Agentia de Protectie a Mediului Ilfov

STAREA MEDIULUI

- 2004 -

INTRODUCERE

Teritoriul administrativ al judeţului Ilfov este situat în SE ţării, cuprinzând ca un inel municipiul Bucureşti, în bazinele hidrografice Argeş, Ialomiţa şi Mostiştea, cu zone exclusiv de câmpie, altitudinea fiind cuprinsă între +48,8 mdMN şi +118,9 mdMN, altitudinea medie de +85 mdMN.

Suprafaţa totală este de 158.300 hectare (1.583 km2) din care:

-teren agricol:111.288 ha (70,2%);

-păduri:25018 ha (15,5%);

-suprafaţa locuită: 14.620 ha;

-procentul din suprafaţa totală a judeţului ocupat de cursuri de apă şi lacuri 5.797 ha; suprafaţa albii minore în hectare, respectiv lungime totală cursuri de apă: 498 km.

Teritoriul judeţului se suprapune peste o parte a sectorului nordic al Platformei Moesice, fundamental fiind alcătuit din formaţiuni cristaline proterozoice. Depozitele de suprafaţa (100-350 m) aparţin cuaternarului , fiind alcătuite în principal din orizonturi de pietrişuri si nisipuri, separate de argile, complexe marmoare şi depozite loessoide.

Solurile sunt în general soluri aluvionare formate dintr-un strat (3-6 m) de nisip si pietrişuri mărunte, având deasupra maluri de inundare uneori cu aspect loessoid şi argile. Deasemenea se mai întâlnesc şi soluri brun-roşcate de pădure.

Pe teritoriul judeţului Ilfov se află trei complexe acvifere subterane:

-stratul acvifer de mică adâncime (7-30 m) folosit de către majoritatea populaţiei rurale pentru alimentarea cu apă a gospodăriilor care furnizează apă de calitate slabă datorită impurificării cu substanţe organice;

-strat acvifer medie adâncime (20-30 m) furnizează apă de bună calitate;

-strat acvifer de mare adâncime de pânze de apă sub forma captivă (acviferele freatice Mostiştea si Frăteşti, 160-360 m) dispunând de cantităţi însemnate de apă calitativ superioară.

Clima este temperat-continentală, cu o temperatura medie anuală pe ultimii 90 de ani de 10,60C, dar cu valori oscilând între extremele de –32,20C înregistrată în ianuarie 1942 şi 42,20C, înregistrată în iulie 2000.

Pe teritoriul judeţului Ilfov se află două oraşe – Buftea şi Otopeni - şi 37 de comune, în componenţa cărora sunt 103 sate.

Populaţia totală este de 284.405 locuitori, din care populaţia oraşului Buftea este de 19.387 locuitori, iar a oraşului Otopeni este de 10.548 locuitori.

1.CADRUL NATURAL SI DEZVOLTAREA SOCIO-ECONOMICA
1.1 Resursele naturale ale judeţului Ilfov

Resursele naturale reprezintă capitalul natural, o componentă esenţială a bogăţiei ţării. Valorificarea acestei resurse prin exploatarea atât a materiilor prime neregenerabile, cât şi a celor regenerabile şi prelucrarea lor în procese necesare vieţii, determină în mare măsură stadiul de dezvoltare economică şi socială a ţării, starea mediului şi condiţiile de trai ale populaţiei.

1.1.1 Resurse naturale de materii prime neregerabile
In judeţul Ilfov se exploatează:

-nisip şi pietriş în zonele localităţilor: Clinceni, 1 Decembrie (baza piscicolă şi de agrement), amonte Nuci, Copăceni, Cornetu, Domneşti, Drăgănescu – lac Mihăileşti, Dumitrana;

-caldură din sistemele hidrogeotermale: Otopeni;

-ţiţei şi gaze naturale: Bragadiru, Novaci-Dumitrana, Jilava, Bălăceanca, Periş;

-ţiţei: Căldăraru;

-gaze naturale: Cozieni, Pasărea, Moara Vlăsiei, Bălaceanca.

1.1.2Resurse naturale regenerabile

Fauna şi flora constituie o bogăţie regenerabilă de mare preţ în condiţiile unei valorificări raţionale.

 Fauna piscicolă: caracuda, linul, roşioara, bibanul, crapul, plătica, şalăul, somnul şi două specii de guvizi (Gobius sp. şi Broteshoryns sp. – endemice).

Păsări de baltă: raţa caraitoare (Anas querquedula), raţa mare (Anas platyrhyncos), raţa mica (Anas crecca), gârliţa (Anser albifrons), găinuşa de baltă (Gallinula chloropus), lişiţa (Fulica atra), nagatul, fluieraşul şi stârcul rosu.

Pe teritoriul judeţului Ilfov se mai întâlnesc şi specii de interes cinegetic şi anume: porumbel gulerat (Columba palumbus), porumbel de scorbură (Columba oenas), turturica (Streptopelia turtur), potârniche (Perdix perdix), graur (Sturnus vulgaris), guguştiuc (Streptopelia decaocto), sitar de pădure (Scolapax rusticola), ţigănuş (Plegadis falcinellus), prepeliţa (Coturnix coturnix), raţe şi gâşte sălbatice (admise de lege), fazan (Phasianus colhicus), iepure de câmp (Lepus europeus), mistreţ (Sus scrofa), viezure (Meles meles), căprior (Capreolus capreolus), cerb lopătar (Dama dama), vulpe (Vulpes vulpes), dihor (Putorius putorius), nevăstuică (Mustela nivalis), bizam (Ondrata zibethica) şi jder de copac (Martes martes).

In zona Lacului Snagov, vegetaţia acvatică este grupată pe trei benzi şi anume: vegetaţie acvatică de mal (formată din stuf şi alte specii asociate) care tivesc malul lacului; vegetaţie plutitoare formată din specii de nufar alb (Nymphea alba) şi alte specii de nufăr (nufărul indian – Nelumbo nucifera; nufărul galben – Nuphar luteum şi nufărul roşu – Nymphea lotus – specii endemice ca areal) şi vegetaţie submersă care tapiţează fundul lacului (bradis - Myriophyllum vertiallatum).

Elemente floristice deosebite se mai întâlnesc şi în alte zone din teritoriul judeţului Ilfov, respectiv în zonele: Caldaruşani, pădurea Râioasa (cu specia endemică Branduşa de pădure – Genul Crocus) şi Scroviştea.

1.2 Elemente privind starea economică actuală a judeţului Ilfov

Forţa de munca

Populaţia ocupată in industrie a înregistrat la 01.01.2002 peste 21% din totalul populaţiei ocupata in economie.

Industria ilfoveana se remarca printr-o gama variata de produse, de la energie electrica si termica, la anvelope si articole din cauciuc, acumulatori, aparate si instrumente de masurare si control, pâna la utilaje de transporturi, fire si fibre artificiale, produse chimice, oxigen industrial, ambalaje pentru industria alimentara, confectii, tricotaje, tesaturi, fire de in si de cânepa, prefabricate din beton, caramida, placi si dale din ceramica, nutreturi combinate, mobilier si obiecte din lemn, seruri si vaccinuri, conserve din legume si fructe, preparate din carne si lapte, bauturi alcoolice, bere, bauturi racoritoare, produse de panificatie si altele.

O ramura aparte o reprezinta industria cinematografica, dezvoltata mai ales de Studiourile Mediapro din orasul Buftea.

Numarul total al societatilor comerciale active din industrie este de 480 societati din care:

- Industria extractiva – 4 societati (extractia pietrisului si nisipului);

- Industria prelucratoare – 476 de societati, din care :

- Industria alimentara si a bauturilor -139 unitati (29.08%);

- Industria textila si a produselor textile –22 unitati (4.60%);

- Industria confectiilor de îmbracaminte –18 unitati (3.77%);

- Industria pielariei si încaltamintei –18 unitati (3.77%);

- Industria de prelucrare a lemnului (exclusiv productia de mobila) –35 de unitati (7.32%);

-Industria hârtiei, celulozei, cartonului si a articolelor din hârtie si carton –34 unitati (7.11%);

- Industria chimica si a fibrelor sintetice si artificiale –18 unitati (3.77%);

- Industria de prelucrare a cauciucului si a maselor plastice –45 unitati (9.41%);

- Industria altor produse din minerale nemetalice – 14 unitati (2.93%);

- Industria metalurgica – 8 unitati (1.67%);

-Industria constructiilor metalice si a produselor din metal (exclusiv masini, utilaje si instalatii) – 37 unitati (7.74%);

- Industria de masini si echipamente – 15 unitati (3.14%);

- Industria de echipamente electrice si optice – 17 unitati (3.56%);

- Industria mijloacelor de transport – 5 unitati (1.05%);

- Productia de mobilier si alte activitati industriale –16 unitati (3.35%);

- Recuperarea deseurilor si resturilor de materiale reciclabile – 35 de unitati (7.32%).

Un aspect demn de semnalat este locul 5 pe tara detinut de judetul nostru în privinta numarului de societati înmatriculate cu participare straina la capital în luna septembrie 2001 si locul 1 în functie de capitalul social subscris.

În ultimul timp, judetul a avut o evolutie foarte buna în privinta numarului de societati comerciale cu participare straina înmatriculate, in luna mai ocupând locul 3 pe tara, iar în luna august locul 2, ceea ce a determinat ca în ultimele luni judetul sa detina locul 1 în privinta capitalului social subscris.

Acest fapt se datoreaza si cadrului investitional propice, creat în ultima perioada pentru revigorarea si dezvoltarea activitatii economice.

Chiar daca valorile mai sus prezentate sunt exprimate în preturile curente ale perioadei respective, se observa o crestere semnificativa a valorii productiei industriale.

Pe teritoriul judetului exista multe firme, unele dintre ele foarte puternice – Philip Morris, Chippita România, Farmex, Phonix, Infantis, Cream Line – aceste firme detinând circa 40% din cifra totala de afaceri. În judet exista si o serie de firme mai vechi, cu traditie – ROSTAR, Angst, Gourmet, Baneasa, Danubiana, Arteca Jilava, Kraft-Sac, Romcarton, Star Foods – care în ultima perioada si-au îmbunatatit activitatea, unele dintre acestea ocupând locuri fruntase, la nivel national, în ceea ce priveste productia realizata.

Activitatea agentilor economici care acopera aproape toate subramurile industriei prelucratoare, câteva având o pondere importanta în productia judetului, se reflecta si la nivel national.

Cele mai reprezentative ramuri ale industriei ilfovene sunt : industria alimentara, bauturi si tutun; pielarie si încaltaminte; celuloza, hârtie si carton; prelucrarea cauciucului si a maselor plastice.

Cea mai importanta ramura o constituie industria alimentara, a bauturilor si tutunului care în prezent detine o pondere de 72.5% în valoarea productiei totale a judetului si o pondere de 8.0% în valoarea productiei nationale a ramurii respective.

La unele produse s-au înregistrat cresteri semnificative – preparate din carne, legume conservate prin sterilizare, produse zaharoase de cofetarie, bauturi alcoolice, încaltaminte, medicamente, iar la alte produse s-au înregistrat scaderi, unele destul de mari. Ramurile care au înregistrat cresteri sunt ramurile care detin si o pondere importanta în cadrul judetului. Acest lucru atesta o reorientare a productie si axarea pe anumite ramuri specifice zonei.

Un aspect pozitiv este determinat de evolutia livrarilor produselor industriale atat pe piata interna, cât si externa, la unele produse cresterea de la o perioada la alta fiind destul de mare.

Cresteri semnificative ale livrarilor pe piata interna s-au înregistrat la : legumele conservate (cu 267.4%), produse zaharoase (cu 202.4%), bauturi alcoolice (cu 158.4%), preparate din carne (cu 71.6%), antibiotice (cu 48%).

Principalele ramuri în care s-au realizat investitii sunt: transport si depozitare, industrie (industrie prelucratoare) si comert, acestea fiind de fapt ramuri reprezentative ale judetului.

Ponderea cea mai importanta este detinuta de investitiile realizate de agentii economici din sectorul public si cei cu capital strain.

Faptul ca un volum destul de important al investitiilor s-a realizat în sectorul public, iar finantarea de la bugetul de stat si local a înregistrat o scadere, atesta o îmbunatatire a activitatii agentilor din acest sector.

Un alt aspect pozitiv îl constituie si volumul ridicat al investitiilor realizate de societatile straine, ceea ce atesta clar crearea, în acest an, a unui cadru economic propice, cadru ce are în vedere stimularea societatilor comerciale, atragerea de noi investitii, urmarindu-se îmbunatatirea activitatii economice a judetului.

Activitatea de comert exterior a agentilor economici

Cresterea economica în ansamblu si obtinerea unor produse competitive a avut ca efect si o crestere a volumului exporturilor, cu 16% în primele 9 luni ale anului 2001, fata de aceeasi perioada a anului 2000.

Evidentiem faptul ca o tendinta de crestere a exportului este datorata adoptarii de tehnologii performante, prin investitii, cu efecte benefice asupra calitatii, productivitatii muncii si a costurilor de productie.

Importurile au crescut în ultimul an cu 19%.

Cea mai ridicata pondere în totalul exporturilor o au produsele din lemn, exclusiv mobilier, produsele minerale, metalele comune, produsele alimentare, bauturi si tutun.

Agricultura judetului ocupa un loc important, dispunând de mari rezerve si posibilitati de dezvoltare determinate de calitatile solurilor, factori de clima, dotari tehnico–materiale si forta de munca adecvata. Aproximativ 95% din potentialul agricol al judetului Ilfov îl detine suprafata arabila, restul de 5% fiind ocupat cu pomi, vii, pajisti si fânete.

Relieful de câmpie, apele cu debite însemnate folosite pentru irigatii si clima temperata, fac din agricultura un sector cu largi rezerve si posibilitati. Suprafata fondului funciar este de 159.255 ha. si are urmatoarea structura:

•
teren arabil 107.779 ha;

•
pasuni 1.992 ha;

•
livezi 2.424 ha;

•
paduri si alte terenuri cu vegetatie forestiera 2.805 ha;

Suprafata agricola este folosita în functie de conditiile pedoclimatice.

Pe lunci, se cultiva legume si zarzavaturi, pe pante si terenuri slab productive cresc pomi fructiferi, iar restul terenurilor sunt cultivate cu cereale, plante tehnice si nutreturi.

Legumicultura a cunoscut o mare dezvoltare, pentru a putea satisface nevoile crescânde de aprovizionare a capitalei, a consumului populatiei judetului precum si pentru a asigura materia prima fabricilor de conserve din judet.

Comunele în care legumicultura se afla pe primul plan sunt: Nuci, Magurele, Darasti, Berceni, 1 Decembrie, Vidra, Ciolpani, Gruiu.

De asemenea, în judet se practica apicultura, sericicultura, pescuitul.

Cele peste 10 lacuri din cadrul judetului, asigura pescuitul unor importante cantitati de peste pentru nevoile locuitorilor din judet si ale capitalei.

Lacurile Peris–Balteni, Snagov, Caldarusani, Afumati, Ganeasa, Stefanesti, Corbeanca, constituie importante zone de pescuit ale judetului.

Nici în sectorul zootehnic lucrurile nu prezinta o situatie diferita de cea a restului agriculturii. Actuala structura a raselor din cadrul exploatatiilor zootehnice reflecta consecintele negative ale lichidarii, începând cu 1997, a numeroase complexe cu acest profil, ceea ce a determinat reducerea numarului de animale. Actualul nivel al raselor este mai mic decât acum zece ani, ca efect al reducerii accentuate si constante a efectivului de animale, al deteriorarii puterii de cumparare a populatiei, al penuriei de fonduri la institutiile publice cu consumuri colective (spitale, unitati militare, crese, camine), precum si a lipsei de competivitate la export. Ponderea gospodariilor populatiei în acest domeniu a crescut usor, ceea ce arata ca scaderea efectivului de animale s-a înregistrat la agentii economici cu personalitate juridica. Totusi, în judet au rezistat cateva complexe zootehnice industriale reprezentative, destul de puternice pentru a revigora în viitor sectorul zootehnic, precum Romsuintest Peris pentru porcine, si Avicola Buftea pentru pasari.

Daca ne gândim la specificul judetului, cu un pronuntat caracter agricol, agricultura reprezentând componenta dominanta a activitatii economice (dispunând de rezerve si posibilitati de dezvoltare determinate de calitatea solurilor, forta de munca adecvata etc.), situatia indicatorilor din agricultura reflecta nevalorificarea suficienta a resurselor existente.

Evolutia negativa a agriculturii ultimilor ani, cauzata de posibilitatile financiare modeste ale taranilor si de reducerea substantiala a ajutorului acordat de catre stat, poate fi oprita în cel putin doua moduri : prin investitii orientate catre optimizarea conditiilor oferite de mediul natural si prin aplicarea rezultatelor cercetarilor agronomice obtinute de institutele locale de cercetari.

TRANSPORTURI

Reteaua cailor de comunicatie o formeaza transporturile pe caile ferate, transporturile rutiere si aeriene.

Este de mentionat ca, pe teritoriul judetului Ilfov, în orasul Otopeni, se afla principala poarta de intrare si iesire din tara, Aeroportul International Otopeni, prin care se asigura legatura cu celelalte mari orase ale tarii si cu alte aeroporturi internationale.

Reteaua rutiera ce porneste radial de pe teritoriul judetului Ilfov, asigura transportul calatorilor cât si schimbul de produse din interiorul judetului, cât si legaturile rutiere catre toate punctele cardinale. Astfel, reteaua de autostrazi, drumuri europene si drumuri nationale, ce porneste de pe teritoriul judetului, asigura legaturi rapide si importante catre toate colturile tarii, si nu numai.

Mentionam drumul national (DN 5) ce leaga capitala - Bucurestiul, de poarta fluviala si auto - Giurgiu, important nod de legatura cu tarile din sudul Europei, Asia si Orientul Apropiat. Drumul national (DN 1) ce leaga Bucurestiul de zona de nord-vest, respectiv centrul tarii si vestul Europei. Drumul national (DN 2) ce face legatura cu zona de est a tarii, respectiv cu nord-estul si estul Europei. Drumul national (DN 3) spre poarta maritima a tarii-Constanta si Canalul Dunare-Marea Neagra. Autostrada Bucuresti-Pitesti, ce leaga capitala de zona de sud-vest a tarii si a Europei. Aceasta retea radiala este intersectata de Soseaua de centura a Capitalei, aflata în prezent în administrarea Consiliului Judetean Ilfov.

În viitor (se afla în constructie în prezent) înca trei autostrazi vor porni din judetul Ilfov si vor lega capitala de vestul tarii, respectiv vestul Europei (spre Brasov-Oradea), estul Europei (Ploiesti-Albita) si spre sud-est (spre portul maritim Constanta).

TURISM

2. AER

Aerul atmosferic este unul din factorii de mediu greu de controlat, deoarece poluanţii, odată ajunşi în atmosfera, se disipează rapid şi nu mai pot fi practic captaţi pentru a fi epuraţi – trataţi. Este foarte important ca poluanţii să fie captaţi şi trataţi la sol, bineinţeles, în afară de cazul când există posibilitatea înlocuirii lor cu alţii mai puţin sau deloc nocivi.
2.1 Schimbări climatice. Protocolul de la Kyoto

La Kyoto, în Japonia, 1-11 decembrie 1997, 161 de tari au finalizat un acord, denumit „Protocolul de la Kyoto”, care stabileste termenii si regulile de punere sub control a gazelor ce determina efectul de sera al Terrei.

 Protocolul de la Kyoto a fost adoptat in 1997 si cere tarilor semnatare ca pana in 2012 sa isi reduca emisiile de gaze cu efect de sera cu 5,2% mai putin decat nivelul inregistrat in 1990. Tarile membre UE s-au numarat printre principalele promotoare ale Pactului, ele angajandu-se la o reducere generala cu 8% a emisiilor de gaze cu efect de sera, stabilind in acelasi timp si tinte individuale de atins in reducerea poluarii pentru 12.000 de instalatii europene.
Prin Legea nr. 3/2001, România a ratificat Protocolul de la Kyoto privind Convenţia Cadru a Naţiunilor Unite privind schimbările climatice. România a fost a 60-a tara care a semnat Protocolul de la Kyoto.

