，比2005年水资源总量61.751亿m3少0.922亿m3。其中地表水资源量42.757亿m3，地下水资源量19.905亿m3，重复计算量1.833亿m3。全市平均产水系数为0.49；平均产水模数为60.39万m3/km2。

2006年淮安市行政分区水资源总量表

 水量单位：亿m3
	行 政

分 区
	计算面积

（km2）
	年降水量

（亿m3）
	地表水

资源量
	地下水

资源量
	地表水与地下水重复计算量
	水资源

总　量

	淮阴区
	1264
	14.39
	4.883
	2.588
	0.223
	7.248

	涟水县
	1670
	18.22
	5.956
	3.419
	0.411
	8.963

	楚州区
	1522
	19.73
	7.458
	2.794
	0.418
	9.834

	洪泽县
	1394
	17.25
	6.259
	1.159
	0.194
	7.224

	金湖县
	1344
	16.91
	5.971
	1.710
	0.202
	7.480

	盱眙县
	2493
	31.83
	10.524
	7.432
	0.309
	17.646

	市　区
	385
	4.68
	1.707
	0.803
	0.075
	2.435

	合 计
	10072
	123.0
	42.757
	19.905
	1.833
	60.829

（四）入境、出境水量

2006年全市入境水量为307.9亿m3，其中淮河水系入境277.7亿m3，沂沭泗水系入境18.1亿m3，江水北调入境12.1亿m3。全市出境水量为274.0亿m3，其中淮河水系出境201.7亿m3，沂沭泗水系出境（含江、淮水北调出境）72.3亿m3。

2006年淮安市入境水量分布图

[image: image5.wmf]淮河水系90.2%�

沂沭泗水系5.9%

江水北调3.9%

2006年洪泽湖入湖水量为283.7亿m3，出湖水量为295.2亿m3。

三、蓄水动态

（一）地表水蓄水动态

2006年洪泽湖年初蓄水量为48.64亿m3，年末蓄水量为45.99亿m3，全年减少蓄水量2.65亿m3。全市其它主要河、湖、库年初蓄水量为32.04亿m3，年末蓄水量为31.24亿m3，全年减少蓄水量0.80亿m3。

（二）地下水动态

2006年全年浅层地下水较2005年(指年末)总体呈上升趋势，相对而言,全区浅层地下水位较2005年(指年末)稳定区占61.83%,上升区30.12%,另洪泽湖占8.05%。

2006年我市继续加大对地下水资源的管理力度。在地下水监测、凿井管理等方面取得了明显成效，严格执行省水利厅下达的地下水开采计划。2006年全市深层地下水位总体稳定，淮安市区Ⅲ承压地下水漏斗区地下水位继续呈小幅度回升的趋势。

[image: image6.png]20064E 5K 5 KRR

s |

§
e
ol hid

AFEE

- AR g
pEme
anm

RIS @i oA

B e f
b TR OERF
DT b

B 30T KSR ERTH B X

JE\ "Tﬂm
,7,Wwﬁ

四、水资源利用

（一）供水量

2006年全市总供水量36.387亿m3，比上年增加0.659亿m3。其中地表水供水量35.008亿m3，占总供水量的96.2％；地下水供水量1.379亿m3，占总供水量的3.8％。在地表水供水量中，抽引长江水量为9.321亿m3；在地下水供水量中，浅层地下水供水量为0.644亿m3，深层地下水供水量为0.735亿m3。

2006年全市地表水供水量中，蓄水工程供水6.026亿m3，引水工程供水14.703亿m3，提水工程供水14.279亿m3。

2006年淮安市行政区分区供水量

水量单位：万m3
	行 政

分 区
	地表水
	地下水
	总供水量

	
	蓄
	引
	提
	小计
	其中：提江水
	浅层
	深层
	小计
	

	淮阴区
	6670
	13596
	11200
	31466
	9520
	1075
	1140
	2215
	33681

	涟水县
	7250
	25088
	20220
	52558
	16350
	1406
	1605
	3011
	55569

	楚州区
	9560
	39975
	27160
	76695
	21840
	1755
	1620
	3375
	80070

	洪泽县
	10830
	20523
	2230
	33583
	1460
	728
	618
	1346
	34929

	金湖县
	8630
	14140
	12310
	35080
	7120
	652
	730
	1382
	36462

	盱眙县
	15740
	0
	22878
	38618
	0
	495
	584
	1079
	39697

	市 区
	1580
	33708
	46790
	82078
	36920
	326
	1055
	1381
	83459

	合 计
	60260
	147030
	142788
	350078
	93210
	6437
	7352
	13789
	363867

地表水供水组成比例　　　
[image: image7.wmf]提水

40.8%

引水

42.0

%

蓄水

17.2

%

（二）用水量

2006年全市总用水量为36.387亿m3，比上年增加0.659亿m3。各类用水中，农田灌溉用水25.705亿m3，占全市总用水量的70.6％；工业用水7.967亿m3，占全市总用水量的21.9％；城镇公共用水0.621亿m3，占全市总用水量的1.7％；城镇居民生活用水1.031亿m3，占全市总用水量的2.8％；农村居民生活用水1.063亿m3，占全市总用水量的2.9％。

全　市　用　水　组　成

[image: image8.wmf]农田灌溉用水70.6%.