Gaze cu efect de sera, GHG - compusi gazosi ai atmosferei, atât naturali, cât si artificiali, care absorb si reemit radiatii infrarosii: dioxid de carbon (CO2), metan (CH4), oxid de azot (N2O), hidrofluorocarbonati (HFCs), perfluorocarbonati (PFCs) si hexafluorura de sulf (SF6) (anexa A la Protocolul de la Kyoto).
2.2 Gaze cu efect de seră şi schimbări climatice

2.2.1 Situaţia emisiilor de gaze cu efect de seră – Anexa 1

Emisii de gaze cu efect de seră in judeţul Ilfov - tabelul 2.2.1

	Clasificarea SNAP a activităţii
	Emisii gaze cu efect de seră - anul 2004
t/an

	 Nr. grupă
	Denumirea grupei
	CO2
	CH4
	N2O

	1
	Arderi în energie şi industrii de transformare
	
	
	

	2
	Instalaţii de ardere neindustriale
	64512.05
	10.89
	8.31

	3
	Arderi în industria de prelucrare
	16574.39
	8.24
	1.46

	4
	Procese de producţie
	2098
	0.02
	1.27

	5
	Extracţia şi distribuţia combustibililor fosili şi a energiei geotermale
	
	
	

	6
	Utilizarea solvenţilor şi a altor produse
	
	
	

	7
	Transport rutier
	
	
	

	8
	Alte surse mobile şi utilaje
	296761
	0.007
	0.012

	9
	Tratarea şi incinerarea deşeurilor
	
	
	

	10
	Agricultura şi silvicultura, modificarea suprafeţelor împădurite.
	
	1736.15
	

	TOTAL
	379945.44
	1754.5
	11.05

2.3 Deteriorarea stratului de ozon

Dintre fenomenele considerate de o deosebită importanţă pentru atmosferă, se menţionează stratul de ozon, situat la o altitudine de 30 – 40 km faţă de sol, strat benefic, protector al sănătăţii umane, mediu în general degradat de o serie de substanţe nocive (CO, CO2, CH4, NOx, hidrocarburi, freoni, haloni), provenite de pe pământ şi ajunse în atmosferă.
Măsuri de ameliorare a mediului, respectiv de protecţia stratului de ozon au în vedere, în primul rând, respectarea Convenţiei de la Viena – Protecţia stratului de ozon - şi a Protocolului de la Montreal – Substanţele care diminueaza stratul de ozon.

Obiectivele principale ale Convenţiei de la Viena constau în găsirea de substanţe şi “tehnologii alternative”, efectuarea de cercetări şi furnizarea de cunoştinţe în privinţa substanţelor dăunătoare stratului de ozon.

Protocolul de la Montreal se ocupă în special de aşa-numitele “substanţe controlate” – freonii şi halonii- dându-se pentru aceştia limite admisibile care nu trebuiesc depăşite.

2.4 Acidifierea

Procesul de formare a depunerilor acide începe prin antrenarea a trei poluanţi în atmosfera care, în contact cu lumina solară şi vaporii de apă formează compuşi acizi. In timpul precipitaţiilor compuşii acizi se depun pe sol sau în apă. Alteori gazele pot antrena praf sau alte particule care ajung pe sol în formă uscată sau în apa de suprafaţă şi chiar în cea subterană.

Depunerile acide prejudiciază apa de suprafaţă, freatică şi solul. Prejudicii importante sunt aduse lacurilor şi faunei piscicole, pădurii, agriculturii şi animalelor.

Depunerile acide au impact aproape nesemnificativ asupra sănătăţii umane; efectele secundare sunt mult mai intense.

Poluanţii principali care contribuie la formarea depunerilor acide sunt: dioxidul de sulf, oxizii de azot şi amoniac.
Situaţia emisiilor de gaze cu efect acidifiant
 Tabelul 2.4.1

	Identificarea SNAP a activităţii
	Emisii gaze acidifiante - anul 2004
t/an

	Nr. grp.
	Denumirea grupei
	NOx
	SO2
	NH3

	1
	Arderi în energie şi industrii de transformare
	
	
	

	2
	Instalaţii de ardere neindustriale
	56.628
	23
	0.55

	3
	Arderi în industria de prelucrare
	20.78
	4.36
	

	4
	Procese de producţie
	3.8
	10.84
	

	5
	Extracţia şi distribuţia combustibililor fosili şi a energiei geotermale
	
	
	

	6
	Utilizarea solvenţilor şi a altor produse
	
	
	

	7
	Transport rutier
	
	
	

	8
	Alte surse mobile şi utilaje
	1189.27
	94.03
	

	9
	Tratarea si incinerarea deşeurilor
	
	
	

	10
	Agricultura şi silvicultura, modificarea suprafeţelor împădurite.
	
	
	292.7

	TOTAL
	1270.478
	132.25
	293.25

2.5 Metale grele şi poluanţi organici persistenţi
2.5.1 Emisii de metale grele
Industria metalurgică, prin producţia ei uriaşă, contribuie din plin la poluarea mediului înconjurător.

Principalele surse de contaminare cu plumb sunt industria metalurgică, carburaţia benzinei (aditivată cu alchil de plumb), incinerarea gunoaielor, tipografiile, fabricarea bateriilor şi a unor vopsele.

Cadmiul este utilizat ca metal de protecţie împotriva coroziunii, intră în compoziţia oţelurilor inoxidabile, a pigmenţilor etc. Intoxicaţiile pot produce tulburări pulmonare, renale şi osoase.
	Identificarea SNAP a activităţii
	Emisii metale grele anul 2004

t/an

	Nr. grp.
	Denumirea grupei
	Cd
	Cu
	Pb
	Zn

	1
	Arderi în energie şi industrii de transformare
	
	
	
	

	2
	Instalaţii de ardere neindustriale
	
	
	
	

	3
	Arderi în industria de prelucrare
	0.0176
	0.0166
	2
	2.04

	4
	Procese de producţie
	
	
	
	

	5
	Extracţia şi distribuţia combustibililor fosili şi a energiei geotermale
	
	
	
	

	6
	Utilizarea solvenţilor şi a altor produse
	
	
	
	

	7
	Transport rutier
	
	
	
	

	8
	Alte surse mobile şi utilaje
	
	
	
	

	9
	Tratarea si incinerarea deşeurilor
	
	
	
	

	10
	Agricultura şi silvicultura, modificarea suprafeţelor împădurite.
	
	
	
	

	TOTAL
	0.0176
	0.0166
	2
	2.04

2.6 Ozon troposferic şi alţi oxidanţi fotochimici
Ozonul este o formă alotropică a oxigenului; este oxidant puternic, are miros caracteristic, este foarte toxic şi are culoare galbuie. Pe cale naturala se formează în atmosferă, în urma descărcărilor electrice şi sub acţiunea razelor solare. Pe cale artificială, tot în atmosferă, rezultă în urma reacţiilor unor substanţe nocive, provenite de la sursele de poluare terestre.

Sursele de poluare care contribuie la formarea ozonului sunt:

-sursele mobile: gaze de eşapament, NOx, CO şi hidrocarburi, prezente în special în timpul orelor de vârf ale circulaţiei autovehiculelor, când se merge încet şi arderile nu se fac complet;

-sursele staţionare: fabricile de produse chimice, rafinăriile de petrol, manufacturile de vopsit, staţiile de distributie benzină etc.

2.7 Calitatea aerului

2.7.1 Poluarea de fond şi poluarea de impact

Sursele de poluare a aerului sunt sursele fixe industriale, concentrate pe platforme industriale.

Obiectivele industriale sunt concentrate în cinci zone industriale cuprinzând agenţi economici cu diferite profiluri; gama substanţelor evacuate în mediu din procesele tehnologice este în consecinta foarte variată: SOx, NOx, NMVOC, CO, CO2, CH4, Cd, Cr, Cu, Pb, pulberi în suspensie etc.
Principalele zone industriale ale judeţului Ilfov sunt:
	ZONA
	Principalele procese poluante
	Agenti economici

	Pantelimon
	Metalurgie neferoasă
	SC NEFERAL SA, SC ACUMULATORUL SA, IMNR

	Jilava
	Procesare cauciuc, betoniere, tăbăcărie, topitorie
	SC ARTECA SA, SC PIELOREX SA, SC DUCATEX SA, SC PRECON SA

	Popeşti Leordeni
	Procesare cauciuc, topitorie, platf. deşeuri, reciclarea carcaselor de animale si a deseurilor de animale
	SC DANUBIANA SA, SC BI-AL SA, SC PROTAN SA, SC ECOREC SA

	Voluntari
	Compon. electronice, tratarea şi acoperirea met., st. betoane
	MICROELECTRONICA, SC BANEASA SA, SC ROMES SA, IMT

	Buftea-Chitila
	Materiale construcţii, prelucrare lemn
	SC PROCEMA SA, SC CARPAT FOREST SA

Observaţie: în prezent, o parte din aceste înterprinderi au o activitate economică redusă, dar rămân în continuare surse potenţial poluante; în cadrul acestor platforme au apărut numeroase firme mici, cu profiluri exterm de variate, care aduc şi ele un aport la potenţialul poluant.
In comuna Pantelimon există trei tipuri de unităţi de prelucrare a metalelor neferoase (SC Neferal SA, SC Acumulatorul SA, Institutul de Metale Neferoase şi Rare) cu un impact special asupra calităţii mediului, generatoare de poluanţi comuni celor trei societăţi.

Supravegherea poluării aerului în zona Acumulatorul este realizată de către Inspectoratul de Sănătate Publică a municipiului Bucureşti prin intermediul compartimentului Igiena mediului. Pentru zona Acumulatorul s-au recoltat şi analizat următoarele noxe: pulberi in suspensie, SO2, NO2, Pb.
La Acumulatorul este montată din anul 2000 o pompă nou achiziţionată care funcţionează doar de şase ori câte 45 minute fiecare în 24 de ore, totalizând un volum maxim de 5,4 mc aer în 24 ore.

Variaţia concentraţiei pulberilor totale în suspensie, în perioada 2000 - 2004 este prezentată în tabelul nr.1. Concentraţia maximă admisă (CMA), pentru pulberi în suspensie, pentru probe medii zilnice este de 0,150 mg/mc aer.

Tabelul nr. 1 – Variaţia concentraţiei pulberilor în suspensie, în mg/mc aer.

	
	2000
	2001
	2002
	2003
	2004

	Concentraţia medie
	0,140
	0,147
	0,135
	0,134
	0,141

	Concentraţia maximă
	0,208
	0,185
	0,175
	0,175
	0,167

	Frecvenţa depăşiri, %
	22,38
	27,40
	18,08
	12,24
	13,91

Remarcăm din tabelul de mai sus că atât valorile medii cât şi cele maxime sunt în 2004 foarte apropiate de cele din 2003 şi mai scăzute în anul 2003.

Din cei cinci ani prezentaţi în tabel, cele mai mari valori se regăsesc în anul 2001 şi cele mai mici în anul 2003.

Figura 1- prezintă variaţia frecvenţei depăşirii CMA-ului pentru pulberi în suspensie
[image: image1.emf]0

5

10

15

20

25

30

2000 2001 2002 2003 2004

Din pulberile în suspensie prelevate se determină prin metoda absorbţiei atomice plumbul. Concentraţia maximă pentru plumb pentru probe medii zilnice este de 0,0007 mg/mc aer.
Tabelul nr. 2 Variaţia concentraţiei plumbului, în mg/mc aer.

	
	2000
	2001
	2002
	2003
	2004

	Concentraţia medie
	0,00110
	0,00152
	-
	0,00174
	0,00179

	Concentraţia maximă
	0,00473
	0,00764
	-
	0,0055
	0,00412

	Frecvenţa depăşiri, %
	57,89
	74,51
	-
	80,5
	79,3

Din tabel se remarca o uşoară scădere a poluării cu plumb în 2004, dar Pb reprezintă încontinuare un poluant major pentru aceasta zona.
Figura 2 – Variaţia frecvenţei depăşirii CMA-ului pentru concentraţia de plumb.

[image: image2.emf]0

10

20

30

40

50

60

70

80

90

2000 2001 2002 2003 2004

In ceea ce priveşte dioxidul de sulf variaţia concentraţiei sale în perioada 2000-2004 este prezentată în tabelul nr.2.

Concentraţia maximă admisă (CMA) pentru SO2, pentru probe medii zilnice este 0,250 mg/mc aer.

Tabelul nr. 3 – Variaţia concentraţiei SO2 în mg/mc aer

	
	2000
	2001
	2002
	2003
	2004

	Concentraţia medie
	0,052
	0,059
	0,048
	0,35
	0,039

	Concentraţia maximă
	0,080
	0,088
	0,079
	0,055
	0,048

	Frecvenţa depăşiri, %
	0,0
	0,0
	0,0
	0,0
	0,0

Studiind tabelul de mai sus, se poate spune că SO2 nu reprezintă un factor de poluare.

Pentru dioxidul de azot concentraţia maximă admisibilă, pentru probe medii zilnice este 0,100 mg/mc aer.

Tabelul nr. 4 – Variaţia concentraţiei NO2 în mg/mc aer

	
	2000
	2001
	2002
	2003
	2004

	Concentraţia medie
	0,069
	0,041
	0,029
	0,03
	0,028

	Concentraţia maximă
	0,162
	0,147
	0,060
	0,53
	0,042

	Frecvenţa depăşiri, %
	16,67
	7,21
	0,0
	0,0
	0,0

Pentru zona Acumulatorul NO2 a reprezentat un poluant major pâna în anul 2001. De atunci nu s-a mai înregistrat nici o depăşire a CMA-ului pentru acest poluant.
La SC PROTAN SA – filiala Glina, fabrica de făinuri proteice, poluarea atmosferei are loc atât direct, prin evacuarea mirosului neplăcut datorat mercaptanilor, odată cu aerul din halele de lucru (prin ventilaţie), cât şi indirect prin evacuarea apei de constituţie.

Emisiile specifice societăţii SC ARTECA SA se datorează pierderilor de substanţe în diferite faze ale proceselor tehnologice si arderii combustibililor:păcură si gaze naturale. Poluanţi: oxizi se sulf, oxizi de azot, CO, pulberi, hidrocarburi.

SC PIELOREX SA (preindustrializarea, prelucrarea şi comercializarea de produse auxiliare) contribuie la poluarea zonala in special cu manomeri acrilici (acrilat de etil, acrilat de degajati in urma operatiilor de preparea amestecului de vopse si fixarea vopselelor.
2.9 Evoluţia calităţii aerului

Poluarea aerului în judet este influentata în special de:

-lipsa instalaţiilor de reţinere a poluanţilor sau a nefuncţionării lor la randamente normale pe platformele industriale din comunele Pantelimon, Bragadiru, Jilava, Glina, Periş, Popeşti Leordeni, Buftea, Otopeni, Chitila;

-numărul mare şi în continuă creştere al autovehiculelor în circulaţie;

-şantierele de exploatare şi staţii de betone din judeţ (grad sporit de pulberi pe raza comunelor 1 Decembrie, Bragadiru, Voluntari, Periş şi Chiajna);

-platforme deşeuri (autoaprinderi);

-instalaţii incinerare (Aeroportul Internaţional Bucureşti-Otopeni, SC Romvac SA, Pantelimon, unităţi sanitare);

-activităţile industriale desfăşurate în Bucureşti.

3. APA

Alimentări cu apă şi restituţii de ape uzate

 -Anexa 3.a – alimentări cu apă şi restituţii de ape uzate pentru populatie, industrie şi zootehnie;

-Anexa 3.b – ansamblul alimentarilor cu apă şi restituţiilor de ape uzate pentru populatie, industrie şi zootehnie ;
-Anexa 3.c – sisteme de irigaţii ;

-Anexa 3.d – amenajări piscicole;

-Anexa 3.e – volume de apă captate şi restituite pe ansamblul foflosinţelor consumatoare;
-Anexa 3.f - volume de apă distribuite prin reţelele urbane ;
-Anexa 3.g – restituţii care evacuează impurificatori în apă şi instalaţii de epurare.
In conformitate cu atributiile ce revin din organizarea si functionarea Administratiei Nationale „APELE ROMANE”, Sistemul de Gospodarire a Apelor Ilfov – Bucuresti gestioneaza date referitoare la cantitatea si calitatea factorului de mediu APA, astfel:

Incadrarea in clase de calitate se face conform Ordinului 1146/2002- pentru aprobarea Normativului privind obiectivele de referinta pentru clasificarea calitatii apelor de suprafata. Conform acestuia limitele corespunzatoare clasei a II-a de calitate „corespund valorilor tinta

 (obiective de referinta) si reflecta conditia de calitate pentru protectia ecosistemelor acvatice” iar pentru clasele III-IV, valorile limita „ reflecta ponderea influientei antropice”.

Art.3.- Evaluarea incadrarii in clasele de calitate in scopul stabilirii calitatii apei se face din punct de vedere chimic, biologic si microbiologic. Pentru probele lunare(12/an) se considera valoarea corespunzatoare la 90% asigurare, cu exceptia oxigenului dizolvat la care se considera 10% asigurare.

In cadrul Sistemului National de Supraveghere a Calitatii Apelor, pentru bazinele hidrografice ARGES, IALOMITA si MOSTISTEA, S.G.A. Ilfov – Bucuresti monitorizeaza calitatea apelor in cadrul subsistemelor (cod A2):

· Ape curgatoare de suprafata:

3 sectiuni de ord.I in bazinul hidrografic Arges

raul Arges – sectiunea PH Budesti – jud.Calarasi

raul Dambovita – sectiunea Dragomiresti – jud.Giurgiu

raul Dambovita – sectiunea PH Budesti – jud.Calarasi

14 sectiuni de ord.II :

7 b.h.Arges
raul Dambovita – sectiunea Brezoaiele – jud.Dambovita

raul Dambovita – sectiunea Arcuda – jud. Giurgiu

raul Dambovita – sectiunea Balaceanca – jud.Ilfov

raul Arges – sectiunea am.priza Crivina-jud.Giurgiu

raul Arges – sectiunea am.statie tratare Rosu –jud.Ilfov

raul Arges – sectiunea am.Lacul Morii – jud.Ilfov

raul Baldana – sect am.confl.Dambovita – j.Dambovita

si 7 b.h.Ialomita:

raul Ialomita – deriv.Biulciuresti-Ghimpati-j.Dambovita

raul Vlasia – sectiunea am.iaz Peris – jud.Ilfov

raul Vlasia – sectiunea DN1 Saftica – jud.Ilfov

raul Vlasia – sectiunea lac Caldarusani – jud.Ilfov

raul Cociovalistea – am.iaz Petresti – jud.Ilfov

raul Cociovalistea – DN1 Balotesti – jud.Ilfov

raul Cociovalistea – am.lac Caldarusani – jud.Ilfov

BAZINUL HIDROGRAFIC ARGES

Calitatea apei RAULUI ARGES, in cele 4 sectiuni monitorizate se poate caracteriza pentru anul 2004 astfel:

- sectiunea AMONTE PRIZA CRIVINA (captarea apei brute pentru tratare in vederea potabilizarii)- din punct de vedere chimic, indicatorii de calitate s-au incadrat in clasele a I-a si a II-a de calitate cu exceptia fosforului total, Mn total si Zn, cu valori ce se incadreaza in limitele clasei III de calitate iar NH4- clsa IV de calitate.Din punct de vedere chimic, clasa de calitate generala este III, datorita nutrientilor.

Din punct de vedere biologic componenta fitoplanctonica dominanta a fost Diatomea in majoritatea campaniilor cu exceptia lunii aprilie cand a devenit dominanta grupa Bacteryophytelor, perioada in care indicele de saprobitate atinge valoare maxima. In lunile calde ale anului apar si specii de cyanophycee si clorophycee intr-o proportie cumulata de aproximativ 32%. Gradul de curatenie al apei variaza intre 87.5% si 53 % cu o scadere considerabila in timpul dominantei bacteryophytelor, zona saproba in general fiind β- mezosaproba.

Componenta zooplanctonica este dominata de grupa Ciliatelor, alaturi de aceasta au mai aparut si rotifere si copepode (preponderente), dar si nematode si gastrotricha.

- sectiunea AMONTE STATIE DE TRATARE ROSU: la fel ca in sectiunea anterioara, indicatorii de calitate s-au incadrat in clasele I si II de calitate cu exceptia fosforului total si Mn total – clasa a IV-a de calitate iar valorile corespunzatoare la 90 % asigurare in cazul indicatorilor CBO5 si NH4 s-au incadrat in clasa a III-a de calitate.Clasa generala de calitate- III. Indicele de saprobitate fitoplanctonica, cu valori cuprinse intre 2- 2.75 incadreaza aceasta sectiune, pe medie, din punct de vedere biologic, in clasa a III- a de calitate.

Componenta fitoplanctonica dominanta este reprezentata de diatomee in toate campaniile de analiza iar cea zooplanctonica este dominata de grupa ciliatelor si copepodelor, in functie de campania de analiza.

- Sectiunea CANAL ARGES – EVACUARE IN LACUL MORII: exceptiile de la clasele I si II de calitate au fost inregistrate pentru: CBO5, CCO- Mn, NH4, Mangan si Fosfor total – clasa III de calitate.Clasa generala de calitate III- datorita indicatorilor din clasa regimului de oxigen.

Indexul saprob fitoplanctonic, cu o singura determinare in luna februarie, incadreaza aceasta sectiune in clasa II de calitate din punct de vedere biologic.

- Sectiunea POST HIDROMETRIC BUDESTI (amonte de confluenta cu Dambovita): indicatorii se incadreaza in clasele I si II cu exceptia indicatorilor din categoria Regim oxigen, fosforului total (III), cu valori mai ridicate in lunile reci ale anului (noiembrie- februarie) si din categoria micropoluantilor organici- fenolii III- cu o valoare foarte mare inregistrata in luna aprilie, ulterior diminuandu-se treptat. Clasa generala de calitate – III.

Indicele de saprobitate cu valori cuprinse intre 2 si 2.72 si o medie anuala de 2.65, incadreaza aceasta sectiune in clasa a III-a de calitate din punct de vedere biologic.

Valorile mai ridicate inregistrate in cazul Mn pentru toate sectiunile de pe Arges sunt caracteristice, apartinand fondului natural.

Analiza microbiologica efectuata pentru sectiunile din care este prelevata apa bruta pentru tratare si la intrarea in statiile de tratare in vederea potabilizarii s-a referit la dozarea bacteriilor coliforme TOTALE, FECALE si a STREPTOCOCILOR FECALI. Numarul probabil de exemplare numarate la 100 cm3 a depasit constant pentru BCfT palierul de 10000 incepand cu luna aprilie, incadrandu-se cu o medie de 67000 in clasa IV; pentru BCfF- cu o medie de 16000 exp/100 cm3 se incadreaza in clasa V-a de calitate . Variatia streptococilor de la 49 la maxima de 3480 a evidentiat de asemenea incarcarea foarte ridicata in lunile aprilie si decembrie- cu o incadrare medie in clasa III de calitate.

Calitatea apei RAULUI DAMBOVITA, in cele 5 sectiuni monitorizate, se poate caracteriza pentru anul 2004 astfel:

- sectiunea BREZOAIELE - din punct de vedere chimic- clasa I si II (in special nutrientii) de calitate, valori mai ridicate corespunzatoare clasei III de calitate inregistrandu-se la indicatorii: CBO5, fosfor total, mangan, fenoli.Clasa generala de calitate: II.

Indicele de saprobitate fitoplanctonic determinat pentru aceasta sectiune, cu o valoare medie de 2.34, o incadreaza biologic in clasa III-a, grupa dominanta fiind reprezentata de diatomee alaturi de care mai apare si conjugate (in februarie), gradul de curatenie variind intre 71.8- 88.3 %- zona saproba β- mezosaproba.Dominanta zooplanctonica: flagelate in luna martie si ciliate in septembrie.

- sectiunea ARCUDA – POD JOITA (alimentarea cu apa bruta pentru tratare in vederea potabilizarii) – din punct de vedere chimic, majoritatea indicatorilor s-au incadrat in clasa I si II de calitate, cu exceptia nutrientilor –NH4 si fosfor total, ale caror valori se situeaza in limitele clasei IV de calitate. Clasa generala de calitate- III.

Din punct de vedere biologic- mindicele de saprobitate fitoplanctonic, cu o medie de 2.71 incadreaza aceasta sectiune in clasa IV de calitate. Grupa dominanta este cea a diatomeelor, in majoritatea campaniilor, alaturi de care mai apar si Cyanophyta si specii Bacteriophyte.Gradul de curatenie a variat intre 40 %(aprilie)- 86 %. Dominanta zooplanctonica : ciliate si rotifere (preponderente), alaturi de care se intalnesc si nematode , copepode si heliozoare, gradul de curatenie situat intre 50 si 84.2 %, zona saproba - β- mezosaproba.

In conformitate cu cerintele de aderare la Uniunea Europeana, aplicarea prevederilor H.G.100/2002 a impus ca, pentru sectiunile de control a apei brute destinate potabilizarii, sa se intocmeasca centralizatorul de evaluare a corespondentei calitatii apei cu tehnologia de tratare aplicata in cele 2 statii :ROSU si ARCUDA (prezentat in anexa)

- sectiunea DRAGOMIRESTI: indicatorii ce au depasit limitele clasei a II-a de calitate: CBO5, toti nutrientii din categoria azotului, Mn total, fenoli, restul indicatorilor s-au incadrat in clasele I si II de calitate.Clasa generala de calitate III.

 Indicele de saprobitate fitoplanctonic, cu o valoare medie de 3.45 (V 90%), incadreaza aceasta sectiune in clasa a V-a de calitate .Zona de saprobitate β- mezosaproba insa in timpul dezvoltarii Bacteryophytelor, scade gradul de curatenie iar zona devine β-α mezosaproba

- Sectiunea BALACEANCA: calitatea apei in aceasta sectiune este puternic degradata, inregistrandu-se o valoare foarte scazuta a continutului de oxigen (medie 1.34 mg O/l), in acelas timp incarcari mari ale apei in substante oxidabile (exprimat prin CBO5, CCO-Cr, CCO-Mn). De asemenea nutrientii au inregistrat valori ce incadreaza sectiunea in clasa V de calitate, mentinandu-se situatia nefavorabila instaurata de ani de zile de DEGRADARE a apei raului Dambovita, ca urmare a impactului apelor uzate neepurate evacuate de Mun.Bucuresti la Glina.

- Sectiunea POST HIDROMETRIC BUDESTI (amonte varsare in Arges): se intalneste o situatie asemanatoare sectiunii anterioare, cu valori foarte mari pentru majoritatea indicatorilor, in special pentru cei din categoriile Regimul oxigenului, nutrienti si micropoluanti.

Analiza microbiologica efectuata s-a referit la dozarea bacteriilor coliforme TOTALE, FECALE si a STREPTOCOCILOR FECALI. Numarul probabil de exemplare numarate la 100 cm3 a depasit in general pentru BCfT si BCfF incepand cu luna aprilie, limitele clasei a V- a de calitate, EVIDENTIIND O INCARCARE MICROBIOLOGICA FOARTE MARE pentru sectiunea de alimentare cu apa bruta pentru potabilizare.

Pentru monitorizarea calitatii apei RAULUI BALDANA au fost prevazute 2 campanii de recoltare probe, insa, la nici una dintre ele, nu a fost debit in albia cursului de apa.

· Lacuri naturale si artificiale:

20 sectiuni de ord.I

11 b.h.Arges
raul Colentina – ac.Buftea – jud.Ilfov

raul Colentina – ac.Herastrau – Bucuresti

raul Colentina – ac.Tei - Bucuresti

raul Colentina – ac.Pantelimon II – jud.Ilfov

raul Colentina – ac.Cernica – jud.Ilfov

raul Dambovita – lacul Morii (intrare, mijl., iesire)-Buc

raul Dambovita – bief Grozavesti - Bucuresti

raul Dambovita – bief Opereta - Bucuresti

raul Dambovita – bief Timpuri Noi - Bucuresti

raul Dambovita – bief Vitan - Bucuresti

raul Dambovita – bief NH Popesti – Bucuresti

si 9 b.h.Ialomita

Snagov – Antena Tancabesti – jud.Ilfov

Snagov – Complex Pacea – jud.Ilfov

Snagov – Complex Vila 23 – jud.Ilfov

Snagov – aval Manastirea Snagov – jud.Ilfov

Snagov – Sant Floresti – jud.Ilfov

Caldarusani – coada Cociovalistea – jud.Ilfov

Caldarusani – coada Vlasia – jud.Ilfov

Caldarusani – A.G.V.P.S. – jud.Ilfov

Caldarusani – Ponton I.M.H. – jud.Ilfov

34 sectiuni de ord.II :

24 b.h.Arges
Colentina – ac.Ciocanesti – jud.Ilfov

Colentina – ac.Buciumeni – jud.Ilfov

Colentina – ac.Mogosoaia – jud.Ilfov

Colentina – ac.Chitila – jud.Ilfov

Colentina – ac.Straulesti – Bucuresti

Colentina – ac.Grivita – Bucuresti

Colentina – ac.Baneasa – Bucuresti

Colentina – ac.Floreasca – Bucuresti

Colentina – ac.Plumbuita – Bucuresti

Colentina – ac.Fundeni – Bucuresti

Colentina – ac.Pantelimon I – Bucuresti

Crevedia – ac.Crevedia VII – jud.Dambovita

Pasarea – ac.Tunari I – jud.Ilfov

Pasarea – ac.Boltasu – jud.Ilfov

Pasarea – ac.Afumati – jud.Ilfov

Pasarea – ac.Cozieni – jud.Ilfov

Pasarea – ac.Branesti III – jud.Ilfov

Pasarea – ac.Fundeni I – jud.Ilfov

Sindrilita – ac.Sindrilita I – jud.Ilfov

Sindrilita – ac.Piteasca III – jud.Ilfov

Calnau – av.deversare Danubiana – jud.Ilfov

V.Saulei – Bazin I – jud.Ilfov

V.Saulei – Bazin II – jud.Ilfov

V.Saulei – Balta Rosia – jud.Ilfov

7 b.h.Ialomita
Snagov – iaz Butimanu – jud.Dambovita

Snagov – iaz Niculesti – jud.Dambovita

Snagov – iaz Podisor II – jud.Ilfov

Snagov – iaz Tancabesti II – jud.Ilfov

V.Sticlariei – Balta Balteni – jud.Ilfov

V.Sticlariei – Dig Hereasca – jud.Ilfov

V.Sticlariei – Scrovistea – jud.Ilfov

3 b.h.Mostistea V.Mostistea – ac.Gagu – jud.Ilfov

V.Mostistea – ac.Petrachioaia – jud.Ilfov

V.Mostistea – ac.Maineasca – jud.Ilfov

TOTAL sectiuni = 71 .

BAZINUL HIDROGRAFIC ARGES

Calitatea apei acumularilor de pe RAUL COLENTINA

Recoltarile s-au facut in 16 sectiuni (5 de ordinul I), corespunzatoare acumularilor de pe acest curs de apa.

Valorile medii anuale determinate pentru pH s-au inscris in domeniul 8,1 – 8,5.

Oxigenul dizolvat corespunde clasei I de calitate, in majoritatea sectiunilor a aparut o suprasaturatie in campaniile lunii martie, cu valori foarte mari pentru oxigen.

Substanta organica, (exprimata prin CBO5 , CCO-Mn si CCO-Cr) - (pentru sectiunile de ord.I) s-au inregistrat valori ce incadreaza sectiunile Cernica si Pantelimon II in clasa V de calitate, valori mai ridicate s-au inregistrat pentru CBO5 in sectiunile Buftea si Herastrau (clasa IV), restul indicatorilor din aceasta categorie incadrandu-se in limitele clasei III de calitate, inregistrandu-se valori mai ridicate la debutul toamnei (campania lunii septembrie). Pentru sectiunile de ordinul II- acesti indicatori s-au incadrat in general in clasa a III-a de calitate cu exceptia CBO5 cu valori de clasa IV pentru acumularile Baneasa, Floreasca si Plumbuita.

Reziduul fix si ceilalti indicatori ai regimului de mineralizare au avut valori ce se inscriu in limitele prevazuta pentru clasa I si II de calitate, Mn inregistreaza variatii in sectiuni diferite de la clasa III-V, Fe ia valori de clasa III in acumularea Tei, iar Na in acumularile Buftea, Pantelimon I,II, Cernica. In general putem incadra acumularile de pe valea Colentina, la categoria gradului de mineralizare in clasa II- III de calitate.

Amoniul (N-NH4+) corespunde clasei II-III de calitate, cu exceptia acumularilor Tei si Buciumeni- cu valori corespunzatoare clasei IV si Buftea, Mogosoaia si Chitila –clasei V de calitate.

Azotul total - N : in majoritatea acumilarilor se incadreaza in clasa II de calitate, cu exceptia acumularilor Buftea, Ciocanesti, Straulesti- clasa III, si Pantelimon II si Cernica – cu valori medii in limitele clasei IV.

Fosfor total (P): determinat are valori corespunzatoare claselor III si IV, mai putin acumularile Pantelimon si Cernica cu valori mai ridicate, depasind limitele clasei IV.

Din categoria micropoluantilor organici, fenolii au inregistrat valori de clasaIII-IV, in acumularea Buftea depasind limitele ultimei clase.

Analizele biologice au pus in evidenta in apa raului Colentina componenta fitoplanctonica diatomea in majoritatea acumularilor, in Pantelimon II si Plumbuita insa dominant grupul algelor albastre-verzi-cyanophyta iar in Buftea algele verzi-Chlorophyta. Stadiu trofic al acestor acumulari, in functie de biomasa fitoplanctonica este in general oligotrof- pentru acumularile din amonte de pe valea Colentinei, iar celelalte intra in categoria mezotrof-eutrofe. Din punct de vedere al valorii medii a fosforului total- ca indicator al procesului de eutrofizare, toate acumularile se incadreaza in categoria - hipertrof.
Componentele zooplanctonice copepoda preponderent prezenta,specii din grupa ciliatelor si Chironomidelor.

Analiza microbiologica efectuata s-a referit la dozarea bacteriilor coliforme TOTALE.Pentru acumularile de ordinul II, majoritatea sectiunilor s-au incadrat din punct de vedere microbiologic in clasa IV de calitate, cu exceptia acumularii Fundeni- clasa II- insa cu precizarea ca s-a facut o singura determinare in luna martie, Baneasa- clasa III, iar Plumbuita cu o incarcare bacteriana foarte mare in luna iunie- clasa V.

Calitatea apei acumularilor de pe RAUL DAMBOVITA

Recoltarile s-au facut in 6 sectiuni (de ord.I – lacul Morii si 5 biefuri), corespunzatoare acumularilor de pe acest curs de apa. Probele recoltate din Lacul Morii au cuprins punctele de intrare, mijloc lac si descarcare lac (la stavilar).

Lacul Morii- valorile medii anuale determinate pentru indicatorii monitorizati, in general, au corespuns claselor I-II de calitate, cu exceptia indicatorilor din categoria regimului de oxigen ce indica incarcarea apei cu substante oxidabile (CBO5, CCO-Cr, CCO-Mn)- ale caror valori au depasit pe medie clasa II de calitate. Valori mai crescute s-au inregistrat la mangan total, zinc- clasa III-a iar din categoria micropoluantilor organici, fenoli au inregistrat valori de clasa V, mai ridicate in campaniile lunii septembrie pentru toate sectiunile de recoltare.

Analizele biologice au pus in evidenta in apa raului Dambovita componenta fitoplanctonica diatomea, in proportie de majoritara, incadrarea biologica fiind pentru lac fiind eutrof din punct de vedere al biomasei fitoplanctonice, in timp ce fosforul total si azotul mineral total incadreaza lacul in categoria lacurilor hipertrofe.

Analiza microbiologica efectuata s-a referit la dozarea bacteriilor coliforme TOTALE . Pentru Lacul Morii, numarul probabil de exemplare numarate la 100 cm3 s-a incadrat in clasa III-a de calitate cu o medie anuala de 7390.

Pentru cele 5 biefuri monitorizate pe cursul Dambovitei, indicatorii de calitate au avut valori de incadrare corespunzatoare claselor I si II de calitate cu unele exceptii: fenoli- clasa V-a in cazul bief Grozavesti; Mn total clasa III, fenoli- clasa IV pentru bief Opereta; bief Timpuri Noi depasirea limitelor clasei II de calitate se inregistreaza la CBO5, Ptotal(IV), Mn total III, Zn (III) si de asemenea fenoli cu valori foarte ridicate in lunile calde; aceleasi valori ridicate pentru fenoli se inregistreaza si in cazul sectiunilor urmatoare bief Vitan si Popesti-Leordeni(IV).

Microbiologic- numarul de bacterii coliforme TOTALE determinat la 100 cm3 incadreaza in general toate sectiunile in clasa III de calitate, cu valori mai ridicate inregistrate in timpul verii.

Din punct de vedere al componentei fotoplanctonice dominanta este grupa diatomeelor in toate sectiunile, cu exceptia Biefului Popesti unde predomina Chlorophytele, cu o biomasa medie de 0.24 il incadreaza in categoria oligotrof; in celelalte sectiuni valoarea biomasei fitoplanctonice variaza intre 3.1 (Timpuri Noi) si 7.14 mg/l (Opereta); stadiu trofic mezotrof-eutrof.

Calitatea apei acumularilor de pe VALEA CREVEDIA

In sistemul nostru de monitorizare este inclusa numai acumularea CREVEDIA VII.

Indicatorii din categoria regimului de oxigen s-au incadrat in clasa IV de calitate, cu incarcare de substanta organica foarte mare in special la inceputul primaverii corelata si cu o concentratie mare de oxigen dizolvat.

Nutrientii din gama azotului s-au incadrat in clasa II de calitate cu exceptia amoniului(V), cu valori foarte ridicate in campania lunii iunie, in timp ce fosfatii si fosforul total s-au incadrat in clasa IV-a de calitate. Din categoria micropoluantilor organici, valorile determinate la fenoli apartin clasei V. Restul indicatorilor s-au incadrat in clasele II-III de calitate. De asemenea incarcare bacteriana foarte mare, cu o medie ce depaseste limitele clase IV.

De mentionat ca in iazul Crevedia VII sunt evacuate apele uzate provenite de la societatea SC AVICOLA CREVEDIA SA, avand ca profil de activitate cresterea pasarilor. Evacuarea apelor se face din luna noiembrie pana in aprilie inclusiv. Evacuarea acestei societati este monitorizata de unitatea noastra, constatandu-se depasiri frecvente ale indicatorilor de calitate ai apelor uzate, in special la substante consumatoare de oxigen, nutrienti si bacterii. Pentru aceste depasiri societatea a fost penalizata la sfarsitul anului trecut conform HG 472/ 2000. In prezent societatea se afla in procedura de autorizare, prezentand si program de etapizare ce include si masuri de imbunatatire a statiei de epurare.

Calitatea apei acumularilor de pe VALEA PASAREA

Recoltarile s-au facut in 6 sectiuni de ordinul II, corespunzatoare acumularilor de pe acest curs de apa.

Valorile medii anuale determinate pentru pH s-au inscris in domeniul 8,4 - 8.9.

Oxigenul dizolvat prezinta valori ridicate, intalnindu-se o suprasaturatie in special la debutul primaverii. Insectiunea Tunari I, prima din salba de acumulari, oxigenul prezinta valori cu variatii foarte mari, deficit de oxigen in timpul verii (2.1-4.1) si suprasaturatie in timpul primaverii.

Substanta organica,(CBO5, CCO-Mn) a depasit frecvent domeniul limitat de clasa III in special in campaniile iunie-septembrie, in general valori de clsa IV de calitate.

 Indicatorii din categoria nutrientilor se incadreaza in general in clasele III-V, incarcarile cele mai mari inregistrandu-se in acumularile din amonte de pe valea Pasarea.

Micropoluantii organici- fenolii au inregistrat frecvent valorii corespunzatoare claselor IV-V, iar detergentii- clasa V numai pentru acumularile Tunari si Boltasu.

Din punct de vedere biologic- s-a efectuat o singura determinare la nivelul acumularii Tunari, luna iunie, evidentiind componenta fitoplanctonica dominanta diatomea, biomasa fitoplanctonica a inregistrat o valoare de 16.44 mg/l- stadiu trofic puternic hipertrof.

Dintre sursele de poluare cu impact negativ asupra acumularilor de pe valea Pasarea mentionam Primaria Otopeni- gospodarie comunala- cu evacuarea apelor uzate menajere in canal desecare 3 spre Pasarea, cu depasiri permanente ale indicatorilor de calitate din apa uzata evacuata, in special cei din categoria consumatoarelor de oxigen, nutrienti, detergenti, bacterii. Acest lucru explica intr-un fel calitatea apei acumularilor de pe Valea Pasarea, cele mai afectate fiind cele din amonte: Tunari si Boltasu.

Calitatea apei acumularilor de pe VALEA SAULEI

Recoltarile s-au facut in 3 sectiuni de ordinul II, corespunzatoare acumularilor de pe acest curs de apa: Balta Rosia, Bazin I si Bazin II.

Oxigen dizolvat- in toate sectiunile s-a incadrat in clasa I de calitate. Restul indicatorilor din categoria RO au inregistrat valori in limitele claselor III-IV de calitate, cu valori mai ridicate pentru Bazin I si II.

Nutrientii- se inscriu in clasele II si III de calitate, cu exceptia NO2 si NO3 cu valori ce depasesc limitele clasei III de calitate in sectiunea Rosia.

In cazul fenolilor se obderva o crestere treptata a mediei amonte aval, in special in lunile calde, asfel la nivelul acumularii Bazin II ating valori de incadrare in clasa V de calitate.

Analizele biologice efectuate au pus in evidenta in apa Vaii Saulei componentele fitoplanctonice dominanta diatomea pentru toate cele 3 acumulari, caracterul trofic: slab mezotrof pentru primele 2 acumulari in timp ce Bazin II cu o biomasa fitoplanctonica de 2.61 mg/l- oligotrof.

Componentela zooplanctonica majoritara evidentiata a fost ciliata.

Calitatea apei acumularilor de pe VALEA SINDRILITA

Recoltarile s-au facut in 2 sectiuni de ordinul II, corespunzatoare acumularilor de pe acest curs de apa respectiv Sindrilita I si Piteasca III.

Indicatorii din categoria RO, cu exceptia oxigenului dizolvat ale carui valori s-au incadrat in limitele clasei I de calitate, au inregistrat valori ce evidentieaza o incarcare mare a apei in substante organice, valori in limitele clasei IV de calitate.

Din categoria nutrientilor, doar fosforul total (in ambele sectiuni) si amoniul (Piteasca III) au depasit limitele clasei II de calitate, restul indicatorilor s-au incadrat in limitele claselor I si II.Exceptie de la clasa II fac si fenolii, in ambele sectiuni incadrandu-se in clasa IV.

Calitatea apei acumularilor de pe VALEA CALNAULUI

Recoltarile s-au facut dintr-o singura sectiune (de ordinul II), amplasata in aval de deversarea SC DANUBIANA SA.

Indicatorii de calitate s-au incadrat in general in clasele II-II de calitate, incarcari mai ridicate inregistrandu-se la categoria nutrienti, clasele IV-V, Na (IV), fenoli clasa IV. Din punct de vedere al fosforului total si azotului total, ca indicatori ai procesului de eutrofizare, valorile foarte mari incadreaza acumularea in categoria hipertrofa.