工业用水21.9%.

城镇居民生活用水2.8%

Å©´å¾ÓÃñÉú»îÓÃË®

2.9

%

³ÇÕò¹«¹²ÓÃË®1.7%

2006年淮安市行政分区用水量表

水量单位：万m3
	行 政 分 区
	农田灌溉
	工业
	城镇公共
	城镇居民
	农村居民
	总用水量

	
	小计
	水田
	旱田
	小计
	其中：火电
	其中：地下水
	小计
	其中：地下水
	小计
	其中：地下水
	小计
	其中：地下水
	合计
	其中：地下水

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	淮阴区
	27710
	23140
	4570
	1980
	
	813
	815
	72
	1126
	212
	2050
	1118
	33681
	2215

	涟水县
	49510
	44220
	5290
	1620
	
	586
	696
	59
	1365
	185
	2378
	2181
	55569
	3011

	楚州区
	71300
	68830
	2470
	3160
	150
	507
	923
	106
	1937
	167
	2750
	2595
	80070
	3375

	洪泽县
	29380
	28960
	420
	3370
	1850
	238
	517
	33
	882
	181
	780
	894
	34929
	1346

	金湖县
	32120
	31180
	940
	2230
	
	394
	486
	70
	859
	153
	767
	765
	36462
	1382

	盱眙县
	35140
	32570
	2570
	1390
	
	362
	592
	177
	1180
	224
	1395
	316
	39697
	1079

	市 区
	11890
	11280
	610
	65920
	34900
	735
	2178
	115
	2963
	35
	508
	496
	83459
	1381

	合 计
	257050
	240180
	16870
	79670
	36900
	3635
	6207
	632
	10312
	1157
	10628
	8365
	363867
	13789

（三）用水消耗量

2006年全市总耗水量19.58亿m3，占总用水量的53.8％（即耗水率）。农田灌溉耗水量较大，为16.10亿m3，占总耗水量的82.23％，主要消耗于渠系损失、农田蒸发、渗漏及深层入渗等；工业、城镇生活所消耗的水量较少，工业耗水主要用于工业产品的水份消耗和各个生产环节的水份损失等，占总耗水量的8.14％。

五、用水指标

2006年全市平均用水指标如下：人均用水量为683m3；单位地区生产总值用水量为517m3/万元；农田灌溉亩均用水量为547m3，水田灌溉亩均用水量为802 m3；单位工业（不含火电）增加值用水量为197 m3/万元；城镇人均生活用水量为每人每日135L；农村人均生活用水量为每人每日90L。

六、水资源保护

（一）污废水排放

2006年全市污废水排放量为13928万t，比上年增加了656万t。其中工业废水排放量为6254万t，占污废水排放总量的44.9%，比上年增加12万t；城镇居民生活污水排放量为7674万t，占污废水排放总量的55.1%，比上年增加644万t。平均日排放量达38.2万t。

（二）河湖水质

2006年通过对全市27个水质断面的资料分析，对我市淮河、淮河入江水道、苏北灌溉总渠、里运河、古运河、淮沭河、废黄河、盐河、清安河等九条主要河流共522.3km的监测河长按汛期、非汛期、全年期进行了水质分析与评价，另外，还对洪泽湖水体进行了水质分析与评价。

2006年河流水质较2005年有所下降，汛期达地表水Ⅲ类的断面为19个，占监测断面总数的70.4%，河长为409.1km，占监测河长总数的78.3%；非汛期达地表水Ⅲ类的断面为18个，占监测断面总数的66.7%，河长为371.0km，占监测河长总数的71.0%；全年期达地表水Ⅲ类的断面为18个，占监测断面总数的66.7%，河长为409.1km，占监测河长总数的78.3%。

洪泽湖水质不容乐观，湖区水域汛期、非汛期及全年期水质均为Ⅳ类。

2006年影响我市河流水体水质的主要物质有溶解氧、氨氮、高锰酸盐指数、五日生化需氧量、挥发酚、总磷；影响洪泽湖水体水质的主要物质为总磷。

[image: image10.emf]

Ⅱ

29.5%

Ⅲ

48.8%

Ⅳ

14.0%

>Ⅴ

7.7%

 2006年淮安市主要河流水质类别图

[image: image9.png]20065 /5 £ 2 FRAKFKAE
(%3444)

七、水旱灾害

（一）雨情、水情

2006年为丰水年，全市年平均雨量为1221.3 mm，比2005年大1.5％，比多年平均雨量大25.9％。主汛期（6～9月）全市平均降水量为917.0mm，占全年降水量的75.1％。2006年6月21日入梅，7月12日出梅，梅期为21天，较常年梅期少2-3天。全市梅雨期雨量较多，平均降雨量达440mm，是多年平均梅期降雨量的2倍。梅雨特点是入梅迟、降雨集中、强度大、降雨范围广。我市入梅降雨可分为两个阶段。第一阶段是6月21日到24日，全市连降中到大雨，累计平均降雨67.5mm，其中淮阴闸、高良涧闸两站雨量达92mm；6月29日到7月6日连降暴雨大暴雨，全市累计平均降雨315.5mm， 6天累计降雨量超过300mm的淮阴区（淮阴闸站）370mm、楚州（运东闸站）348mm、洪泽（高良涧闸站）339mm、盱眙（盱眙站）310mm。特别是6月30日我市普降暴雨大暴雨，楚州区、淮阴区24小时降雨量分别达241mm和216mm，超过特大暴雨量级（200mm）。

今年1到4月份，我市较常年降雨正常偏少，淮河上游陆续有水，洪泽湖水位一直维持在13.40m左右。进入5月份以后，由于本地降水的减少，5月底洪泽湖水位下降到12.81m。6月随着水稻大栽插的到来，加上上游来水的减少， 6月29日上午8时蒋坝水位11.41m，为今年汛期洪泽湖最低水位。6月29日，随着整个淮河流域及我省里下河地区的连降暴雨，洪泽湖蒋坝水位迅速抬升，7月4日8时达到13.06m。9月份，随着淮河上游降雨下泄量的增加，洪泽湖蒋坝水位于9月9日达到今年最高值13.39m。

7月2日上午6时三河闸开闸泄洪2000 m3/s，并逐渐加大泄洪流量，当日10时泄洪流量增加至4000 m3/s，7月5日达到6000 m3/s，并一直持续到7月13日10时下降至4000 m3/s，并逐渐减小流量，8月20日6时三河闸全部关闭。9月11日，由于受淮河上游连续降雨蚌埠闸及淮河区间来水量的增加，三河闸再次开闸小流量泄洪，并持续到9月20日关闸。6月29日内湖宝应湖雨前水位6.68m，由于里下河区域普降暴雨，上游大量客水压境，进出湖水量严重失调，导致河湖水位暴涨。7月4日，宝应湖淮胜大桥水位达到7.83m，超过2003年的历史最高水位0.08m；7月5日，白马湖阮桥闸上水位达到8.15m，超过2003年的历史最高水位0.04m。

全汛期(5到9月)入洪泽湖洪水总量为170.15亿m3 (其中淮干144.36亿m3，区间25.79亿m3),出湖总量是206.47亿m3。三河闸自7月3日开闸共排洪55天，排泄水量129.97亿m3。

（二）灾情

由于1到6月中旬降雨较常年偏少，入梅后降雨很大程度上缓解了我市的供水矛盾。到6月底全市大部分农田仍在灌溉用水，内河沟渠水位较高。因此6月29日至7月4日连降暴雨且涝水出路不畅，我市大部分地区受灾严重，全市受灾人口达137.7万人，农作物受灾面积293万亩，成灾面积156万亩，农作物绝收面积92万亩；由于内涝漫塘和湖区围网损毁，水产养殖受灾30.6万亩，损失渔产3.55万吨；企业受淹725个，停产314个，公路中断60条次；全市直接经济总损失为10.79亿元，其中农林牧渔业总损失9.382亿元，水利设施总损失0.463亿元。

八、水资源管理

2006年，我市水资源管理工作取得了较为突出的成绩。主要工作有：

（一）认真开展饮用水源地保护行动。对饮用水源地蛇家坝干渠渠首至市自来水取水口3km河道内的所有杂草以及抛弃物进行了清理，清理出3000m3垃圾和杂草，淤泥2000多m3。6月份，我局筹集28万元经费，按要求实施了二河饮用水源地断航工程，8月底完成了两岸灌注桩，11月11日在市政府领导和海事、公安等其他部门现场办公下，顺利安装完成了拦河铁索及浮筒。二河张福河船闸上游至二河闸段我市的饮用水源地水域实施永久性禁航。

（二）继续开展重点水功能区水质监测。从2003年8月起，已编发《重点水功能区水质状况通报》33期，发往各有关部门和各企业单位。

（三）完成了全市入河排污口及水体资料调查工作。对全市主要河流的所有入河排污口进行实地登记，并对所在河道的特征进行了了解登记，按时完成了全市入河排污口以及水体特征实地调查登记工作。

（四）开展全市浅层水整治专项行动。 2006年我局组织在全市范围内开展浅层地下水整治行动。行动总体安排分五个阶段，一是宣传发动阶段，二是申报登记自查阶段，三是执法检查阶段 ，四是对策研究阶段 ，五是总结验收阶段。据统计，全市清查登记浅层水530 户，查封违章开凿浅层地下水井81眼，并对纳入取水许可管理的用水户依法征收水资源费，使全市浅层地下水的使用纳入登记、管理、收费的管理轨道。

（五）换发取水许可证。根据国务院最新公布的《取水许可和水资源费征收管理条例》,我局于2006年4月至5月对市直取水单位换发取水许可证（包括地下水和地表水）。换证工作因各企业改制、更名及地址不详而带来了一定难度。经过努力，换证工作已于2006年8月底完成，换新证72本，计47户取用水单位。