BAZINUL HIDROGRAFIC MOSTISTEA

In zona administrata de unitatea noastra din acest bazin hidrografic au fost monitorizate 3 acumulari de pe cursul Vaii Mostistea : Gagu, Petrachioaia si Mainesca..

Indicatorii din categoria regimului de oxigen s-au incadrat in clasele III-IV de calitate, in general s-a observat un deficit de oxigen in special in lunile calde, corelat si cu o incarcare considerabila a apei in substante oxidabile, in special incarcare organica.

Nutrientii au inregistrat valori in limitele claselor II-III de calitate cu exceptia fosforului total ce depaseste limitele clasei III, la nivelul acumularilor Gagu si Maineasca.

Din categoria micropoluantilor organici- fenoli- prin valorile medii inregistrate se incadreaza in clasele IV-V.

Ca indicatori ai procesului de eutrofizare, fosforul si azotul total incadreaza toate sectiunile bazinului Mostistea in categoria hipertrof.

· Ape subterane freatice: un numar de 20 foraje reprezentative din reteaua nationala de observatie si exploatare, amplasate astfel

· 4 – Baneasa - Bucuresti

· 2 – Domnesti – jud.Ilfov

· 2 – Bragadiru – jud.Ilfov

· 1 – Corbeanca – jud.Ilfov

· 3 – Cernica – jud.Ilfov

· 1 – Joita – jud Giurgiu

· 2 – Cartojani – jud Giurgiu

· 2 – Malu Spart – jud Giurgiu

· 1 – Contesti – jud Giurgiu

· 1 – Bolintin Deal – jud Giurgiu

· 1 – Darvari. – jud Giurgiu

Pentru monitorizarea calitatii apei acestui subsistem au fost efectuate 2 campanii de prelevare probe, prima in aprilie, a doua in septembrie. Rezultatele analizelor sunt sistematizate in centralizatoarele anexate prezentului memoriu.

- Ape uzate: surse de poluare

· 46 in b.h.Arges

· AEROPORT INTERNATIONAL Otopeni (2 evac.) – Ilfov

· AGROMEC Ciorogarla – jud.Ilfov

· AGROMEC Stefanesti – jud.Ilfov

· AGROPOL - Bucuresti

· Ad.Nationala a Rezervelor Statului – Bucuresti

· IMPRESS Buftea – jud.Ilfov

· APA NOVA (3 evac ape uz in r.Dambovita) – jud.Ilfov

· APA NOVA –ST.TRATARE ARCUDA (2evacuari)-jud.Giurgiu

· APA NOVA –ST.TRATARE ROSU – jud.Ilfov

· ARTECA Jilava – jud.Ilfov

· AVICOLA Crevedia – jud.Dambovita

· BERE BAUTURI Popesti Leordeni – jud.Ilfov

· CET PROGRESUL - Bucuresti

· CET SUD (cu 4 evacuari) - Bucuresti

· SC CHIAJNA + ILF MILITARI - Bucuresti

· SICOMED - Bucuresti

· COMAICO – jud.Ilfov

· CONSERVE Buftea – jud.Ilfov

· CORUC Otopeni – jud.Ilfov

· DANUBIANA (cu 2 evacuari) – jud.Ilfov

· E.G.C. BUFTEA – jud.Ilfov

· G.I.P. INSTAL – – jud.Ilfov

· SC GLINA SA – jud.Ilfov

· SC GLINCARN SA – jud.Ilfov

· I.C.L.F. Vidra – jud.Ilfov

· I.F.I.N. Magurele – jud.Ilfov

· I.N.G.G.”ANA ASLAN”Otopeni – jud.Ilfov

· IRIDEX – Rampa de gunoi ecologica - Bucuresti

· LICEUL Dragomiresti Vale – jud.Ilfov

· PRIMARIA 1 DECEMBRIE – jud.Ilfov

· PRIMARIA BRAGADIRU + CORNETU – jud.Ilfov

· PRIMARIA BRANESTI – jud.Ilfov

· PRIMARIA MAGURELE – jud.Ilfov

· PRIMARIA OTOPENI –ev.ape uz.orasenesti – jud.Ilfov

· PRIMARIA OTOPENI – ev.ape pluviale – jud.Ilfov

· PROTAN - – jud.Ilfov

· REMAT SUD - Bucuresti

· SEMANATOAREA (SEMA PARC) - Bucuresti

· SOMIC Bragadiru – jud.Ilfov

· SOPREX BRAGADIRU – jud.Ilfov

· SPITAL Domnesti – jud.Ilfov

· UM 01961 Otopeni – jud.Ilfov

· UM 01966 Clinceni – jud.Ilfov

· VASCOFIL – jud.Ilfov

· VEGRAS Bragadiru – jud.Ilfov

· VISTO PRIMEX SRL Bragadiru - – jud.Ilfov

Analizele efectuate au pus in evidenta depasirea valorilor normate (reglementate sau impuse de normativele tehnice specifice) pentru indicatorii CBO5, CCO-Cr, MTS, azot total, amoniu, fosfor total, substante extractibile, detergenti si de asemenea o mare incarcare bacteriana, la majoritatea surselor de poluare.

Monitorizarea substantelor periculoase, prioritare / prioritar periculoase se desfasoara in conformitate cu prevederile H.G.118/2002, fiind in curs de implementare Ordinul 44/9 ian.2004 „pentru aprobarea Regulamentului privind realizarea monitoringului calitatii apelor pentru substante prioritare / prioritar periculoase”.

Analizele probelor de apa, pentru grupele de indicatori fizico-chimici generali, chimici toxici, biologici si bacteriologici se efectueaza in cadrul laboratorului propriu de calitatea apei si sunt preluate de compartimentul de specialitate in vederea elaborarii urmatoarelor documente de referinta:

- buletinul lunar de calitatea apelor (transmis directiei de ape si apoi integrat la nivel national);

- contributie la sinteza anuala de protectia calitatii apelor (datele aferente teritoriului administrat de SGA Ilfov-Bucuresti) sunt transmise directiilor de ape in vederea includerii in sinteza bazinala, care apoi se integreaza in Sinteza nationala de protectie a calitatii apelor;

- contributia la anuarul privind starea factorilor de mediu (date transmise agentiilor teritoriale de protectie a mediului);

- terte persoane (in cazul analizelor efectuate la comanda acestora)

- facturarea serviciului de ameliorare calitativa a apelor.

In cadrul Sistemului National de Supraveghere a Calitatii Apelor, pentru bazinul hidrografic IALOMITA S.G.A. Ilfov – Bucuresti monitorizeaza calitatea apelor in cadrul subsistemelor (cod A2):

Incadrarea in clase de calitate se face conform Ordinului 1146/2002- pentru aprobarea Normativului privind obiectivele de referinta pentru clasificarea calitatii apelor de suprafata.Conform acestuia limitele corespunzatoare clasei a II-a de calitate „corespund valorilor tinta (obiective de referinta) si reflecta conditia de calitate pentru protectia ecosistemelor acvatice” iar pentru clasele III-IV, valorile limita „ reflecta ponderea influientei antropice”.

· Ape curgatoare de suprafata:

 7 sectiuni de ordinul II:

raul Ialomita – deriv.Biulciuresti-Ghimpati-j.Dambovita

raul Vlasia – sectiunea am.iaz Peris – jud.Ilfov

raul Vlasia – sectiunea DN1 Saftica – jud.Ilfov

raul Vlasia – sectiunea lac Caldarusani – jud.Ilfov

raul Cociovalistea – am.iaz Petresti – jud.Ilfov

raul Cociovalistea – DN1 Balotesti – jud.Ilfov

raul Cociovalistea – am.lac Caldarusani – jud.Ilfov

Calitatea apei RAULUI IALOMITA este urmarita de SGA Ilfov – Bucuresti intr-o singura sectiune ce se poate caracteriza pentru anul 2004 astfel:

· DERIVATIA BILCIURESTI – GHIMPATI, punct de recoltare la Bilciuresti: (V90): indicatorii de calitate determinati pe aceasta sectiune s-au incadrat in limitele claselor I-III de calitate cu exceptia NO2 si P total ce au depasit limitele clasei III.

Din punct de vedere biologic, determinarile efectuate in 3 campanii, au evidentiat dominanta fitoplanctonica: diatomea(iunie, august) si Bacteryophyta in campania lunii martie, indicele de saprobitate cu valoarea medie (V 90%) de 3.09, incadreaza aceasta sectiune in categoria zonelor de saprobitate β-α mezosaproba- clasa IV de calitate, gradul de curatenie variind intre 50-78.9 %. Componenta zooplanctonica dominanta- determinata in martie- ciliata, cladocera si copepoda codominante in iunie- prezente in proportii egale,in august apare dominanta Gastrotricha.

Calitatea apei RAULUI VLASIA, in cele 3 sectiuni monitorizate, evaluata conform Ordinului 1146/2002, se poate caracteriza pentru anul 2004 astfel:

· Sectiunea AMONTE IAZ PERIS: incarcarea organica exprimata prin CBO5, CCO-Mn, CCO-Cr se incadreaza in clasa III de calitate, valorile inregistrate pentru oxigenul solvit incadrandu-se in clasa IV de calitate, in special in lunile calde ale anului. Valorile inregistrate in cazul nutrientilor s-au incadrat in general in clasa IV-V de calitate, restul indicatorilor se incadreaza in clasele I-III de calitate cu exceptia fenolilor care inregistreaza valori ridicate in campaniile lunilor iunie-august. Din punct de veder biologic, indexul saprob mediu (V90%) cu valoarea de 3.42, incadreaza acesta sectiune in clasa a V-a de calitate. Aceeasi situatie se regaseste si-n determinarea microbiologica, insa de precizat ca s-a efectuat o singura determinare in luna august. Clasa generala de calitate- V.

· Sectiunea DN1 SAFTICA- se intalneste o situatie similara sectiunii anterioare, cu valori foarte ridicate pentru nutrienti si fenoli..

· Sectiunea AMONTE LAC CALDARUSANI: s-a inregistrat o usoara imbunatatire a calitatii apei fata de sectiunea amonte in cazul nutrientilor din categoria azotului- clasaII-III, in schimb cei din categoria fosforului pastreaza valori ridicate. Incarcarea in substante oxidabile creste- clasa IV de calitate, valorile cele mai ridicate inregistrandu-se in campania lunii august. Incarcarea cu fenoli creste- clasa V de calitate.

Din punct de vedere biologic, indexul saprob fitoplanctonic incadreaza aceasta sectiune in clasa III de calitate cu o valoare medie (V90%) de 2.39, in timp ce incarcarea microbiologica depaseste domeniul clasei IV. Componenta fitoplanctonica dominanta- diatomea, alaturi de care mai apar si specii de Bacteryophyte si Clorophyte, gradul de curatenie variaza intre 61.5-82%, zona de saprobitate in general β- mezosaproba.

Calitatea apei RAULUI COCIOVALISTEA, in cele 3 sectiuni monitorizate, se poate caracteriza pentru anul 2004 astfel:

· Sectiunea AMONTE IAZ PETRESTI: indicatorii de calitate determinati s-au incadrat in general in clasele II-III de calitate, valori mai ridicate inregistrate in special la substanta consumatoare de oxigen si fosfor total. Singurul indicator ce incadreaza aceasta sectiune in clasa V-a de calitate este fenolul- cu valori foarte ridicate in campania lunii martie.

Componenta fitoplanctonica dominanta este diatomea, alaturi de aceasta apar si specii de Chlorophyte in proportie de 24-30 %. Indexul saprob fitoplanctonic incadreaza aceasta sectiune in clasa II de calitate cu o medie (V90%) de 2.18mg/l.

Componenta zooplanctonica dominanta in toate campaniile este Ciliata, alaturi de care mai apar si rotifere si copepode intr-o proportie redusa.

· Sectiunea DN1 BALOTESTI : aceeasi situatie se intalneste si in aceasta sectiune cu indicatori ce se incadreaza in general in clasa II-III de calitate, cu valori mai ridicate (clasa III) pentru SCO, CBO5- inregistrand o crestere fata de sectiunea anterioara, cu valoarea medie (V90%) ce incadreaza acest indicator in clasa IV de calitate si fenolii de clasa V.

· Sectiunea AMONTE LAC CALDARUSANI: din categoria RO indicatorii de calitate se mentin in aceleasi limite cu exceptia oxigenului solvit clasa V, inregistrandu-se deficit de oxigen in timpul verii, cu valori foarte reduse :1.17-2.2 mg O/l. Din categoria nutrientilor- compusii fosforului au inregistrat o crester a valorilor fata de sectiunile anterioare- incadrandu-se in clasa IV de calitate. Din punct de vedere al dominantei fitoplanctonice in aceasta sectiune variaza grupa dominanta in functie de campania de recoltare, intalnim: diatomea, chlorophyta, Bacteryophyta, Cyanophyta, gradul de curatenie variind intre 37.5-71.4 %.

 Indexul fitoplanctonic saprob cu o valoare (V90%) 3.48 incadreaza aceasta sectiune in clasa Vde calitate, cu valori ridicate in timpul dominantei Bacteryophytelor.

· Lacuri naturale si artificiale:

9 sectiuni de ordinul I

Lac Snagov – Antena Tancabesti – jud.Ilfov

Lac Snagov – Complex Pacea – jud.Ilfov

Lac Snagov – Complex Vila 23 – jud.Ilfov

Lac Snagov – aval Manastirea Snagov – jud.Ilfov

Lac Snagov – Sant Floresti – jud.Ilfov

Lac Caldarusani – coada Cociovalistea – jud.Ilfov

Lac Caldarusani – coada Vlasia – jud.Ilfov

Lac Caldarusani – A.G.V.P.S. – jud.Ilfov

Lac Caldarusani – Ponton I.M.H. – jud.Ilfov

7 sectiuni de ordinul II

raul Snagov – iaz Butimanu – jud.Dambovita

raul Snagov – iaz Niculesti – jud.Dambovita

raul Snagov – iaz Podisor II – jud.Ilfov

raul Snagov – iaz Tancabesti II – jud.Ilfov

V.Sticlariei – Balta Balteni – jud.Ilfov

V.Sticlariei – Dig Hereasca – jud.Ilfov

V.Sticlariei – Scrovistea – jud.Ilfov

In zona administrata de unitatea noastra din acest bazin hidrografic au fost monitorizate acumularile si iazurile de pe Valea Snagovului si Sticlariei, si Lacul Caldarusani.

Calitatea apei acumularilor de pe RAUL SNAGOV

Recoltarile s-au facut in 5 sectiuni (de ordinul I), amplasate in zone care sa confere reprezentativitate pentru calitatea apei LACULUI SNAGOV. Pentru furnizarea datelor necesare stabilirii starii de troficitate a acumularii, probele au fost recoltate pe profile de adancime (suprafata, mijloc si fund).

Valorile determinate pentru pH s-au inscris in domeniul 8-8.5

Oxigenul dizolvat a corespuns clasei I de calitate.

Substanta organica, (CBO5 , CCO-Mn si CCO-Cr) s-a inscris in domeniul limitat de clasa a III-a de calitate.

Reziduul fix si ceilalti indicatori ai regimului de mineralizare au avut valori ce se inscriu in limita prevazuta pentru clasa I- III de calitate, cu valori mai ridicate la Na in toate sectiunile(III), iar calciul inregistreaza valori corespunzatoare clasei V de calitate in sectiunea Complex Pacea.

Din categoria nutrientilor doar fosforul total inregistreaza valori corespunzatoare clasei III de calitate in sectiunea Complex Vila 23, ceilalti nutreienti incadrandu-se in limitele claselor I-II de calitate.

In afara limitelor clasei II de calitate au mai fost, din categoria micropoluantilor organici, fenolii cu valori de clasa III in sectiunile Antena Tancabesti si Complex Pacea.

Analizele biologice au pus in evidenta in apa LACULUI SNAGOV componentele fitoplanctonice dominante diatomea,alaturi de care mai apar cyanophyte si chlorophyte in special in sectiunea Complex Vila 23.Biomasa fitoplanctonica cu o valoare medie (V90%) de 7.714 incadreaza acest lac in categoria lacurilor eutrofe, valori mai ridicate ale acestui indice inregistrandu-se in lunile calde ale anului. Dintre sectiunile monitorizate pe Snagov, Complex Vila 23 este singura sectiune care, avand o biomasa fitoplanctonica medie 4.138, se incadreaza in categoria mezotrof.

Analiza microbiologica efectuata s-a referit la dozarea bacteriilor coliforme TOTALE. Numarul probabil de exemplare numarate la 100 cm3 incadreaza Snagovul in clasa IV din punct de vedere al incarcarii microbiologice, cu valori forte mari in ultima sectiune de monitorizare Sant Floresti.

Iazurile de pe VALEA SNAGOVULUI
Din salba de iazuri, majoritatea cu functiune piscicola, amenajate pe Vale Snagovului, in programul de monitorizare sunt incluse 4 acumulari Niculesti, Podisor II,Butimanu II si Tancabesti II.

Indicatorii de calitate din gama RO, s-au incadrat in general in clasa IIIa de calitate cu exceptia CBO5 cu valori corespunzatoare claselor IV-V de calitate pentru toate acumularile cu exceptia ac.Tancabesti II.

Nutrientii s-au incadrat in limitele claselor I-III de calitate, limite intre care s-au incadrat majoritatea indicatorilor, valori ridicate corespunzatoare claselor IV-V inregistrandu-se la fenoli in toate sectiunile cu exceptia sectiunii
Niculesti.

Analizele biologice efectuate numai pentru acumularea Butimanu- in campania lunii septembrie, au pus in evidenta componenta fitoplanctonica dominante diatomea, valoarea inregistrata la biomasa fitoplanctonica incadrand aceasta acumulare in categoria oligotrof.

Calitatea apei acumularii LAC CALDARUSANI

Recoltarile s-au facut in 4 sectiuni (de ordinul I), amplasate in zone care sa confere reprezentativitate pentru calitatea apei intregului lac. Pentru furnizarea datelor necesare stabilirii starii de troficitate a acumularii, probele au fost recoltate pe profile de adancime (suprafata, mijloc si fund).

Valorile determinate pentru pH s-au inscris in domeniul 7.7 – 8,8.

Oxigenul dizolvat a corespuns clasei I de calitate.

Substanta organica, (CBO5 , CCO-Mn si CCO-Cr) s-a inscris in domeniul limitat de clasa III de calitate.

Reziduul fix si ceilalti indicatori ai regimului de mineralizare au avut valori ce se inscriu in limita prevazuta pentru clasa I-II de calitate, cu exceptia sodiului ce depaseste limita clasei II de calitate in toate sectiunile monitorizate.

In categoria nutrientilor, cu exceptia celor din grupa fosforului ce se incadreaza in clasa IV de calitate, ceilalti nu depasesc limita clasei II.

Indicatorii din categoria micropoluantilor organici: fenolii- clasa IV de calitate pentru sectiunile Coada Cociovalistea si Ponton IMH, in celelalte doua sectiuni se inscriu in limitele clasei III de calitate.

Metalele determinate (Crtotal Cu, Zn) au fost in limitele claseiI de calitate pentru toate sectiounile .
Analizele biologice au pus in evidenta in apa LACULUI CALDARUSANI componentele fitoplanctonice diatomea in toate sectiunile, biomasa fitoplanctonica medie (V90%) 5.516- incadreaza acest lac in categoria celor slab eutrofe.

Analiza microbiologica efectuata s-a referit la dozarea bacteriilor coliforme TOTALE.. Numarul probabil de exemplare numarate la 100 cm3 a depasit limitele clasei III de calitate per ansamblu.

Acumularile de pe VALEA STICLARIEI

Pe acest curs de apa sunt incluse in programul de monitorizare 3 sectiuni de ordinul II: Balta Balteni, Dig Hereasca si Balta Scrovistea.

Balta Balteni- in categoria RO, oxigenul solvit inregistreaza valori foarte scazute in perioada verii,corespunzatoare clasei V de calitate, in timp ce incarcarea organica exprimata prin CBO5, CCO-Cr, CCO-Mn se incadreaza in limitele clasei III de calitate, cu o incarcare moderata.

Din categoria nutrientilor doar amoniu a inregistrat valori mai ridicate- clasa IV- in campania din luna septembrie, restul indicatorilor nu depasesc limitele clasei II de calitate.

Reziduu fix, grad mineralizare- clasa III- pentru cloruri, sodiu, Mn total, restul se incadreaza in clasa I de calitate.

Fenolii au valori ce depasesc limitele clasei III de calitate, in special la debutul primaverii.

Din punct de vedere al indicatorilor pentru procesul de eutrofizare, media inregistrata la fosfor si azot total incadreaza aceasta sectiune in categoria hipertrof.

Dig Hereasca – se pastreaza aceeasi situatie ca mai inainte cu deosebirea ca oxigenul solvit se incadreaza in clasa I de calitate aparand chiar o usoara suprasaturatie la debutul primaverii si verii iar CCO-Mn depaseste limitele clasei III de calitate. Valori mai mari se mai inregistreaza la sodiu care de asemenea depaseste limitele clasei III, precum si fenoli (IV).

Balta Scrovistea: valorile indicatorilor de calitate au fost similare sectiunii anterioare cu exceptia fenolilor, ce au inregistrat valori foarte mari (clasa V) si detergenti (IV)

BAZINUL HIDROGRAFIC MOSTISTEA

In zona administrata de unitatea noastra din acest bazin hidrografic au fost monitorizate 3 acumulari de pe cursul Vaii Mostistea : Gagu, Petrachioaia si Mainesca..

Indicatorii din categoria regimului de oxigen s-au incadrat in clasele III-IV de calitate, in general s-a observat un deficit de oxigen in special in lunile calde, corelat si cu o incarcare considerabila a apei in substante oxidabile, in special incarcare organica.

Nutrientii au inregistrat valori in limitele claselor II-III de calitate cu exceptia fosforului total ce depaseste limitele clasei III, la nivelul acumularilor Gagu si Maineasca.

Din categoria micropoluantilor organici- fenoli- prin valorile medii inregistrate se incadreaza in clasele IV-V.

Ca indicatori ai procesului de eutrofizare, fosforul si azotul total incadreaza toate sectiunile bazinului Mostistea in categoria hipertrof.

· Subsistemul Ape Uzate:

· 11 surse de poluare

· SPITAL BALOTESTI – jud.Ilfov

· SEMTEST BALOTESTI – jud.Ilfov

· PRIMARIA BALOTESTI – jud.Ilfov

· PROD SERVICE A.C.T. SNAGOV -– jud.Ilfov

· COMPLEX SPORTIV NATIONAL SNAGOV – jud.Ilfov

· RAPPS – PALAT SNAGOV – jud.Ilfov

· COMITETUL OLIMPIC ROMAN- Sydney 2000 – jud.Ilfov

· CLUB STEAUA – HOTEL SAFTICA – jud.Ilfov

· STATIA DE RADIO TANCABESTI – jud.Ilfov

· SC NIC PROD TRANS’97 SRL – jud.Ilfov

· UM 0490 CIOLPANI – jud.Ilfov

Analizele efectuate au pus in evidenta depasirea valorilor normate (reglementate sau impuse de normativele tehnice specifice) pentru indicatorii CBO5, CCO-Cr, MTS, azot total, amoniu, fosfor total, substante extractibile si de asemenea o mare incarcare bacteriana, la majoritatea surselor de poluare. La cele cu depasiri foarte mari: Primaria Balotesti, Prod Service ACT Snagov, Semtest Balotesti, COR SYDNEY 2000- au fost aplicate penalitati in trimestrul IV al anului conform HG 472/2000.

Monitorizarea substantelor periculoase, prioritare / prioritar periculoase se desfasoara in conformitate cu prevederile H.G.118/2002, fiind in curs de implementare Ordinul 44/9 ian.2004 „pentru aprobarea Regulamentului privind realizarea monitoringului calitatii apelor pentru substante prioritare / prioritar periculoase”.

Analizele probelor de apa, pentru grupele de indicatori fizico-chimici generali, chimici toxici, biologici si bacteriologici se efectueaza in cadrul laboratorului propriu de calitatea apei si sunt preluate de compartimentul de specialitate in vederea elaborarii urmatoarelor documente de referinta:

- buletinul lunar de calitatea apelor (transmis directiei de ape si apoi integrat la nivel national);

- contributie la sinteza anuala de protectia calitatii apelor (datele aferente teritoriului administrat de SGA Ilfov-Bucuresti) sunt transmise directiilor de ape in vederea includerii in sinteza bazinala, care apoi se integreaza in Sinteza nationala de protectie a calitatii apelor;

- contributia la anuarul privind starea factorilor de mediu (date transmise agentiilor teritoriale de protectie a mediului);

- terte persoane (in cazul analizelor efectuate la comanda acestora)

- facturarea serviciului de ameliorare calitativa a apelor.

ALIMENTARI CU APA SI RESTITUTII DE APE UZATE

PENTRU POPULATIE, INDUSTRIE SI ZOOTEHNIE

 ANEXA 3.a
Anul 2004

	CATEGORII
	B.H.

ARGES
	B.H.

MOSTISTEA
	B.H.

IALOMITA
	TOTAL

 B.H.

	
	TOTAL
	BUC.
	ILFOV
	
	
	

	P

O

P,

I

N

S

T.

P

U

B.
	Numar captari
	161
	123
	38
	-
	24
	185

	
	Numar restitutii
	145
	112
	33
	-
	24
	169

	
	V A

O N

L U

U A

M L

E E

mii mc
	C

A

P

T

A

T
	Riuri

Interioare
	-
	-
	-
	-
	-
	-

	
	
	
	Subteran
	28991
	26591
	2400
	-
	848
	29839

	
	
	
	TOTAL
	28991
	26591
	2400
	-
	848
	29839

	
	
	RESTITUIT
	23190
	21270
	1920
	-
	678
	23868

	I

N

D

U

S

T

R

I

E

	Numar captari
	651
	367
	284
	-
	46
	697

	
	Numar restitutii
	606
	344
	262
	-
	43
	649

	
	V A

O N

L U

U A

M L

E E

mii mc
	C

A

P

T

A

T
	Riuri

Interioare
	12521
	12498
	23
	-
	-
	12521

	
	
	
	Subteran
	26624
	18104
	8520
	-
	397
	27021

	
	
	
	TOTAL
	39145
	30602
	8543
	-
	397
	39542

	
	
	RESTITUIT
	30260
	23480
	6780
	-
	312
	30572

	Z

O

O

T

E

H

N

I

E

	Numar captari
	28
	2
	26
	-
	11
	39

	
	Numar restitutii
	24
	2
	22
	-
	11
	35

	
	V A

O N

L U

U A

M L

E E

mii mc
	C

A

P

T

A

T
	Riuri

Interioare
	-
	-
	-
	-
	-
	-

	
	
	
	Subteran
	1020
	-
	1020
	-
	1655
	2675

	
	
	
	TOTAL
	1020
	-
	1020
	-
	1655
	2675

	
	
	RESTITUIT
	816
	-
	816
	-
	1324
	2140

* Apa captata din r.Arges si Dambovita de catre SC APA NOVA BUC. este raportata de DAAV Pitesti.

ANSAMBLUL ALIMENTARILOR CU APA SI RESTITUTIILOR DE APE

 UZATE PENTRU POPULATIE, INDUSTRIE

 SI ZOOTEHNIE

 ANEXA 2.b
Anul 2004

	CATEGORII
	B.H.

ARGES
	B.H.

MOSTISTEA
	B.H.

IALOMITA
	TOTAL

 B.H.

	
	TOTAL
	*BUC.
	ILFOV
	
	
	

	Numar
	captari
	840
	492
	348
	-
	81
	921

	Numar restitutii
	775
	458
	317
	-
	78
	853

	V

O

L

U

M

E

A

N

U

A

L

E

mii mc
	C

A

P

T

A

T

E
	Riuri

Interioare
	12521
	12498
	23
	-
	-
	12521

	
	
	Subteran
	56635
	44695
	11940
	-
	2900
	59535

	
	
	TOTAL
	69156
	57193
	11963
	-
	2900
	72056

	
	R T

E U

S I

T T

 I E

	Nu necesita epurare
	
	
	
	-
	
	

	
	
	Neces.

epurare
	Neepurat
	
	
	
	-
	
	

	
	
	
	Ep.insuf.
	
	
	
	-
	
	

	
	
	
	Ep.coresp.
	
	
	
	-
	
	

	
	
	TOTAL

	*

621966
	*

612450
	9516
	-
	**

2314
	624280

* Apa captata din suprafata (r.Arges si Dambovita) de catre SC APA NOVA BUC. este raportata de DAAV Pitesti.

 Apa uzata evacuata de catre unitatile din BUC. prin SC APA NOVA include si apa din suprafata tratata la Arcuda si

 Rosu (nu include evacuarile din comunele limitrofe - Chitila, Voluntari, Pantelimon, Popesti-Leordeni, vidanjari).

** Apele restituite de unitatile zootehnice sunt evacuate pe terenurile ce apartin beneficiarilor.

SISTEME DE IRIGATII

 ANEXA 3.c
Anul 2004

	CATEGORII
	B.H.

ARGES
	B.H.

MOSTISTEA
	B.H.

IALOMITA
	TOTAL

 B.H.

	
	TOTAL
	BUC.
	ILFOV
	
	
	

	Numar
	sisteme irigatii
	43
	3
	38
	-
	29
	72

	Supraf.

 (ha)
	Amenajata
	31556
	28
	31544
	-
	23512
	55068

	
	Irigata efectiv
	11250
	10
	11240
	-
	6810
	18060

	V A

O N

L U

U A

M L

E E

mii mc
	C

A

P

T

A

T

E
	Riuri

Interioare
	5173
	8
	5165
	-
	1572
	6745

	
	
	Subteran
	378
	77
	301
	-
	26
	404

	
	
	TOTAL
	5551
	85
	5466
	-
	1598
	7149

	
	RESTITUITE
	-
	-
	-
	-
	-
	-

AMENAJARI PISCICOLE

 ANEXA 3.d
Anul 2004

	CATEGORII
	B.H.

ARGES
	B.H.

MOSTISTEA
	B.H.

IALOMITA
	TOTAL

 B.H.

	
	TOTAL
	BUC.
	ILFOV
	
	
	

	Numar
	amenajari piscicole
	50
	7
	43
	-
	21
	71

	Suprafata amenajata (ha)
	1634
	486
	1148
	-
	565
	2199

	V A

O N

L U

U A

M L

E E

mii mc
	C

A

P

T

A

T

E
	Riuri

Interioare
	3350
	1140
	2210
	-
	8944
	12294

	
	
	Subteran
	-
	-
	-
	-
	-
	-

	
	
	TOTAL
	3350
	1140
	2210
	-
	8944
	12294

	
	RESTITUITE
	3014
	1026
	1988
	-
	8049
	11063

VOLUME DE APA CAPTATE SI RESTITUITE

PE ANSAMBLUL FOLOSINTELOR CONSUMATOARE

 ANEXA 3.e
Anul 2004

	CATEGORII
	B.H.

ARGES
	B.H.

MOSTISTEA
	B.H.

IALOMITA
	TOTAL

 B.H.

	
	TOTAL
	BUC.
	ILFOV
	
	
	

	V A

O N

L U

U A

M L

E E

mii mc
	C

A

P

T

A

T

E
	Riuri

Interioare
	19982
	13646
	6336
	-
	10516
	30498

	
	
	Subteran
	57013
	44772
	12241
	-
	2926
	59939

	
	
	TOTAL
	76995
	58418
	18577
	-
	13442
	90437

	
	RESTITUITE
	57280
	45776
	11504
	-
	10363
	67643

* O parte din apele restituite (ex: de la unitatile zootehnice) sunt evacuate pe terenurile agricole ce apartin beneficiarilor.

Nota: In acest tabel nu sunt incluse la Buc. apele prelevate din suprafata (DAAV Pitesti) si evacuate prin reteaua de

 Canalizare a SC APA NOVA in r. Dambovita.

VOLUME DE APA ANUALE

DISTRIBUITE PRIN RETELELE URBANE

 ANEXA 3.f
Anul 2004

	CATEGORII
	B.H.

ARGES
	B.H.

MOSTISTEA
	B.H.

IALOMITA
	TOTAL

 B.H.

	
	TOTAL
	BUC.
	ILFOV
	
	
	

	 D

 I

 S

V A T

O N R

L U I

U A B

M L U

E E I

 T

 E

(mii mc)
	Pentru

populatie

si

domeniul

public
	Uz casnic
	306956
	304640
	2316
	-
	410
	307366

	
	
	Nevoi

publice
	29664
	29580
	84
	-
	265
	29929

	
	
	Total
	336620
	334220
	2400
	-
	675
	337295

	
	Pentru industria

racordata la retele
	145866
	145280
	586
	-
	22
	145888

	
	Pierderi in reteaua

de distributie
	20 %
	20 %
	10 %
	-
	10 %
	19.9 %

	
	*

T O T A L
	578984

	575400
	3284
	-
	766
	579750

	Numar locuitori bransati la

reteaua de distributie (mii)
	2049
	1962
	87
	-
	24
	2073

* Volumul de apa include si apa captata din suprafata tratata si distribuita prin retele de SC APA NOVA BUC.

RESTITUTII CARE EVACUEAZA IMPURIFICATORI IN APA

SI INSTALATII DE EPURARE

 ANEXA 3.g
Anul 2004

	CATEGORII
	B.H.

ARGES
	B.H.

MOSTISTEA
	B.H.

IALOMITA
	TOTAL

 B.H.

	
	TOTAL
	BUC.
	ILFOV
	
	
	

	Numar folosinte care polueaza
	46
	12
	34
	-
	11
	57

	Volum anual de ape uzate evacuate (mii mc)
	639516
	*

630000
	9516
	-
	2314
	641830

	Folosinte dotate

cu instalatii de

epurare
	Numar restitutii

Dotate
	34
	8
	26
	-
	11
	45

	
	Capacitate totala

instalatii (mc/s)
	
	
	
	-
	
	

	din

care
	Instalatii

ce au funct.

partial
	Numar restitutii
	19
	-
	19
	-
	9
	28

	
	
	Capacitate a

instalatiilor (mc/s)
	
	
	
	-
	
	

	
	Instalatii

care nu au funct

	Numar restitutii
	5
	1
	4
	-
	1
	6

	
	
	Capacitate a

instalatiilor (mc/s)
	
	
	
	-
	
	

* La mun. Buc.este inclus volumul total de ape uzate evacuat in r. Dambovita de SC APA NOVA, conform

 masuratorilor efectuate pe casete, la Catelu (inclusiv evacuarile de la comunele limitrofe – Chitila, Voluntari,

 Pantelimon, Popesti-Leordeni, vidanjari, pluviale).

REPARTITIA SECTIUNILOR DE CONTROL

PE CATEGORII DE CALITATE, CONFORM SITUATIEI

GLOBALE EVALUATE

ANEXA 3.h
	Bazinul

hidrografic
	Numar monitorizat de sectiuni
	Repartitia sectiunilor pe clase de calitate (nr)

(cf Ordinului 1146/2002)

	
	
	I
	II
	III
	IV
	V

	ARGES

	TOTAL 9
	
	1
	6
	
	2

	
	Bucuresti 0
	
	0
	0
	
	0

	
	Ilfov 9
	
	1
	6
	
	2

	MOSTISTEA
	
	
	
	
	
	

	IALOMITA
	 7
	
	
	3
	2
	2

	TOTAL JUDET
	 16
	
	1
	9
	2
	4

Sectiunile de control pe rauri, monitorizate de laboratorul SGA ILFOV-BUCURESTI sunt:

B.H. ARGES

· Arges

· amonte priza Crivina- clasa generala de calitate III

· amonte statie de tratare Rosu- clasa III

· canal Lacul Morii-clasa III

- Budesti- clasa III

● Dambovita

- Brezoaiele- clasa II

- Arcuda- pod Joita- clasa III

- Dragomiresti- clasa III

- Balaceanca- clasa V

- P.H. Budesti- clasa V

B.H. IALOMITA

●Ialomita

- derivatie Bilciulesti- Ghimpati- clasa III

●Vlasia

- amonte iaz Peris- clasa V

- DN 1 Saftica- clasa V

- amonte lac Caldarusani- clasa IV

●Cociovalistea

- amonte iaz Petresti- clasa III

- DN 1 Balotesti- clasa III

- amonte lac Caldarusani- clasa IV

PRINCIPALELE SUBSTANTE POLUANTE EVACUATE IN APE

pe ramuri economice

[mii tone/an]

Anul 2004

Bazinul hidrografic Arges

 ANEXA 6.7.1
	RAMURA ECONOMICA
SUBSTANTA POLUANTA
	TOTAL
	Industria energiei electrice si termice
	Metalurgie si siderurgie
	Chimie
	Petrochimie
	Celuloza si hartie
	Industrie alimentara
	Agricultura

+ zootehnie
	Gospodarie comunala
	Alte ramuri

	CLORURI
	33.069908
	-
	-
	0.016293
	-
	-
	0.003455
	0.009786
	33.034512
	0.005862

	MATERII IN SUSPENSIE
	80.976
	-
	-
	0.013241
	-
	-
	0.002656
	0.021785
	80.911673
	0.026645

	REZIDUU FIX
	232.08471
	-
	-
	0.103757
	-
	-
	0.028797
	0.073889
	231.62783
	0.250442

	SUBST.ORG.(CBO5)
	57.073691
	-
	-
	0.006461
	-
	-
	0.001099
	0.043475
	56.993474
	0.029182

	SUBST.ORG.(CCO-Mn)
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	SUBST.ORG.(CCO-Cr)
	122.54219
	-
	-
	0.013258
	-
	-
	0.003215
	0.082249
	122.36819
	0.075288

	CALCIU
	1.552929
	-
	-
	0.009596
	-
	-
	-
	0.009632
	1.533701
	-

	FIER TOTAL
	0.644349
	-
	-
	0.000046
	-
	-
	-
	-
	0.644259
	0.000044

	ALTE METALE
	0.460431
	-
	-
	0.003471
	-
	-
	-
	0.001092(Mg
	0.455862
	0.000006

	IERBICIDE
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	INSECTICIDE
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	AMONIU
	1.182118
	-
	-
	0.000534
	-
	-
	0.000041
	0.003196
	1.173787
	0.00456

	AZOTATI
	8.088288
	-
	-
	0.001326
	-
	-
	0.000124
	0.001105
	8.083642
	0.002091

	ALTI NUTRIENTI-N total
	11.211468
	-
	-
	0.002169
	-
	-
	0.000209
	0.004656
	11.195772
	0.008662

	Fosfor total
	2.010182
	-
	-
	0.00035
	-
	-
	0.000245
	0.001163
	2.007373
	0.001051

	ALTI POLUANTI
	DETERGENTI
	0.394712
	-
	-
	0.000072
	-
	-
	0.000012
	0.000024
	0.394449
	0.000155

	
	FENOLI
	0.042608
	-
	-
	0.000001
	-
	-
	-
	-
	0.042607
	-

	
	H2S + S2-
	0.177582
	-
	-
	0.000003
	-
	-
	-
	-
	0.177579
	-

	
	(SO4)2-
	43.799059
	-
	-
	0.01024
	-
	-
	0.001824
	-
	43.779564
	0.007431

	
	Extractibile
	9.444643
	-
	-
	0.00226
	-
	-
	0.000245
	0.004599
	9.431842
	0.005023

	 TOTAL

Bucuresti+jud. Ilfov

 - b.h. Arges
	604.75481

mii tone

	 -

	-

	0.183078
mii tone

	-

	-

	0.042596

mii tone

	0.256651

mii tone

	603.85605

mii tone

	0.416442

mii tone

PRINCIPALELE SUBSTANTE POLUANTE EVACUATE IN APE

pe ramuri economice

[mii tone/an]

Anul 2004

Bazinul hidrografic Ialomita

 ANEXA 6.7.2

	RAMURA ECONOMICA
SUBSTANTA POLUANTA
	TOTAL
	Industria energiei electrice si termice
	Metalurgie si siderurgie
	Chimie
	Petrochimie
	Celuloza si hartie
	Industrie alimentara
	Agricultura
	Gospodarie comunala
	Alte ramuri

	CLORURI
	0.019642
	-
	-
	-
	-
	-
	-
	0.001067
	0.0184
	0.000175

	MATERII IN SUSPENSIE
	0.036964
	-
	-
	-
	-
	-
	0.000383
	0.000708
	0.029879
	0.005994

	REZIDUU FIX
	8.269394
	-
	-
	-
	-
	-
	7.997
	0.009344
	0.214094
	0.048956

	SUBST.ORG.(CBO5)
	0.031404
	-
	-
	-
	-
	-
	0.000451
	0.000999
	0.024334
	0.00562

	SUBST.ORG.(CCO-Mn)
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	SUBST.ORG.(CCO-Cr)
	0.053025
	-
	-
	-
	-
	-
	0.000953
	0.001853
	0.048895
	0.001324

	CALCIU
	0.001549
	-
	-
	-
	-
	-
	-
	0.001549
	-
	-

	FIER TOTAL
	0.000107
	-
	-
	-
	-
	-
	-
	-
	0.000107
	-

	ALTE METALE
	0.000021
	-
	-
	-
	-
	-
	-
	-
	0.000021
	-

	IERBICIDE
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	INSECTICIDE
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	AMONIU
	0.009919
	-
	-
	-
	-
	-
	0.000036
	0.000214
	0.007858
	0.001811

	AZOTATI
	0.001789
	-
	-
	-
	-
	-
	0.000013
	0.000217
	0.001225
	0.000334

	ALTI NUTRIENTI- azot total
	0.013627
	-
	-
	-
	-
	-
	0.000065
	0.000492
	0.010565
	0.002505

	 Fosfor total
	0.002186
	-
	-
	-
	-
	-
	0.000007
	0.000071
	0.00169
	0.000418

	ALTI POLUANTI
	DETERGENTI
	0.000196
	-
	-
	-
	-
	-
	0.000001
	0.000005
	0.000132
	0.000058

	
	FENOLI
	0.00001
	-
	-
	-
	-
	-
	-
	-
	0.00001
	

	
	H2S + S2-
	0.000356
	-
	-
	-
	-
	-
	-
	-
	0.000349
	0.000007

	
	(SO4)2-
	0.0017579
	-
	-
	-
	-
	-
	-
	-
	0.0017579
	

	
	Extractibile
	0.006705
	-
	-
	-
	-
	-
	0.00018
	0.000169
	0.00559
	0.000766

	 TOTAL

Bucuresti+jud. Ilfov

 - b.h. Ialomita
	8.448651

mii tone

	-

	-

	-

	-

	-

	7.999089

mii tone
	0.016688

mii tone
	0.364906

mii tone
	0.067968

mii tone

4.MEDIUL MARIN SI COSTIER (Nu este cazul.)