（六）严格执行水资源论证制度，实现取水管理规范化。建设项目水资源论证制度是优化水资源配置、加强水资源节约、推进水资源保护的有力抓手，今年，我们对新奥燃气有限公司城南站、淮钢集团大棒材、帝益药业等等8个项目11口地下水井，进行水资源论证，规范了用水企业取水行为。

（七）编制节水规划，大力加强节水工作。一是编制完成了《节水型社会建设规划》。该规划一是考虑了淮安市水资源状况、水环境容量，结合了淮安社会现状和发展、城市规模和功能、产业布局和结构，调研了淮安近200家主要用水单位的用水状况。二是涵盖了从用水分析到用水预测、从节水潜力到节水目标、从节水思路、技术措施到节水投资、国民经济效益分析的节水各个方面内容。三是规划坚持“以发展促节约、以节约保发展”的科学理念，从淮安目前实际的用水水平出发，确定了19个切实可行的量化指标，使规划的实施具有极强的可操作性。

（八）加强节水宣传，推动节水工作。 一是开展了“水乡话节水”有奖征文活动。 二是组织了流动节水宣传牌在全市巡展活动。 三是安装节水固定宣传牌。 四是编写发放节水宣传手册。

（九）创建节水典型，落实节水工作。2006年，我局创建省（市）级节水型企业的数量，由2005年的3家增加到20家，并首次开展了创建2家省级节水型高校的工作。

（十）开展节水服务，保障节水工作。 一是为用水户开展水平衡测试。 二是推广普及节水器具。 三是组织地下水回灌。

（十一）加强规费征收，促进水利可持续发展。一是建章立制，规范言行，水利规费征收工作逐步规范化。二是积极推广智能水表，实现了由传统收费向规范先进的计量收费转变。三是强化服务意识，加强感情联络，确保规费征收工作顺利开展。四是充分运用法律手段，解决欠缴、拒缴水利规费难题。

（十二）加大力度，夯实水资源管理基础。一是完成入河排污口整合规划大纲。 二是完成了《城市饮用水源地保障规划》。 三是完成了水资源综合规划的编制工作。四是出台了《淮安市集中式饮用水源地突发性水污染事件水利系统应急预案》。 五是做好执法人员培训工作。 6月份，我局举办了全市水资源管理业务培训班，聘请省厅有关专家，对各县（区）水利（务）局和局属各单位相关人员进行培训。 六是出台了《淮安市水资源管理实施办法》。 该文件于2006年11月日市长常务会议通过，现已出台颁发，为进一步规范我市水资源管理工作将起积极作用。该办法于2007年1月1日正式实施。

� EMBED Excel.Chart.8 \s ���

PAGE
1

[image: image11.emf]

Ⅱ

29.5%

Ⅲ

48.8%

Ⅳ

14.0%

>Ⅴ

7.7%

 2006年淮安市主要河流水质类别图

_1246872132.xls
图表1

		淮阴区		淮阴区

		涟水县		涟水县

		楚州区		楚州区

		洪泽县		洪泽县

		金湖县		金湖县

		盱眙县		盱眙县

		市区		市区

当年降水量

多年平均降水量

降水量（mm）

1138.2916666667

938.9049346405

1090.7583333333

966.7903594771

1296.45

958.9818627451

1237.2

957.5745098039

1258.3166666667

986.3635620915

1276.6700396825

995.7837262683

1216.4916666667

943.3209150327

Sheet1

		行政分区		计算面积		当年降水量				多年平均降水量				与多年平均比较（%）		当年汛期雨量				丰枯等级

						mm		亿m3		mm		亿m3				mm		占年雨量（%）

		淮阴区		1264		1138.3		14.4		938.9		11.9		21.2		878.4		77.2		丰水年

		涟水县		1670		1090.8		18.2		966.8		16.1		12.8		839.2		76.9		丰水年

		楚州区		1522		1296.5		19.7		959.0		14.6		35.2		1012.1		78.1		丰水年

		洪泽县		1394		1237.2		17.2		957.6		13.3		29.2		943.4		76.2		丰水年

		金湖县		1344		1258.3		16.9		986.4		13.3		27.6		914.2		72.7		丰水年

		盱眙县		2493		1276.7		31.8		995.8		24.8		28.2		912.1		71.4		丰水年

		市区		385		1216.5		4.7		943.3		3.6		29.0		950.2		78.1		丰水年

		合计		10072		1221.3		123.0		969.7		97.7		25.9		917.0		75.1		丰水年

						1.5

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

当年降水量

多年平均降水量

降水量（mm）

Sheet2

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

		淮阴区		1264		29.9		37768.3		39.3		49687.8		17.3		21818.7		32.5		41136.9		59.1		74694.0		260.7		329472.1		352.2		445237.7		110.5		139680.4		95.9		121188.1		24.0		30333.9		85.2		107650.7		31.8		40132.0		1138.3