5. STAREA SOLURILOR

Poluarea solului în judeţ este influenţată în special de:

-depuneri uscate şi umede din atmosferă;

-depozitarea neadecvată de deşeuri şi reziduuri menajere şi industriale pe terenuri neamenajate corespunzator;

-deversarea de nămoluri, slamuri şi ape uzate pe unele terenuri agricole sau de altă natură;

-chimizarea unor terenuri şi culturi agricole.

Emisiile de la aceste surse influenţează negativ solul prin încorporarea de elemente chimice cu caracter toxic. Incarcarea solului cu astfel de elemnete (metale grele, sulf, plumb etc.) degradează însuşirile fizice, chimice şi biologice, contribuind astfel la reducerea capacităţii productive a solurilor. Modificarile antropice ale solului datorate construcţiilor de toate felurile, prin operaţiuni de decopertare, modelare etc. au condus la crearea altor tipuri de soluri, aşa numitele “protosoluri antropice”.

5.1 Calitatea solurilor

Cele mai raspandite soluri din totalul suprafetei agricole de 113.054 ha o reprezintă argilusolurile, după care urmează molisolurile şi solurile neevoluate.

Suprafaţa solurilor forestiere răspândite în judeţul Ilfov totalizează 25.325 ha.

Cele mai răpândite sunt argilusolurile, celelalte clase fiind mai puţin reprezentate.

Solurile predominante din judeţul Ilfov prezintă, în general, o vulnerabilitate relativ scăzută la impactul multor agenţi poluanţi datorită capacităţii de tamponare bune.

Astfel, au fost depistate circa 100 ha poluate cu metale grele şi SO2 în zonele de influenţă ale uzinelor Neferal şi Acumulatorul; au fost deasemenea evidenţiate procese de distrugere a solului prin lucrări de excavare la zi în zona canalului Argeş (pe circa 20 ha) şi prin depozitarea de gunoaie (zona Glina) sau alte materiale de la construcţii în diverse zone (circa 140 ha).

Pe suprafeţe mici au fost puse în evidenţă alte procese de poluare a solurilor cu ape uzate, nămoluri de la staţiile de epurare şi reziduuri organice de la complexele agrozootehnice din zonele Periş, Jilava, Buftea.

Situaţia fondului funciar:

-teren total: 158.328 ha

-teren agricol total: 113.054 ha

din care:

-arabil: 106.852

-păşuni: 2.401 ha

-fâneţe: 38 ha

-vii: 2.009 ha

-livezi:1.754 ha

-teren neagricol total: 45.274 ha

-păduri şi alte terenuri forestiere: 25.325 ha

-ape: 5.479

-drumuri şi căi ferate: 3.560 ha

-curţi, construcţii: 9.967 ha

alte terenuri neproductive: 913 ha.

5.2. Presiuni ale unor factori asupra stării de calitate a solurilor

Agricultura poate constitui o sursă de poluare a mediului înconjurator, implicit a solurilor, în principal prin administrarea unor doze excesive de îngrăşăminte minerale si organice şi prin utilizarea unor pesticide cu perioada lungă de degradare şi în cantităţi supradozate. Astfel, au apărut fenomene de poluare a solurilor pe suprafeţe mici, de pe care se doreşte sa se obţină randamente ridicate. Aceste suprafeţe aparţin solurilor legumicole. In jurul Bucureştiului sunt câteva astfel de bazine legumicole, cel mai important este in sudul Bucureştiului, situat in jurul comunei Vidra. De asemenea, cultivatori însemnaţi de legume sunt în zona Brăneşti-Islaz, amplasata în estul capitalei.

Dintre poluanţii proveniţi din îngrăşăminte, nitraţii sunt cei mai cunoscuţi, datorită efectelor negative provocate de prezenţa lor în exces.

Anexa 5.1 – Situaţia privind aplicarea ingraşămintelor chimice în anul agricol 2004-2005 (perioada 01.10.2004 – 31.03.2005)
	Denumirea centrului agricol
	Ingrasaminte (t/an)

	
	Azotoase
	Fosfatice
	Potasice
	Complexe
	Total

	AFUMATI
	184+
	-
	-
	-
	184

	BALOTESTI
	71,1
	-
	-
	-
	71,1

	BERCENI
	152
	38
	-
	-
	190

	BRAGADIRU
	30
	30
	-
	-
	60

	BRANESTI
	96
	24
	-
	-
	120

	BUFTEA
	247,2
	200,2
	146,6
	-
	56,6

	CERNICA
	56,6
	-
	-
	-
	18

	CHIAJNA
	15
	3
	-
	-
	21

	CHITILA
	16
	5
	-
	-
	70

	CIOLPANI
	58
	14
	-
	-
	11,8

	CIOROGARLA
	8,8
	3
	-
	-
	59,2

	CLINCENI
	42,20
	17
	-
	-
	24,2

	CORBEANCA
	24,2
	-
	-
	-
	34

	CORNETU
	25
	9
	-
	-
	67,6

	DASCALU
	67,6
	-
	-
	-
	72

	DARASTI
	-
	-
	-
	72
	69

	1 DECEMBRIE
	42
	23
	-
	-
	14

	DOBROIESTI
	14
	-
	-
	-
	159

	DOMNESTI
	159
	-
	-
	-
	531

	DRAGOMIRESTI
	531
	-
	-
	-
	219

	GANEASA
	187
	32
	-
	-
	96,3

	GLINA
	71,3
	25
	-
	-
	56,4

	GRADISTEA
	44
	12,4
	-
	-
	139,4

	GRUIU
	111,4
	28
	-
	-
	183

	JILAVA
	121
	62
	-
	-
	124,9

	MAGURELE
	100,9
	24
	-
	-
	23

	MOARA-VLASIEI
	22
	1
	-
	-
	22,6

	MOGOSOAIA
	21,6
	1
	-
	-
	132

	NUCI
	100
	32
	-
	-
	40,8

	OTOPENI
	39,1
	1,7
	-
	-
	103

	PANTELIMON
	82
	21
	-
	-
	186

	PERIS
	147
	39
	-
	-
	347

	PETRACHIOAIA
	164
	183
	-
	-
	159,6

	POPESTI-LEORDENI
	116,8
	32
	-
	10,8
	118

	SNAGOV
	103
	15
	-
	-
	40

	STEFANESTI
	30
	10
	-
	-
	100

	TUNARI
	100
	-
	-
	-
	381,8

	VIDRA
	243,8
	55
	-
	83
	5

	VOLUNTARI
	2
	2
	1
	-
	594

	TOTAL
	3644,6
	942,3
	151,6
	165,8
	4904,3

Anexa – situaţia dejecţiilor animaliere calculată în funcţie de numărul de animale

	Localitati
	Gunoi / t

	1
	2

	AFUMATI
	10.500

	BALOTESTI
	12.000

	BERCENI
	9.500

	BRAGADIRU
	10.000

	BRANESTI
	8.500

	BUFTEA
	11.000

	CERNICA
	16.000

	CHIAJNA
	4.000

	CHITILA
	8.000

	CIOLPANI
	7.000

	CIOROGARLA
	6.000

	CLINCENI
	7.000

	CORBEANCA
	12.000

	CORNETU
	10.000

	DASCALU
	10.000

	DARASTI
	2.200

	1 DECEMBRIE
	9.000

	DOBROIESTI
	20.000

	DOMNESTI
	12.000

	DRAGOMIRESTI
	8.000

	GANEASA
	8.000

	GLINA
	6.000

	GRADISTEA
	9.000

	GRUIU
	15.000

	JILAVA
	12.500

	MAGURELE
	14.000

	MOARA-VLASIEI
	10.000

	MOGOSOAIA
	9.000

	NUCI
	21.000

	OTOPENI
	8.000

	PANTELIMON
	12.500

	PERIS
	15.000

	PETRACHIOAIA
	10.500

	POPESTI-LEORDENI
	11.200

	SNAGOV
	10.000

	STEFANESTI
	12.500

	TUNARI
	9.000

	VIDRA
	11.000

	VOLUNTARI
	10.000

	TOTAL JUDET
	294.400

Situaţia complexelor zootehnice din judeţul Ilfov
	Nr.

crt.
	Denumirea fermei zootehnice
	Starea actuala
	Situatia juridica
	Tip ferma
	Capacitatea actuala a fermei
	Localitatea
	Capacitatea totala de crestere capete
	Procentul de ocupare
	Efective
	Tip ferma

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	S.C. AGROINDAF AFUMATI
	in functiune
	S.C. AGROINDAF AFUMATI
	Bovine
	1.053
	Afumati
	1.300
	81,00
	1.053
	Bovine

	2
	S.C.A.I. PANTELIMON
	in functiune
	S.C.A.I. PANTELIMON
	Bovine
	732
	Pantelimon
	1.600
	45,75
	732
	Bovine

	3
	S.C. AGROINDCOM CHITILA
	in functiune
	S.C. AGROINDCOM CHITILA
	Bovine
	250
	Otopeni
	600
	95,67
	574
	Bovine

	4
	I.B.N.A. BALOTESTI
	in functiune
	I.B.N.A. BALOTESTI
	Bovine
	348
	Balotesti
	400
	87,00
	348
	Bovine

	5
	S.C. CARPATI FURNITURE
	in functiune
	S.C. CARPATI FURNITURE
	Bovine
	854
	Mogosoaia
	1.300
	65,69
	854
	Bovine

	6
	I.C.D.B. BALOTESTI
	in functiune
	I.C.D.B. BALOTESTI
	Bovine
	755
	Balotesti
	1.200
	62,92
	755
	Bovine

	7
	A.P.P.S. VLASIA
	in functiune
	A.P.P.S. VLASIA
	Bovine
	464
	Baneasa
	1.200
	38,67
	464
	Bovine

	8
	S.C. AVICOLA BUFTEA
	in functiune
	S.C. AVICOLA BUFTEA
	Pasari
	510.177
	Buftea
	854.000
	59,74
	510.177
	Pasari

	9
	S.C. AQUA FOR S.R.L.
	in functiune
	S.C. AQUA FOR S.R.L.
	Pasari
	35.000
	1 Decembrie
	
	
	
	Pasari

	10
	S.C. AGROSILVAL S.R.L.
	in functiune
	S.C. AGROSILVAL S.R.L.
	Pasari
	60.000
	Jilava
	
	
	
	Pasari

	11
	S.C. ROMSAD PRODCOM S.R.L.
	in functiune
	S.C. ROMSAD PRODCOM S.R.L.
	Pasari
	35.000
	Ciorogarla
	
	
	
	Pasari

	12
	S.C. TARTASESTI-DRAGOMIRESTI
	in functiune
	S.C. TARTASESTI-DRAGOMIRESTI
	Pasari
	61.677
	Dragomiresti
	270.000
	22,84
	61.677
	Pasari

	13
	NATURAL FARMER
	in functiune
	NATURAL FARMER
	Suine
	400
	Bragadiru
	600
	25,00
	150
	Suine

	14
	ROMSUINTEST PERIS
	in functiune
	ROMSUINTEST PERIS
	Suine
	92.098
	Peris
	150.000
	61,40
	92.098
	Suine

	15
	S.C. PICOVIT ROM POPESTI LEORDENI
	in functiune
	S.C. PICOVIT ROM POPESTI LEORDENI
	Suine
	23.561
	Popesti-Leordeni
	50.000
	47,12
	23.561
	Suine

	16
	S.C. PICOFARM
	in functiune
	S.C. PICOFARM
	Suine
	1.470
	Popesti-Leordeni
	5.000
	29,40
	1.470
	Suine

	17
	A.P.P.S. MAGURELE
	in functiune
	A.P.P.S. MAGURELE
	Suine
	3.451
	Magurele
	10.000
	34,51
	3.451
	Suine

Situaţia anuală a stocurilor de dejecţii pe categorii de animale a unităţilor agrozootehnice

	Nr.

Crt.
	Societatea comerciala
	Capacitate totala de stocare
	Din care

	
	
	
	Bovine
	Ovine
	Porcine
	Pasari
	Cabaline

	
	
	
	m.c.
	m.c.
	m.c.
	m.c.
	m.c.

	0
	1
	2
	3
	4
	5
	6
	7

	1
	I.B.N.A. BALOTESTI
	6.154
	2.384
	118
	3.318
	318
	6

	2
	I.C.P.C. BALOTESTI
	700
	700
	
	
	
	

	3
	SCAI PANTELIMON
	3.500
	3.500
	
	
	
	

	4
	AGROINDCOM CHITILA
	2.500
	980
	
	1.500
	
	20

	5
	S.C. AGROINDAF AFUMATI
	3.625
	2.800
	
	800
	
	25

	6
	S.C. CARPATI FURNITURE
	3.025
	3.000
	
	
	
	25

	7
	S.A. JILAVA
	500
	500
	
	
	
	

	8
	S.C. AVICOLA BUFTEA
	4.500
	4.500
	
	
	
	

	9
	S.A. LAVAMI
	300
	300
	
	
	
	

	10
	S.C. FORTISIM
	2.115
	450
	
	150
	1.500
	15

	11
	A.P.P.S VLASIA
	200
	200
	
	
	
	

	12
	S.C. ROMSUINTEST PERIS
	
	
	
	Statie epurare
	
	

	13
	S.C. PICOVIT
	20.000
	
	
	20.000
	
	

	14
	A.P.S. MAGURELE
	10.000
	
	
	10.000
	
	

	15
	S.C. AVICOLA TARTASESTI
	10.000
	
	
	
	10.000
	

	16
	S.C. MAMA MILK S.R.L.
	150
	150
	
	
	
	

	17
	S.C. FADOS
	450
	150
	
	300
	
	

	18
	S.C. APOLLO VOLUNTARI
	200
	50
	
	150
	
	

	19
	S.C. AGRICOLA OTOPENI
	50
	
	50
	
	
	

	20
	A.P.P.S. SCROVISTEA
	3.000
	
	
	
	3.000
	

	21
	S.C. PET PLAST
	150
	
	
	
	150
	

	
	TOTAL
	71119
	19664
	168
	36218
	14968
	91

SITUATIA PRIVIND TRATAMENTUL CHIMIC AL SEMINTELOR DESTINATE INSAMANTARII IN PRIMAVARA 2005 LA DATA DE 04.05.2005

Tratament samanta pentru combaterea bolilor la porumb

	Cultura
	Produsul de uz fitosanitar utilizat
	Cantitate totala de samanta tratata (tone)

	Porumb
	TIRADIN 70 PUS
	45

	Porumb
	MAXIM XL 035 FS
	6.127

	Porumb
	MAXIM XL 035 FS + GAUCHO 600 FS
	17

	Porumb
	ROYAL FLO 42 S
	250

	TOTAL
	-
	6439

Tratament samanta pentru combaterea bolilor la floarea soarelui

	Cultura
	Produsul de uz fitosanitar utilizat
	Cantitate totala de samanta tratata (tone)

	Floarea-soarelui
	OSTENAL
	16,4

	Floarea-soarelui
	APRON XL 350 ES
	831

	TOTAL
	-
	847,4

Tratament samanta pentru combaterea daunatorilor la floarea soarelui

	Cultura
	Produsul de uz fitosanitar utilizat
	Cantitate totala de samanta tratata (tone)

	Floarea-soarelui
	GAUCHO 600 FS
	135

	TOTAL
	-
	135

Tratament samanta pentru combaterea daunatorilor la orzoaica de primavara

	Cultura
	Produsul de uz fitosanitar utilizat
	Cantitate totala de samanta tratata (tone)

	Orzoaica
	DIVIDEND STAR
	404

	TOTAL
	-
	404

6. BIODIVERSITATEA SI PADURILE

6.1 Biodiversitatea
6.1.1. Habitatele naturale - rest al vechilor Codrii ai Vlasiei de tip şleau de câmpie, bogăţia apelor de suprafaţă, mlaştinile localizate pe vechi cursuri, au contribuit în mod esenţial la dezvoltarea şi menţinerea pădurilor în această parte a Câmpiei Române, în zona de stepă moderată cu un climat temperat continental ce are nuanţe excesive stepice.

Regimul termic prezintă şi el unele particularităţi care atestă favorabilitatea climei pentru dezvoltarea pădurilor. Astfel, 30 zile pe an temperatura medie este cuprinsă între 0-10 grade Celsius, iar 185 de zile depăşeşte 10 grade C.

Precipitaţiile anuale se situează în jurul valorii de 500 mm cea mai mare cantitate căzând în lunile iunie (91,9 mm), iar cea mai scăzută în februarie (31,5 mm). Acestea au contribuit la formarea arboretelor de stejar (Quercus robur). Media multianuală a temperaturilor medii anuale este de 10(C.

Direcţiile dominante ale vantului sunt cele din sectoarele NE (Crivăţul) cu o frecvenţă de 19,6% cu o valoare maximă în luna februarie 25,5% şi din SV – VSV (Austru).

6.1.2. Flora şi fauna sălbatică – sunt reprezentate prin elemente caracteristice ecosistemului de câmpie (stratul ierbaceu), ecosistemului de pădure de stejar, ecosistemului acvatic (de baltă), dar există şi specii cultivate, care s-au aclimatizat de-a lungul timpului şi care se dezvoltă în condiţii excelente.

Flora sălbatică:

Stratul arboricol: stejari seculari (Quercus robur) ce vegetează alături de plopi (Populus alba), sălcii (Salix alba), cer (Quercus cerris), stejar brumăriu (Quercus pedunculiflora), garnita (Quercus frainetto) şi arţar tătărăsc (Acer tataricum), carpen (Carpinus betulus), ulm (Ulmus laevis), salcâm (Robinia pseudacacia), tei (Tilia cordata) şi tei tremurator, castan, chiparos de baltă (Taxodium sp.) – specie strict protejată de lege, paltin de câmpie (Acer platanoides), pin (Pinus sp.), arţar (Acer sp.), brad (Abies sp.), fag (Fagus sylvatica), fag caucazian (Fagus orientalis), fag tararesc, molid (Picea sp.), arbore de vanilie (Vanillium sp.), magnolie (Magnolium sp.), mesteacăn, arborele de Ginko biloba (3 exemplare in Parcul Stirbei, oras Buftea, care s-au aclimatizat şi se dezvoltă foarte bine), arborele vieţii (Tuia orientalis).

Stratul arbustiv: alun (Corylus avellana), corn (Cornus mas), singer (Cornus sanguinea), păducel (Crataegus monogyna), porumbar (Prunus spinosa), lemn câinesc (Ligustrum vulgare), lemnul râios (Euonymus verrucosa), salba moale (Euonymus europaeus), clocotisul (Staphylea pinnata), scumpia (Cotinus coggygria), vişin sălbatic (Cerasus vulgaris), patachina (Rhamnus cathartica) etc.

Stratul ierbaceu este alcătuit din: iederă (Hedera helix), pochivnic (Asarum europaeum), rodul pământului (Arum maculatum) – specie protejată, piciorul cocoşului (Ranunculus acer), brânduşa galbenă (Crocus moesiacus), ghiocei (Galanthus nivalis), viorele (Scilla bifolia), brebenei (Corydalis solida si Corydalis cava), fragi (Adoxa moschatellina), smântânica (Gallium cruciata), mierea ursului (Pulmonaria officinalis), mârgeluşe (Lithospermum purpureum), untişor (Ficaria verna), floarea paştelui (Anemone ranunculoides), pastita (Anemone nemerosa), laptele câinelui (Euphorbia amygdaloides), ceapa ciorii (Gagea lutea), pecetea lui Solomon (Polygonatum multiflorum), umbra iepurelui (Asparagus tagon), mărgaritarul (Convallaria majalis), crinul de pădure (Lilium martagon), vinariţa (Asperula adorata si Asperula taurina), silnicul (Glechoma hederacea), muma pădurii (Lathraea squamaria), poroinic (Orchis purpurea) şi stupiniţa (Platanthera bifolia).

Ecosistemul acvatic, din punct de vedere floristic este alcatuit din trei benzi şi anume:

 Vegetaţie de mal prezintă formaţiuni stuficole fixe şi mobile (plauri – în lacul Cernica), alcătuite în principal din specii caracteristice ecosistemului de baltă, respectiv: stuf (trestie)/Phragmites communis, papura/Typha latifolia, răchiţanul/Lythrum salicaria, bradis/Myriophyllum verticilatum, cosorul/Ceratophylum demersum.

 Vegetaţie plutitoare formată din specii de nufăr alb (Nymphea alba), nufăr galben (Nuphar luteum) si nufarul indian (Nelumbo nucifera) – specie aclimatizata in lacul Snagov şi conservată in situ, conform Legii nr.5/2000 – privind amenajarea teritoriului – secţiunea arii protejate. In unele bălţi, cu un grad mai scăzut de calitate al apei, îşi face apariţia ciuma bălţii (Elodea canadensis).