		涟水县		1670		20.3		33914.9		31.0		51825.7		29.9		49891.3		41.6		69499.8		53.8		89887.8		214.3		357922.8		303.8		507262.5		194.1		324202.7		73.2		122188.3		18.7		31187.3		81.0		135283.9		29.0		48499.6		1090.8

		楚州区		1522		34.0		51735.3		38.0		57785.3		23.3		35462.6		47.6		72510.6		74.9		113972.4		333.3		507269.9		301.1		458223.5		200.1		304590.3		102.7		156360.1		12.8		19468.9		98.5		149967.7		30.1		45850.3		1296.5

		洪泽县		1394		47.0		65483.2		39.5		55028.2		18.0		25022.3		50.8		70780.4		93.5		130373.9		337.1		469882.6		256.3		357282.2		151.6		211330.4		104.9		146160.9		11.2		15543.1		98.4		137099.9		29.2		40670.0		1237.2

		金湖县		1344		63.7		85568.0		45.1		60636.8		18.9		25435.2		72.2		97092.8		96.1		129214.4		263.2		353763.2		288.5		387766.4		158.3		212788.8		108.0		145196.8		12.2		16452.8		109.2		146798.4		22.7		30464.0		1258.3

		盱眙县		2493		73.0		181936.8		41.9		104541.2		15.0		37486.4		85.0		211830.6		116.9		291474.6		236.8		590364.6		293.4		731350.6		155.2		387010.6		109.8		273622.2		12.1		30246.1		109.5		273045.8		28.0		69828.9		1276.7

		淮安市区		385		33.2		12766.0		36.6		14094.2		18.1		6978.1		42.8		16471.6		81.2		31252.4		338.9		130470.1		277.2		106715.6		144.4		55610.0		108.5		41759.7		8.9		3420.1		95.0		36559.0		31.8		12252.6		1216.5

				10072				469172.4				393599.1				202094.6				579322.7				860869.4				2739145.2				2993838.5				1635213.1				1006476.1				146652.2				986405.4				287697.3

								46.6				39.1				20.1				57.5				85.5				272.0				297.2				162.4				99.9				14.6				97.9				28.6		1221.3

								3.8142592429				3.1998663628				1.6429808569				4.7097542739				6.9986617666				22.2685930836				24.3391882611				13.2938903702				8.1824093454				1.1922469322				8.0192391851				2.3389103192		100

		1		3.81

		2		3.20

		3		1.64																						淮阴区		1264		113.2		292.7		410.7		164.4		980.9		1239857.6

		4		4.71																						涟水县		1670		75.9		280.9		410.4		204.7		971.9		1623073

		5		7.00																						楚州区		1522		92.0		338.0		390.7		131.7		952.3		1449400.6

		6		22.27																						洪泽县		1394		99.2		367.2		340.4		124.9		931.8		1298859.5

		7		24.34																						金湖县		1344		105.0		345.7		298.6		105.1		854.4		1148280

		8		13.29																						盱眙县		2493		92.6		394.2		241.2		132.8		860.8		2145999.33

		9		8.18																						淮安市区		385		98.6		304.2		383.3		134.1		920.2		354257.75

		10		1.19																								10072												9259727.78

		11		8.02																																				919.4

		12		2.34

				100.00

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

月份

2006 年 淮 安 市 降 水 量 月 分 配 图

单位：%

月 份

Sheet3

		

_1246883168.xls
Chart1

		

Chart1

		Ⅰ

		Ⅱ

		Ⅲ

		Ⅳ

		Ⅴ

		>Ⅴ

2006年淮安市主要河流水质类别图

0

0.295

0.488

0.14

0

0.077

Sheet1

		

						Ⅰ		Ⅱ		Ⅲ		Ⅳ		Ⅴ		>Ⅴ

						0.0%		29.5%		48.8%		14.0%		0.0%		7.7%

Sheet2

		

Sheet2

		Ⅰ

		Ⅱ

		Ⅲ

		Ⅳ

		Ⅴ

		>Ⅴ

2006年淮安市主要河流监测断面水质类别图

0

0.296

0.407

0.148

0

0.148

Sheet3

		

_1246965413.xls
图表1

		3.8142592429

		3.1998663628

		1.6429808569

		4.7097542739

		6.9986617666

		22.2685930836

		24.3391882611

		13.2938903702

		8.1824093454

		1.1922469322

		8.0192391851

		2.3389103192

月份

单位：%

月 份

Sheet1

		行政分区		计算面积		当年降水量				多年平均降水量				与多年平均比较（%）		当年汛期雨量				丰枯等级

						mm		亿m3		mm		亿m3				mm		占年雨量（%）

		淮阴区		1264		1138.3		14.4		938.9		11.9		21.2		878.4		77.2		丰水年

		涟水县		1670		1090.8		18.2		966.8		16.1		12.8		839.2		76.9		丰水年

		楚州区		1522		1296.5		19.7		959.0		14.6		35.2		1012.1		78.1		丰水年

		洪泽县		1394		1237.2		17.2		957.6		13.3		29.2		943.4		76.2		丰水年

		金湖县		1344		1258.3		16.9		986.4		13.3		27.6		914.2		72.7		丰水年

		盱眙县		2493		1276.7		31.8		995.8		24.8		28.2		912.1		71.4		丰水年

		市区		385		1216.5		4.7		943.3		3.6		29.0		950.2		78.1		丰水年

		合计		10072		1221.3		123.0		969.7		97.7		25.9		917.0		75.1		丰水年

						1.5

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

当年降雨量

多年平均降雨量

降水量（mm）

2006年淮安市行政分区降水量与多年平均降水量比较

Sheet2

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

		淮阴区		1264		29.9		37768.3		39.3		49687.8		17.3		21818.7		32.5		41136.9		59.1		74694.0		260.7		329472.1		352.2		445237.7		110.5		139680.4		95.9		121188.1		24.0		30333.9		85.2		107650.7		31.8		40132.0		1138.3

		涟水县		1670		20.3		33914.9		31.0		51825.7		29.9		49891.3		41.6		69499.8		53.8		89887.8		214.3		357922.8		303.8		507262.5		194.1		324202.7		73.2		122188.3		18.7		31187.3		81.0		135283.9		29.0		48499.6		1090.8

		楚州区		1522		34.0		51735.3		38.0		57785.3		23.3		35462.6		47.6		72510.6		74.9		113972.4		333.3		507269.9		301.1		458223.5		200.1		304590.3		102.7		156360.1		12.8		19468.9		98.5		149967.7		30.1		45850.3		1296.5

		洪泽县		1394		47.0		65483.2		39.5		55028.2		18.0		25022.3		50.8		70780.4		93.5		130373.9		337.1		469882.6		256.3		357282.2		151.6		211330.4		104.9		146160.9		11.2		15543.1		98.4		137099.9		29.2		40670.0		1237.2

		金湖县		1344		63.7		85568.0		45.1		60636.8		18.9		25435.2		72.2		97092.8		96.1		129214.4		263.2		353763.2		288.5		387766.4		158.3		212788.8		108.0		145196.8		12.2		16452.8		109.2		146798.4		22.7		30464.0		1258.3

		盱眙县		2493		73.0		181936.8		41.9		104541.2		15.0		37486.4		85.0		211830.6		116.9		291474.6		236.8		590364.6		293.4		731350.6		155.2		387010.6		109.8		273622.2		12.1		30246.1		109.5		273045.8		28.0		69828.9		1276.7

		淮安市区		385		33.2		12766.0		36.6		14094.2		18.1		6978.1		42.8		16471.6		81.2		31252.4		338.9		130470.1		277.2		106715.6		144.4		55610.0		108.5		41759.7		8.9		3420.1		95.0		36559.0		31.8		12252.6		1216.5

				10072				469172.4				393599.1				202094.6				579322.7				860869.4				2739145.2				2993838.5				1635213.1				1006476.1				146652.2				986405.4				287697.3

								46.6				39.1				20.1				57.5				85.5				272.0				297.2				162.4				99.9				14.6				97.9				28.6		1221.3

								3.8142592429				3.1998663628				1.6429808569				4.7097542739				6.9986617666				22.2685930836				24.3391882611				13.2938903702				8.1824093454				1.1922469322				8.0192391851				2.3389103192		100

		1		3.81

		2		3.20

		3		1.64																						淮阴区		1264		113.2		292.7		410.7		164.4		980.9		1239857.6

		4		4.71																						涟水县		1670		75.9		280.9		410.4		204.7		971.9		1623073

		5		7.00																						楚州区		1522		92.0		338.0		390.7		131.7		952.3		1449400.6

		6		22.27																						洪泽县		1394		99.2		367.2		340.4		124.9		931.8		1298859.5

		7		24.34																						金湖县		1344		105.0		345.7		298.6		105.1		854.4		1148280

		8		13.29																						盱眙县		2493		92.6		394.2		241.2		132.8		860.8		2145999.33

		9		8.18																						淮安市区		385		98.6		304.2		383.3		134.1		920.2		354257.75

		10		1.19																								10072												9259727.78

		11		8.02																																				919.4

		12		2.34

				100.00

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

月份

2006 年 淮 安 市 降 水 量 月 分 配 图

单位：%

月 份

Sheet3

		