 Vegetaţie submers: brădiş (Myriophyllum verticillatum), Aldrovanda vesiculosa – specie strict protejată de lege (în lacul Snagov) şi specii de alge.

Fauna salbatica:

Din punct de vedere faunistic există o bogată biodiversitate în funcţie de ecosistemele teritoriale. In judeţul Ilfov există în prezent un numar mare de specii protejate de către Legea nr.462/2001 pentru aprobarea OUG nr.236/2000 privind regimul ariilor naturale, a habitatelor, a florei şi faunei sălbatice, precum si de convenţiile internaţionale la care România este parte (Convenţia de la Berna – privind protejarea habitatelor naturale, a forei şi faunei sălbatice, Convenţia de la Haga – privind protejarea speciilor de păsări migratoare african-eurasiatice, Convenţia de la Bonn – protejarea vieţii sălbatice).

6.1.3. Specii de floră şi faună sălbatică valorificate economic

Speciile de floră valorificate economic, din teritoriul judeţului Ilfov, sunt reprezentate în special din: păducel (Crataegus monogyna), porumbe (Prunus spinosa) şi măceş (Rosa canina), dar în anul 2003 nu s-au înregistrat solicitări pentru recoltare plante din flora sălbatică.

Speciile de faună valorificate economic, în funcţie de solicitările de autorizaţie de mediu pentru capturare faună vie din teritoriul judeţului Ilfov, sunt grupate în:

· fazan (Phassianus colhicus) din crescătorie

· specii de interes cinegetic şi anume: porumbel gulerat (Columba palumbus), porumbel de scorbura (Columba oenas), turturica (Streptopelia turtur), potârniche (Perdix perdix), graur (Sturnus vulgaris), guguştiuc (Streptopelia decaocto), sitar de pădure (Scolapax rusticola), prepeliţa (Coturnix coturnix), raţe şi gâşte sălbatice (admise de lege), fazan (Phasianus colhicus), iepure de câmp (Lepus europeus), mistreţ (Sus scrofa), viezure (Meles meles), căprior (Capreolus capreolus), cerb lopătar (Dama dama), vulpe (Vulpes vulpes), dihor (Putorius putorius), nevăstuică (Mustela nivalis), bizam (Ondrada zibelthina) şi jder de copac (Martes martes), răspândite în 12 fonduri de vânătoare după cum urmează:

 1 fond (Scrovistea) aparţine R.A. – A.P.P.S. S.A.A. Scroviştea.

 1 fond (Tamasi) aparţine A.V.P.S. ACVILA.

 2 fonduri (comuna Domneşti şi Bragadiru) aparţin A.V.P.S. DIANA.

 2 fonduri (comuna Cernica şi Periş) aparţin A.V.P.S. SITARUL.

 1 fond (comuna Berceni) aparţine A.V.P.S. SOIMUL BUCURESTI.

 4 fonduri (Surlari, Vlădiceasca, Brânzeasca şi Snagov Parc) aparţin R.N.P. – DIRECTIA SILVICA BUCURESTI.

 1 fond (Gradistea) aparţine A.V.P.S. VULTURUL.

 1 fond (Dragomireşti) aparţine A.V.P.S. UNIREA.

6.1.4. Starea ariilor naturale protejate

Suprafaţa de 10 ha din pădurea Snagov şi 100 ha din Lacul Snagov sunt declarate arii naturale protejate, conform Legii nr.5/2000 – privind amenajarea teritoriului – secţiunea arii protejate.

Pădurea Snagov - zonă ştiinţifică unde cresc unele specii de fag (Fagus sylvatica), fagul caucazian (Fagus orientalis) şi câteva exemplare de Fagus taurica - hibrizi între fagul comun şi cel caucazian.

Lacul Snagov cuprinde o serie de specii de faună şi floră importante din punct de vedere ştiinţific, şi anume: lamelibranhiatul Dreissena polymorpha - relict ponto-carpatic; copepodul Eudiaptomus gracilis - specific Lacului Snagov, guvizi (Gobius gymnotrachelus si Proterrorhynchus sp.), săgeata apei (Sagittaria latifolia si Sagittaria sagittifolia), nufărul/lotusul indian (Nelumbo nucifera).

Pe lângă aceste arii naturale protejate, în judeţul Ilfov mai există o arie protejată prin HG792/1990 respectiv rezervaţia Scroviştea şi două exemplare de stejari seculari – declarate monumente ale naturii, în cadrul Mânăstirii Cernica, comuna Cernica.
Starea de sănatate a ariilor naturale din teritoriu, expuse unei poluari combinate aer-apă-sol, constituie o problemă importantă pentru judeţul Ilfov. Ecosistemele naturale şi seminaturale adăpostesc specii de floră şi faună sălbatică a căror stare este direct legată de starea de sănătate a habitatelor.

Flora şi fauna sălbatică nu au avut suferinţe majore. Factorii climatici au influenţat evoluţia firească a florei şi faunei sălbatice.

Pentru a cunoaşte în profunzime acest aspect este necesar ca instituţiile specializate şi abilitate să realizeze studii aprofundate pentru a se şti adevărata evoluţie a speciilor din flora spontană şi a faunei sălbatice.

Probleme de poluare a pădurii sunt în special în zona comunelor Cernica, Pantelimon, Moara Vlăsiei (Căldăruşani), Măgurele, Snagov, unde speciile forestiere în mod deosebit stejarul suferă şi încep să se usuce din cauza noxelor emanate de catre intreprinderile Neferal, Acumulatorul, I.F.I.N. Măgurele, evacuărilor de ape reziduale din zona Snagov.

Pentru pădurile care sunt de agrement, poluarea cea mai mare vine din partea populaţiei.

Pădurea este mult agresată şi prin continuarea tăierilor ilegale practicate de diverşi cetăţeni, în special în zona satelor Piteasca, Mogoşoaia, Săbăreni.

Conservarea şi dezvoltarea rezervaţiilor naturale specifice zonei noastre permit menţinerea biodiversităţii, a echilibrului ecologic atât de necesar ecosistemelor şi deci omului. Sunt necesare măsuri de oprire a procesului de dispariţie a unor specii de floră şi faună ca urmare în special a poluării.

Măsuri necesare:

 Creşterea treptată a suprafeţelor de spaţii verzi cel puţin la limita necesarului de importanţă microclimatică.

 Plantarea unor specii de arbori şi arbuşti rezistenţi la agenţii poluanţi şi condiţiile de microclimat.

 Protejarea arborilor ocrotiţi şi identificarea de noi exemplare deosebite pentru a fi ocrotite.

 Stabilirea unui program de identificare şi bornare a zonelor protejate, cu participarea celorlalţi factori implicaţi în respectarea regimului special al zonelor şi speciilor protejate, precum şi stabilirea responsabilităţilor ce le revin acestora.

6.2. STAREA PADURILOR

6.2.1 Funcţia economică a pădurilor. Toate pădurile din raza judeţului Ilfov, în suprafaţă totală de 20421 ha sunt amenajate în grupa I-a , pentru a îndeplini funcţia de protecţie, având în vedere aşezarea lor în imediata apropiere a municipiului bucureşti, acest obiectiv conferindu-le un rol ecologic deosebit. Direcţia Silvică Bucureşti administrează aceste păduri prin ocoalele silvice Bucureşti, brăneşti şi Snagov.

6.2.2. Masa lemnoasă pusă în circuitul economic. Cota de tăiere alocată prin hotărâre de guvern a fost respectată, masa lemnoasă recoltată în anul 2003 în judeţul Ilfov, fiind de 81,4 mii mc, din care: răşinoase - 0,1 mii mc, stejari – 23,9 mii mc, diverse specii tari – 35,0 mii mc, diverse specii moi – 22,4 mii mc.

6.2.3.Distribuţia pădurilor după principalele forme de relief – toate pădurile din judeţ de situează în zona de câmpie.

6.2.4.Starea de sănătate a pădurilor evaluată prin sistemul de monitorizare forestier. Conform datelor culese din teren în suprafeţele de probă permanente, instalate după un caroiaj stabilit conform cerinţelor UE, în anul 2003 s-a concluzionat că starea de sănătate a pădurilor di judeţul Ilfov a fost bună, factorii dăunători (fenomenul de uscare, debilitate, decolorare, precum şi alţi agenţi fitopatogeni) situându-se sub 10 %.

6.2.5.Suprafaţa din fondul forestier parcursă cu tăieri. In anul 2003, au fost parcurse cu tăieri de regenerare 165 ha, cu tăieri de produse accidentale – 2068 ha, cu operaţiuni de igienă şi curăţire a pădurilor 1634 ha şi cu tăieri de îngrijire în păduri tinere (degajări, curăţiri, rărituri) 941 ha.

6.2.6.Zone cu deficit de vegetaţie forestieră şi disponibilităţi de împădurire. Tot arealul cuprins în raza judeţului Ilfov se situează sub media pe ţară de 27% privind ponderea pădurilor. Ca urmare, se impune necesitatea împădurirea tuturor terenurilor degradate care nu mai pot fi date în producţie, adr şi reînfiinţarea perdelelor silvice de protecţie a câmpurilor agricole, precum şi mărimea suprafeţei cu vegetaţie forestieră care să îndeplinească rolul de “plămân verde” al municipiului Bucureşti. Cele mai expuse fenomenelor de aridizare şi secetei sunt zonele din partea de sud şi est a judeţului. De asemenea în lunca Argeşului, ca urmare a amenajărilor privind Canalul Argeş – Dunăre, excavaţiile şi balastierele instalate au dus la modificarea registrului hidric, apa freatică scăzând cu 10-20 m, ceea ce a dus la dispariţia vegetaţiei din vecinătatea sa, fiind necesare lucrări de reconstrucţie ecologică deosebit de dificile.

6.2.7.Suprafeţe de pădure scoase din fondul forestier naţional pentru alte utilizări. In anul 2003 nu au fost scoase temporar suprafeţe de pădure din fondul forestier naţional pentru alte folosinţe.

6.2.8.Suprafeţe de pădure regenerate în anul 2003. In judeţul Ilfov au fost regenerate 105 ha, din care regenerări naturale – 82 ha şi împăduriri 23 ha, toate cu specii de foioase.

6.2.9.Impactul silviculturii asupra naturii şi mediului. Având în vedere că pădurea este un important factor de mediu, gestionarea durabilă a masivelor forestiere din raza judeţului Ilfov, va influenţa pozitiv echilibrul ecologic, natura şi viaţa însăşi a locuitorilor municipiului Bucureşti şi a judeţului în întregul său.

7. MEDIUL URBAN

7.1 Calitatea aerului în mediul urban
Factorul de mediu – aer – este supus unei poluări locale intense în acele zone, unde s-au construit şi funcţionează unităţi industriale şi unde fie tehnologiile sunt învechite, fie nu sunt realizate instalaţii de epurare a gazelor, fie şi una şi alta. De asemenea, poluarea aerului are loc şi în zonele cu trafic auto intens.

Pe teritoriul judeţului Ilfov se află patru oraşe: Buftea, Otopeni, Popeşti Leordeni şi Voluntari; populaţia totală în mediul urban fiind de 73.066 locuitori. In cele patru oraşe nu există surse majore de poluare industrială.
Cele patru localităţi urbane dispun de alimentare cu apă potabilă în sistem centralizat din surse de suprafaţă şi subterane existente pe teritoriul judeţului Ilfov. Calitatea acesor surse este corespunzătoare potabilităţii.
7.2 Situaţia spaţiilor verzi şi a zonelor de agrement

Zonele de agrement din judeţul Ilfov reprezintă cca. 3.000 ha şi au o mare importanţă ecologică.

Complexul Snagov este una din cele mai vizitate zone din apropiere de Bucureşti. Cuprinde lacul şi padurea Snagov, la care se adaugă mânăstirea cu acelaşi nume, situată pe o insulă în mijlocul lacului. Lăcaşul datează din timpul lui Mircea cel Bătrân.

Complexul Mogoşoaia se află la sud de Bucureşti şi cuprinde lacul, parcul amenajat pe o suprafaţă de 20 ha şi palatul ridicat în anul 1702 de Constantin Brâncoveanu. In interiorul palatului a fost deschis in anul 1975 un muzeu, unde sunt expuse opere de artă brâncovenească, sculptură în piatră şi lemn, picturi, obiecte din argint, broderii, ţesături, manuscrise şi cărţi. Complexul constituie un cadru ideal de petrecere a timpului liber.

Complexul turistic Cernica cuprinde pădurea, lacul şi mânăstirea cu acelaşi nume, ridicată în mijlocul lacului Cernica. Lacul ocupă o suprafaţă de 360 ha şi a fost amenajat turistic, iar pădurea adaposteşte o rezervaţie cinegetică.

Zona turistică Căldăruşani, aflată la nord de Bucureşti, cuprinde pădurea, lacul şi mânăstirea Căldăruşani.

Alte obiective: mânăstirea Pasărea, zona turistică Vlăsia, lacul Scroviştea, zona Ciocăneşti – Buftea.

7.3 Starea de confort şi de sănătate a populaţiei în raport cu starea de calitate a mediului în zonele locuite
Esenţial pentru evaluarea stării de sănătate a populaţiei este identificarea următorilor factori de risc:

-apa de băut contaminată;

-aer impurificat;

-colectare, îndepartare defectuoasă ape uzate;

-colectare, depozitare, neutralizare necorespunzatoare reziduuri solide;

-condiţii impropii de locuit.

Aceşti factori de mediu care sunt poteniali factori de risc se pot manifesta prin epidemii hidrice, boli cronice plurifactoriale, boli transmisibile, disconfort etc.

7.3.1 Date de sanatate

Judetul Ilfov se confrunta cu o infrastructura deficitara cu privire la retelele de alimentare cu apa si canalizare, care sunt insuficiente sau deteriorate.Din totalul populatiei judetului, numai 46.660 de locuitori beneficiaza de alimentare cu apa in sistem centralizat.

 In cursul anului 2004, Direcţia de Sănătate Publică Ilfov a monitorizat 15 localitati care aprovizioneaza cu apa potabila in sistem centralizat (Afumati, Balotesti, Bragadiru, Branesti, Buftea, Chitila, Cornetu, Ghermanesti, Jilava, Magurele, Otopeni,Pantelimon, Popesti-Leordeni, Snagov, Voluntari).

Analizele de laborator au evidentiat valori ce depasesc limitele admise de Legea 458/2002 privind calitatea apei potabile pentru urmatorii parametri chimici si bacteriologici –

 -amoniac: - Bragadiru, Cornetu, Pantelimon,Branesti, Jilava, Peris, Popesti-Leordeni, Ghermanesti, Snagov, Magurele ;
 -azotati - Brgadiru, Ghermanesti, Magurele ;
 -azotiti - Popesti-Leordeni ;
 -bacterii coliforme - Magurele, Otopeni, Afumati, Voluntari, Balotesti, Buftea, Ghermanesti, Bragadiru ;
 -e coli-Branesti, Voluntari, Ghermanesti, Bragadiru, Magurele ;
 -streptococi fecali-Branesti, Magurele.

 Cu toate ca numai un procent de 31,4% din probele prevelate in cursul anului 2004 au fost corespunzatoare , Directia de Sanatate Publica Ilfov nu a inregistrat boli de natura hidrica in randul populatiei.

Majoritarea populatiei judetului Ilfov, se aprovizioneaza cu apa de baut din surse proprii - fantani de mica adancime, 7-10m, pentru care nu se aloca fonduri spre a fi cuprinse in programul de monitorizare. Pentru ca apa acestor surse nu este de calitare corespunzatoare , exista riscul imbolnavirii populatiei infantile (o-1 an), prin intoxicatie cu nitriti, motiv pentru care mamele si gravidele din zonele respective sunt atent supravegheate de catre medicul lor de familie.Astfel in 2004, nu s-au raportat cazuri de methemoglobinemie acuta infantila cauzata de consumul din fantani.

 In decursul anului 2004 monitorizarea apei de suprafata s-a efectuat in zonele naturale de imbaiere aglomerate in timpul sezonului estival (lacurile Snagov, Buftea, Pantelimon
-Cernica.

Pe teritoriul judetului Ilfov, nu exista zone naturale de imbaiere autorizate sanitar, nefiind amenajate corespunzator. Desi analizele de laborator efectuate in baza H.G. 459/2002 au evidentiat incadrarea indicatorilor in limitele normale, apa nu se recomanda a fi utilizata in scop de imbaiere din cauza prezentei din abundenta a vegetatiei specifice.

 In cursul anului 2004 nu au fost semnalate cazuri de imbolnaviri cauzate de canalizarea necorespunzatoare.

Existenta cazurilor de boli profesionale

 In cursul 2004 s-au semnalat 9 cazuri de saturinism la SC Neferal, 4 cazuri la SC Acumulatorul SA si 1 caz la IMNR. De asemenea, la SC Danubiana s-a semnalat un caz se alergodermie din cauza negrului de fum.

8. DESEURI

 Consiliile locale ale oraselor din judet au apelat la agenti economici de salubrizare pentru colectarea si evacuarea deseurilor menajere si de tip menajer (cod, conform HG 856/2002: 20.01.01, 20.01.08, 20.01.01, 20.03.01). Au apelat la agenti economici de salubrizare si comunele: Ciorogirla, Chiajna, Chitila, Snagov, Corbeanca, Mogosoaia, Domnesti, Balotesti, Dragomiresti Vale.

Pentru a se forma o imagine mai clara a generarii deseurilor menajere, de tip menajer si in amestec, avindu-se in vedere si coeficientii de evacuare stabiliti in “Ghidul pentru elaborarea planurilor regionale de gestionare a deseurilor” si anume:

- in mediu rural, indicele mediu de generare este: 0,15 Kg/loc.zi;

- in mediu urban, indicele mediu de generare este: 0,9 Kg/loc.zi.

Facem precizarea ca acesti indicatori se vor utiliza numai in cazul ca nu exista date concrete.

GESTIONAREA DESEURILOR

In tabelul alaturat se prezinta deseurile municipale si asimilabile din comert, industrie, institutii, deseurile rezultate de la statiile de epurare orasenesti si deseurile din constructii si demolari. Cantitatile nu se refera la deseuri rezultate din activitati industriale. Asadar generarea deseurilor este prezentata diferentiat pe tipuri de deseuri .
	
	Tipuri principale de deseuri
	Cod deseu
	Anul

u.m.= tone

	
	
	
	2000
	2001
	2002
	2003
	2004

	1
	Deseuri municipale si asimilabile din comert, industrie, institutii, din care:
	20.

15.01
	106.701
	96281
	99747
	103437
	106592

	1.1
	Deseuri menajere colectate in amestec de la populatie
	20.03.01
	40.220
	87278
	88438
	90763
	96208

	1.2
	Deseuri asimilabile colectate in amestec din comert, industrie, institutii
	20.03.01
	20.464
	11954
	12823
	13387
	14190

	1.3
	Deseuri municipale si asimilabile colectate separat (exclusiv deseuri din constructii si demolari), din care:
	20.01.

15.01
	46.100
	9780
	10874
	16726
	17828

	
	• hirtie si carton
	20.01.01

15.01.01
	15.560
	9780
	10874
	16726
	17828

	
	• sticla
	20.01.02

15.01.07
	 100
	95
	102
	107
	113

	
	• plastic
	20.01.39

15.01.02
	 3.400
	287
	354
	490
	594

	
	• metale
	20.01.40

15.01.04
	12.080
	478
	513
	535
	640

	
	• lemn
	20.01.38

15.01.03
	 340
	380
	415
	553
	651

	
	• biodegradabile
	20.01.08
	 1.000
	40147
	40681
	41750
	44255

	
	• altele
	20.01.

15.01.
	 234
	
	
	
	

	1.4
	Deseuri voluminoase
	20.03.07
	-
	-
	-
	-
	-

	1.5
	Deseuri din gradini si parcuri
	20.02
	 3.560
	1965
	1973
	1975
	1984

	1.6
	Deseuri din piete
	20.03.02
	 2.000
	276
	285
	290
	305

	1.7
	Deseuri stradale
	20.03.03
	 5.670
	710
	730
	743
	750

	1.8
	Deseuri generate si necolectate
	20.01.

15.01.
	 5.000
	6506
	6490
	6308
	6292

	2
	Namoluri de la statii de epurare orasenesti, din care:
	19.08.05
	 260
	228
	239
	260
	260

	2.1
	Cantitate valorificata (s.u.)
	19.08.05
	-
	-
	-
	-
	-

	2.2
	Cantitate depozitata (s.u)
	19.08.05
	 260
	228
	239
	260
	260

	3
	Deseuri din constructii si demolari, din care:
	17.
	12.600
	5400
	5479
	6134
	6200

	3.1
	Deseuri inerte
	
	 5.400
	3650
	3800
	4700
	4705

	3.2
	Deseuri in amestec
	
	 7.200
	1750
	1679
	1434
	1495

	
	TOTAL deseuri generate
	
	139.500
	
	
	
	

Cantitatile totale de deseuri generate reprezinta cantitatile de deseuri obtinute dupa ce s-a colectat o mare parte din deseurile reciclabile, recuperabile, reutilizabile.