_1246883074.xls
图表2

		农田灌溉用水

		工业用水

		城镇公共用水

		城镇居民生活用水

		农村居民生活用水

农田灌溉用水70.6%

工业用水21.9%

城镇居民生活用水2.8%

农村居民生活用水2.9%

城镇公共用水1.7%

0.7064394408

0.2189536287

0.0170584307

0.0283400253

0.0292084745

Sheet1

		2006年淮安市行政分区供水量

		行政区		地表水										地下水						总供水量

				蓄		引		提		小计		其中：提江水		浅层		深层		小计

		淮阴区		6670		13596		11200		31466		10520		1075		1140		2215		33681

		涟水县		7250		25088		20220		52558		18350		1406		1605		3011		55569

		楚州区		9560		39975		27160		76695		24840		1755		1620		3375		80070

		洪泽县		10830		20523		2230		33583		1460		728		618		1346		34929

		金湖县		8630		14140		12310		35080		9120		652		730		1382		36462

		盱眙县		15740		0		22878		38618		0		495		584		1079		39697

		市 区		1580		33708		46790		82078		42970		326		1055		1381		83459

		合 计		60260		147030		142788		350078		107260		6437		7352		13789		363867

		2006年淮安市行政分区用水量

		行政 分区		农田灌溉						工业						城镇公共				城镇居民				农村居民				总用水量

				小计		水田		旱田		小计		其中：火电		其中：地下水		小计		其中：地下水		小计		其中：地下水		小计		其中：地下水		合计		其中：地下水

		淮阴区		27710		23140		4570		1980				813		815		72		1126		212		2050		1118		33681		2215

		涟水县		49510		44220		5290		1620				586		696		59		1365		185		2378		2181		55569		3011

		楚州区		71300		68830		2470		3160		150		507		923		106		1937		167		2750		2595		80070		3375

		洪泽县		29380		28960		420		3370		1850		238		517		33		882		181		780		894		34929		1346

		金湖县		32120		31180		940		2230				394		486		70		859		153		767		765		36462		1382

		盱眙县		35140		32570		2570		1390				362		592		177		1180		224		1395		316		39697		1079

		市 区		11890		11280		610		65920		34900		735		2178		115		2963		35		508		496		83459		1381

		合 计		257050		240180		16870		79670		36900		3635		6207		632		10312		1157		10628		8365		363867		13789

Sheet2

		淮河水系				679.5		91.2%

		沂沭泗水系				59.4		8.0%

		江水北调				6.2		0.8%

						745.1		1

		蓄水		60260		17.2%

		引水		147030		42.0%

		提水		142788		40.8%

				350078

		农田灌溉用水		257050		70.6%

		工业用水		79670		21.9%

		城镇公共用水		6207		1.7%

		城镇居民生活用水		10312		2.8%

		农村居民生活用水		10628		2.9%

				363867		100.0%

Sheet2

		0

		0

		0

Sheet3

		0

		0

		0

		0

		0

工业用水24%

城镇公共用水2%

城镇居民生活用2%

农村居民生活用4%

农田灌溉用水68%

		0

		0

		0

		0

		0

农田灌溉用水70.6%

工业用水21.9%

城镇居民生活用水2.8%

农村居民生活用水2.9%

城镇公共用水1.7%

		0

		0

		0

蓄水17.2%

引水42.0%

提水40.8%

		

_1246814853.xls
图表1

		蓄水

		引水

		提水

提水40.8%

引水42.0%

蓄水17.2%

0.1721330675

0.419992116

0.4078748165

Sheet1

		2006年淮安市行政分区供水量

		行政区		地表水										地下水						总供水量

				蓄		引		提		小计		其中：提江水		浅层		深层		小计

		淮阴区		6670		13596		11200		31466		10520		1075		1140		2215		33681

		涟水县		7250		25088		20220		52558		18350		1406		1605		3011		55569

		楚州区		9560		39975		27160		76695		24840		1755		1620		3375		80070

		洪泽县		10830		20523		2230		33583		1460		728		618		1346		34929

		金湖县		8630		14140		12310		35080		9120		652		730		1382		36462

		盱眙县		15740		0		22878		38618		0		495		584		1079		39697

		市 区		1580		33708		46790		82078		42970		326		1055		1381		83459

		合 计		60260		147030		142788		350078		107260		6437		7352		13789		363867

		2006年淮安市行政分区用水量

		行政区		农田灌溉						工业						城镇公共				城镇居民				农村居民				总用水量

				水田		旱田		小计		小计		其中：		其中：		小计		其中：		小计		其中：		小计		其中：		合计		其中：

												火电		地下水				地下水				地下水				地下水				地下水

		淮阴区		23140		4570		27710		1980				813		815		72		1126		212		2050		1118		33681		2215

		涟水县		44220		5290		49510		1620				586		696		59		1365		185		2378		2181		55569		3011

		楚州区		68830		2470		71300		3160		150		507		923		106		1937		167		2750		2595		80070		3375

		洪泽县		28960		420		29380		3370		1850		238		517		33		882		181		780		894		34929		1346

		金湖县		31180		940		32120		2230				394		486		70		859		153		767		765		36462		1382

		盱眙县		32570		2570		35140		1390				362		592		177		1180		224		1395		316		39697		1079

		市 区		11280		610		11890		65920		34900		735		2178		115		2963		35		508		496		83459		1381

		合 计		240180		16870		257050		79670		36900		3635		6207		632		10312		1157		10628		8365		363867		13789

Sheet2

		淮河水系				679.5		91.2%

		沂沭泗水系				59.4		8.0%

		江水北调				6.2		0.8%

						745.1		1

		蓄水		60260		17.2%

		引水		147030		42.0%

		提水		142788		40.8%

				350078

		农田灌溉用水		253318		70.9%

		工业用水		76993		21.6%

		城镇公共用水		6165		1.7%

		城镇居民生活用水		9447		2.6%

		农村居民生活用水		11353		3.2%

				357276		100.0%

Sheet2

		0

		0

		0

Sheet3

		0

		0

		0

		0

		0

工业用水24%

城镇公共用水2%

城镇居民生活用2%

农村居民生活用4%

农田灌溉用水68%

		0

		0

		0

		0

		0

农田灌溉用水70.9%

工业用水21.6%

城镇居民生活用水2.6%

农村居民生活用水3.2%

城镇公共用水1.7%

		0

		0

		0

蓄水17.2%

引水42.0%

提水40.8%

		

_1246870288.xls
图表1

		0.9019162066

		0.0587853199

		0.0392984735

淮河水系 沂沭泗水系 江水北调

淮河水系90.2%

沂沭泗水系5.9%

江水北调3.9%

Sheet1

		洪泽湖蓄变量（1）		蒋坝水位（m）				库容或流量		蓄变量

				年初		13.34		48.64		-2.65

				年末		13.22		45.99

		洪泽湖出湖水量（2）		三河闸				130.7		295.25

				二河闸				83.9

				高良涧闸				34.06

				高良涧水电站				38.32

				洪金洞				4.2

				周桥洞				3

				淮阴县沿湖片提水				1.06

				盱眙县沿湖片提水				0.002

		洪泽湖水面产流（3）						8.86

		洪泽湖入湖水量（4）=(2)+(1)-(3)		濉河		泗洪		5.068		283.73

				老濉河		泗洪		1.144

				怀洪新河（崇潼河）		双沟		3.595

				怀洪新河（下草湾引河）		下草湾		12.25

				安河		金锁镇		8.995

				淮河、池河、新汴河及湖滨区间来水				252.68

Sheet2

				河名		站名		水量		总计

		入境水量		濉河		泗洪		5.068		306.88

				老濉河		泗洪		1.144

				怀洪新河（崇潼河）		双沟		3.595

				徐洪河（安河）		金锁镇		8.995

				淮河、池河、新汴河及湖滨区间来水				252.68

				引江水（淮安三个翻水站及大引江闸）				11.062

				泗阳运河来水				18.133

				扣除宿迁市境内洪泽湖对淮河入境水滞留量		蓄变量-降蒸量		-6.2026

		出境水量		灌溉总渠		运东闸		8.876		233.99

						运东电站

						运东船闸

				盐河		朱码闸		11.44

				淮术新河（扣除淮阴区农业用水 亿m3）		淮阴闸、淮术河船闸		39.07

				废黄河（扣除淮阴区、涟水县用水 亿m3 ）		杨庄闸、活动坝电站		16.78

				入江水道（扣除金湖县用水 亿m3）		三河闸		130.7

				大运河		沙庄闸站、运西电站、运西闸、淮安三站发电用水量		26.151

				泗阳翻水站翻水				3.986

				扣除楚州区运东闸下、运南闸下总渠和大运河上各渠首引水量				3.01

				淮河水系		277.7		90.2%

				沂沭泗水系		18.1		5.9%

				江水北调		12.1		3.9%

						307.9

Sheet2

		0

		0

		0

淮河水系 沂沭泗水系 江水北调

江水北调3.9%

沂沭泗水系5.9%

淮河水系90.2%

Sheet3

		

_1246041146.xls
图表1

		淮阴区		淮阴区

		涟水县		涟水县

		楚州区		楚州区

		洪泽县		洪泽县

		金湖县		金湖县

		盱眙县		盱眙县

		市　区		市　区

当年径流量

多年平均径流量

单位（亿m3）

4.883276096

2.7879073744

5.9557451643

4.1040342189

7.4578997951

3.2383901921

6.2588010685

2.831545119

5.9712149457

3.1582591166

10.5236057232

6.4965412887

1.7065400806

0.8677752957

Sheet1

		1956

		1957

		1958

		1959

		1960

		1961

		1962

		1963

		1964

		1965

		1966

		1967

		1968

		1969

		1970

		1971

		1972

		1973

		1974

		1975

		1976

		1977

		1978

		1979

		1980

		1981

		1982

		1983

		1984

		1985

		1986

		1987

		1988

		1989

		1990

		1991

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

		2001

		2002		多年平均

		2003		2.692		4.008		3.079		2.697		3.058		6.332		0.835

		2004		131.908		196.392		150.871		132.153		149.842		310.268		40.915

		2005		5.386		6.935		6.804		5.986		5.27		10.515		1.659

				2.746		4.067		3.154		2.763		3.102		6.416		0.851

						淮阴区		4.883		2.788		75.2

						涟水县		5.956		4.104		45.1

						楚州区		7.458		3.238		130.3

						洪泽县		6.259		2.832		121.0

						金湖县		5.971		3.158		89.1

						盱眙县		10.524		6.497		62.0

						市　区		1.707		0.868		96.7

						合 计		42.757		23.484		82.1

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

当年径流量

多年平均径流量

单位（亿m3）

Sheet2

		

Sheet3

		