[image: image6.emf]Evolutia cantitatii totale de deseuri generate

0

20000

40000

60000

80000

100000

120000

2000 2001 2002 2003 2004

anul

tone

deseuri municipale si asimilabile

deseuri din constructii si demolari

namoluri de la statiile de epurare

Cantitatile de deseuri din constructii si demolari nu prezinta variatii mari datorita ritmului alert de realizare a constructiilor si a faptului ca o mare parte din cantitatile generate au ajuns la depozitele neecologice de deseuri gestionate de Consiliile Locale. Graficul reflecta cantitatile ajunse la depozitele de deseuri ecologice, folosite la inchiderea unor celule de depozitare.

Namolurile provenite din statii de epurare contin si namolurile rezultate din instalatiile de preepurare

Indicatori de generare a deseurilor

In tabelul urmator se prezinta indicatorii de generare a deseurilor pentru judetul Ilfov in anii : 2000, 2001, 2002, 2003, 2004.

Tabel-Indicatori de generare a deseurilor

	An
	Indicatori de generare deseuri

	
	Deseuri municipale si asimilabile

(kg/loc.an)
	Namoluri de la statii de epurare orasenesti

(kg/loc.an)
	Deseuri din constructii si demolari

(kg/loc.an)
	Total deseuri

(kg/loc.an)

	2000
	387.05
	1,3
	45,7
	477,52

	2001
	366,4
	1,2
	39,9
	446,97

	2002
	368,3
	1,22
	41,63
	429,6

	2003
	375,1
	1,3
	46,2
	419,9

	2004
	357,4
	1,37
	43,5
	401,93

Compozitia medie a deseurilor menajere colectate de la populatie
In tabelul urmator se prezinta compozitia medie a deseurilor menajere colectate de la populatie.

Tabel – Compozitia medie a deseurilor menajere colectate de la populatie in anul 2004

	Compozitia deseurilor
	Mediu urban
	Mediu rural
	Medie ponderata pe judet

	
	Cantitate

(kg/loc.an)
	Procentaj
	Cantitate

(kg/loc.an)
	Procentaj
	Procentaj

(%)

	
	
	total

(%)
	din care ambalaje

(%)
	
	total

(%)
	din care ambalaje

(%)
	

	Hirtie si carton
	108,56
	20,0
	70,0
	9,01
	20,0
	70,0
	45,0

	sticla
	1,45
	7,0
	2,0
	2,77
	7,0
	2,0
	 4,5

	plastice
	67,74
	12,0
	15,0
	4,75
	12,0
	15,0
	13,5

	lemn
	28,22
	5,0
	3,0
	1,98
	5,0
	3,0
	 4,0

	metale
	22,58
	4,0
	8,0
	1,58
	4,0
	8,0
	 6,0

	compozite
	7,81
	2,0
	1,0
	1,65
	2,0
	1,0
	 1,5

	textile
	16,94
	3,0
	1,0
	1,19
	3,0
	1,0
	 2,0

	biodegradabile
	84,68
	39,0
	
	49,19
	39,0
	
	

	minerale
	11,29
	2,0
	
	0,79
	2,0
	
	

	Fractii fine < 8 mm
	16,94
	3,0
	
	1,19
	3,0
	
	

	altele
	6,51
	3,0
	
	3,78
	3,0
	
	

	TOTAL
	100 %
	
	
	100 %
	
	
	100 %

Sursa: agentii de salubritate, operatorii de depozit
Cantitatile de deseuri menajere sunt estimate tinind cont de cantitatile raportate de Consilii Locale, operatori de salubrizare, ADP-uri. In cazul de fata s-a considerat ca, fata de anul 2002, compozitia deseurilor menajere a ramas aceeasi, adica: 20 %- hirtie si carton, 7%-sticla, 12 %- plastce, 5%- lemn, 4 %- metal, 2 %- compozite, 3%-textile, 39 %- biodegradabile, 2 %- minerale, 3 %- fractii fine, 3 % -altele.

In tabelul urmator se prezinta compozitia medie a categoriei “altele”.

Tabel - Compozitia medie a categoriei “altele”
	Grupa
	Pondere

totala
	Compozitie
	Pondere

	Altele
	25 %
	deseuri stradale
	70,0 %

	
	
	deseuri din piete, gradini, parcuri
	25,0 %

	
	
	namoluri
	5,0 %

Sursa: Agenti de salubritate, operatori de depozit.

COLECTAREA SI TRANSPORTUL DESEURILOR

ACTIVITATEA DE SALUBRIZARE

La nivelul anului 2004 in judetul Ilfov isi desfasoara activitatea operatori de salubrizare cu sediul in municipiul Bucuresti, operatori de salubrizare cu sediul in orase din judetul Ilfov, servicii de salubrizare ale Consiliilor Locale . In tabelul urmator se prezinta modul de organizarea a activitatii de colectare si transport a deseurilor municipale din judetul Ilfov.

Tabel- Agenti de salubritate – date generale (anul 2004)

	Judetul Ilfov
	Numar agenti de salubrizare
	Numar locuitori deserviti

(nr. loc.)
	Procent din totalul de locuitori

(%)

	
	6
	105 229
	37,00

In ANEXA 2 sunt prezentate date generale privind agentii de salubrizare din judet precum si dotarea agentilor de salubrizare pentru colectarea si transportul deseurilor.
ANEXA 2 – DATE GENERALE PRIVIND SISTEMUL DE GESTIONARE A DESEURILOR

Agenti de salubritate – date generale (anul 2004)

	JUDETUL ILFOV/Nume agent de salubritate
	Adresa
	Natura proprietatii

*
	Localitai deservite
	Locuitori deserviti

	
	
	
	
	Numar loc.

(nr. loc.)
	Procentaj din totalul pe judet

(%)

	SC Urban SA

Sucursala Otopeni
	Otopeni
	25
	Otopeni

Chitila

Dragomiresti Vale

Corbeanca
	40.000
	14,4

	SC Rosal Service SRL;

SC Rosal Ecologic SRL
	Bucuresti
	25
	Snagov

Chiajna

Mogosoaia

Popesti -Leordeni
	30.000
	10,87

	SC SGCL Buftea SRL
	Buftea
	20
	Buftea

Corbeanca
	27.000
	9,78

	SC SGC Voluntari SRL
	Voluntari
	20
	Voluntari

Pipera
	37.000
	13,41

	Consiliul local Jilava
	Jilava
	10
	Jilava
	9.000
	3,3

	Consiliul Local Darasti
	Darasti
	10
	Darasti
	6.000
	2,17

	Consiliul Local Clinceni
	Clinceni
	10
	Clinceni
	6.000
	2,17

	Consiliul Local Peris
	Peris
	10
	Peris
	7.000
	2,5

	Consiliul Local Glina
	Glina
	10
	Glina
	3900
	2,55

	Consiliul Local Afumati
	Afumati
	10
	Afumati
	8.000
	2,89

	Consiliul Local Branesti
	Branesti
	10
	Branesti
	8552
	3,09

	Consiliul Local Dobroiesti
	Dobroiesti
	10
	Dobroiesti
	6528
	2,36

	Consiuliul Local 1 decembrie
	1 Decembrie
	10
	1 Decembrie
	10.000
	3,6

	Consiliul Local Ciolpani
	Ciolpani
	10
	Ciolpani
	4588
	1,66

	Consiliul Local Nuci
	Nuci
	10
	Nuci
	3140
	1,13

	Consiliul Local Gruiu
	Gruiu
	10
	Gruiu
	7500
	2,6

	Consiliul Local Stefanestii de Jos
	Stefanestii de Jos
	10
	Stefanestii de Jos
	4200
	1,52

	Consiliul Local Berceni
	Berceni
	10
	Berceni
	4107
	1,48

	Consiliul Local Magurele
	Magurele
	10
	Magurele
	9300
	3,37

	Consiliul local Tunari
	Tunari
	10
	Tunari
	3875
	1,4

	Consiliul Local Ganeasa
	Ganesa
	10
	Ganesa
	4156
	1,5

	Consiliul Local Cernica
	Cernica
	10
	Cernica
	9424
	3,41

	Consiliul Local Pantelimon
	Pantelimon
	10
	Pantelimon
	16200
	5,87

	Consiliul Local Domnesti
	Domnesti
	10
	Domnesti
	5000
	1,81

	SC Ecorecycling SRL
	Bucuresti
	25
	Ciorogirla

	4914
	1,97

	Consiliul Local Gradistea
	Gradistea
	20
	Gradistea
	2724
	0,9

Anexa 2 - Dotarea agentilor economici pentru colectarea si transportul deseurilor

	Judetul Ilfov/agent de salubritate
	Dotari pentru transportul deseurilor

	
	autogunoiere
	transportor container
	tractor cu remorca
	autobasculanta
	autocamion
	Altele

(vidanje)

	
	Nr.
	Cap.
	Nr.
	Cap.
	Nr.
	Cap.
	Nr.
	Cap.
	Nr.
	Cap.
	Nr.
	Cap.

	SC Urban SA

Sucursala Otopeni
	8
	16 mc
	2
	8 mc
	-
	-
	-
	-
	-
	-
	-
	-

	SC Grup Rosal SRL
	10
	16 mc
	3
	8 mc
	-
	-
	-
	-
	-
	-
	-
	-

	SC SGCL Buftea SRL
	2
	9 mc
	-
	-
	1
	5 mc
	-
	-
	-
	-
	-
	-

	SC SGC Voluntari SRL
	2
	9 mc
	1
	8 mc
	1
	3 mc
	1
	10 t
	-
	-
	-
	-

	Consiliul local Jilava
	-
	-
	-
	-
	2
	3 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Darasti
	-
	-
	-
	-
	1
	3 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Clinceni
	-
	-
	-
	-
	1
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Peris
	-
	-
	-
	-
	2
	3 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Glina
	-
	-
	-
	-
	2
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Afumati
	-
	-
	1
	8 mc
	1
	3 mc
	1
	16 t
	-
	-
	-
	-

	Consiliul Local Branesti
	-
	-
	-
	-
	1
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Dobroiesti
	-
	-
	-
	-
	2
	3 mc
	-
	-
	-
	-
	-
	-

	Consiuliul Local 1 decembrie
	-
	-
	-
	-
	2
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Ciolpani
	-
	-
	-
	-
	1
	3 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Nuci
	-
	-
	-
	-
	1
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Gruiu
	-
	-
	-
	-
	1
	3 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Stefanestii de Jos
	-
	-
	-
	-
	1
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Berceni
	-
	-
	-
	-
	1
	3 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Magurele
	-
	-
	-
	-
	1
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul local Tunari
	-
	-
	-
	-
	1
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Ganeasa
	-
	-
	-
	-
	2
	5 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Cernica
	-
	-
	-
	-
	1
	3 mc
	-
	-
	-
	-
	-
	-

	Consiliul Local Pantelimon
	-
	-
	-
	-
	1
	5 mc
	1
	16 t
	1
	8 t
	-
	-

	Consiliul Local Domnesti
	-
	-
	-
	-
	1
	5 mc
	-
	-
	-
	-
	-
	-

In tabelul urmator este prezentata evolutia gradului de colectare a deseurilor in judetul Ilfov.
Tabel – Evolutia gradului de colectarea a deseurilor

	Indicator
	anul

	
	2000
	2001
	2002
	2003
	2004

	Cantitate de deseuri menajere si asimilabile colectate/Cantitate totala de deseuri menajere si asimilabile generate
	0,954
	0,954
	0,948
	0,951
	0,94

	Cantitate de deseuri municipale si asimilabile colectate separat/Cantitate totala de deseuri menajere si asimilabile colectate
	0,432
	0,384
	0,399
	0,355
	0,383

	Numar de locuitori deserviti de serviciul de salubrizare/Numar total de locuitori
	0,217
	0,308
	0,417
	0,435
	0,485

	Cantitate de deseuri colectate

(kg/loc.an)
	167,22
	140,66
	147,26
	133,17
	137,11

In graficul urmator se prezinta evolutia gradului de colectare a deseurilor

[image: image3.emf]Evolutia gradului de colectare a deseurilor

0

20

40

60

80

100

120

140

160

180

2000 2001 2002 2003 2004

anul

cantitate deseuri colectate (kg/loc.an)

cantitati de deseuri menajere si asimilabile

colectate/cantitate totala de deseuri

cantitati de deseuri municipale colectate

separat/cantitate totala de deseuri menajere si

asimilabile

numar de locuitori deserviti de serv. de

salubriyare/numar total de loc.

cantiate de deseuri colectate (kg/loc.an)

Depozitare deseuri

Prin HG 1470/2004 a fost aprobata Strategia Nationla de Gestiune a Deseurilor si Planul National de Gestiune a Deseurilor care au fost cuprinse in Capitolul 22 Mediu negociat cu UE.

Ca urmare a prevederilor legale, mentionate, pentru judetul Ilfov s-a retinut ca exista 2 depozite ecologicede deseuri nepericuloase situate, dupa cum urmeaza:

(depozitul Vidra, amplasat pe teritoriul comunei Vidra si administrat de SC Systema Ecologic SRL. In acest depozit se depoziteaza deseuri nepericuloase, municipale si industriale, colectate de pe teritoriul municipiului Bucuresti si de pe teritoriul judetului Ilfov. Depozitul este autorizat cu Autorizatia de Mediu nr. 617/11.08.04. Nu are Program de Conformare. In luna decembrie 2004 a inchis Celula 1 de depozitare si a inceput sa depoziteze in Celula 2.

(depozitul Glina, amplasat pe teritoriul comunei Glina si administrat de SC Ecorec SA. In acest depozit se depoziteaza deseuri nepericuloase, municipale si industriale, colectate de pe teritoriul municipiului Bucuresti si de pe teritoriul judetului Ilfov (orasul Popesti-Leordeni, com. Glina, orasul Voluntari). Depozitul este autorizat cu Autorizatia de Mediu nr. 769/08.09.2003 cu Program de Conformare. In luna decembrie 2003 a sistat depozitarea in Celula 1. Incepind cu 01.01.04 a inceput sa depoziteze deseuri nepericuloase in Celula 2.

Informatii privind capacitate de depozitare, gradul de ocupare, anul de incepere a depozitarii si anul de inchidere sunt deatliate in tabelul urmator:
 Tabel - Depozite de deseuri – date generale (anul 2004)
	Denumire depozit/localitate
	Tip*
	An deschidere

/an inchidere
	Suprafata proiectata

(ha)
	Capacitate proiectata

(mc)

	„Systema Ecologic”/com Vidra
	„b”
	2001/2023
	42
	6.000.000

	„Ecorec”/com. Glina
	„b”
	2001/2054
	75,3
	19.000.000

	„Iridex Group”/com. Chiajna -Rudeni
	„b”
	1999/2024
	54
	9.000.000

	„Neferal”depozit industrial/com Pantelimon (SC Neferal SA)
	„a/b”
	1978/2006
	1,5
	130.000

Deoarece am primit informatii de la „Grup Iridex” si depozitul Iridex este pe teritoriul judetului Ilfov (Chiajna-Rudeni), l-am inclus si pe acesta.

Depozitul de pe teritoriul SC Neferal SA este un depozit de deseuri industriale periculoase ce contine in trioxide de aluminiu, dar si oxizi de nichel, oxid de cadmiu, oxid de zinc, oxid de selenium, oxid de plumb. Are termen de sistare a depozitarii – decembrie 2006. Conducerea agentului economic a gasit solutii de dezafectare a depozitului (lucreaza la solutie impreuna cu Grupul Lafarge) si s-a angajat verbal sa evacueze depozitul la temenul stabilit in” ANGAJAMENTE REZULTATE DIN PROCESUL DE NEGOCIERI AL CAPITOLULUI 22 MEDIU” pentru judetul Ilfov- anul 2011.

Depozitul Vidra este un depozit ecologic, la baza are o geomembrana PEHD iar reteaua de conducte de drenaj este pozata deasupra sistemului de etansare a bazei depozitului. Depozitul este dotat cu statie de epurare levigat. Levigatul epurat este evacuat in raul Cocioc. Urmeaza ca la celula 1, care a fost inchisa in proportie de 15 % (strat de acoperire cu pamant), sa realizeze puturi de colectare gaz de depozit.

Depozitul Glina realizeaza investitiile din Programul de Conformare care trebuie sa se finalizeze la 01.01.2007. Si aici la Celula 1 trebuie sa se realizeze puturi de colectare gaz de depozit. In tabelul urmator este prezentata evolutia cantitatii de deseuri nepericuloase depozitate in anii 2000, 2001, 2002, 2003, 2004 si capacitatea disponibila existenta in anul 2004.
Tabel - Evolutia cantitatii de deseuri depozitate si capacitatea disponibila in 2004 in judetul Ilfov

	judet Ilfov
	Denumire depozit /localitate
	Cantitate deseuri depozitate
	Capacitate disponibila in anul 2004

(mc)

	
	
	anul 2000

(t/an)
	anul 2001

(t/an)
	anul

2002

(t/an)
	anul 2003

(t/an)
	anul 2004

(t/an)
	

	
	„Systema Ecologic”/Vidra
	 0,00
	6.622
	15.457
	19.528
	15.400
	 105.000

	
	‚Ecorec”/Glina
	 13.056
	8.440
	10.245
	12.210
	143.166
	 350.000

	
	„Iridex Group”/ Rudeni-Chitila
	 0,00
	5.000
	 5.600
	 7.500
	20.000
	 80.000

	TOTAL JUDET
	13.056
	20.062
	31.302
	39.238
	178.566
	 535.000

In grafic se prezinta evolutia cantitatilor de deseuri depozitate in judetul Ilfov. In anul 2004 cea mai mare cantitate de deseuri municipale si in amestec s-au depozitat in depozitul Glina in timp ce in celelalte depozite cantitatile au fost aproximativ la nivelul anului 2003. Cantitati destul de mari au fost depozitate la depozitele neconforme datorita preturilor practicate la depozitele amenajate si distantelor.

[image: image4.emf]Evolutia cantitatilor de deseuri nepericuloase depozitate

in judetul Ilfov

0

20000

40000

60000

80000

100000

120000

140000

160000

20002001200220032004

anii de depozitare

cantitati depozitate (tone)

depozit Vidra

depozit Glina

depozit Iridex

La rampa Iridex au ajuns si deseuri nepericuloase colectate de pe teritoriul judetului Ilfov. In tabelul urmator se prezinta evolutia cantitatilor de deseuri nepericuloase depozitate in cele 2 depozite ecologice Vidra si Glina cit si in depozitul Iridex. Pentru total deseuri depozitate (anii 2000, 2001, 2002, 2003, 2004) disponibilul pentru depozitare in anul 2004 a fost: 22% din volumul alocat la depozitul Vidra; 24 % din volumul alocat la depozitul Glina; 32 % din volumul alocat la depozitul Iridex.
Tabel - Evolutia cantitatii de deseuri depozitate (de pe teritoriul municipiului Bucuresti si a judetului Ilfov)

	judet Ilfov si municipiul Bucuresti
	Denumire depozit /localitate
	Cantitate deseuri depozitate
	Capacitate disponibila in anul 2004

(mc)

	
	
	anul 2000

(t/an)
	anul 2001

(t/an)
	anul

2002

(t/an)
	anul 2003

(t/an)
	anul 2004

(t/an)
	

	
	„Systema Ecologic”/Vidra
	0,0
	164.356
	 334.567
	 390.564
	 382.439
	4.650.000

	
	‚Ecorec”/Glina
	376.849
	238.228
	 411.028
	 342.073
	 658.563
	17.250.000

	
	„Iridex Group”/ Rudeni-Chitila
	 43.536
	361.157
	 361.656
	 309.421
	 349.464
	 6.750.000

	TOTAL REGIUNE
	420.385
	763.741
	1.117.251
	1.042.058
	1.389.466
	28.500.000

Si graficul depozitarii deseurilor nepericuloase aferent regiunii 8 Bucuresti indica o depozitare mai mare in depozitul Glina in timp ce la celelalte depozite cantitatile au fost aproximativ la nivelul anului 2003

[image: image7.wmf]

Depozitele neconforme
In judetul Ilfov au fost identificate un numar de 33 depozite neconforme cu normele UE din care 1 (depozitul aferent orasului Buftea) a fost trecut in conservare inca din anul 2003. In anul 2005 Autoritatea Teritoriala de Mediu- APM Ilfov a dispus efectuarea bilantului de mediu in conformitate cu prevederile HG nr. 162/2002 si cu respectarea prevederilor Ord. 757/2004 al MMGA – Normativ tehnic privind depozitarea deseurilor, pentru acest depozit de deseuri.

	Nr. crt.
	Consiliul Local
	Tip depozit
	Locatie
	CERINTE PENTRU CONFORMARE
	An de inchidere
	Observatii

	
	
	
	
	Bilant de Mediu
	Deschidere fond pentru inchiderea depozitului de deseuri si urmarirea acestuia postinchidere
	Autorizatie de mediu
	
	

	1
	oras Popesti – Leordeni
	depozit de deseuri nepericuloase (tip b)/administrat de SC Ecorec SA
	oras Popesti-Leordeni la limita cu com. Glina
	da
	
	Autorizatie de Mediu nr.769/2003
	2045
	Autorizatia de mediu are Program de Conformare

	2
	com. Vidra
	depozit de deseuri nepericuloase (tip b)/administrat de SC Systema Ecologic SRL
	com. Vidra, sat Sintesti
	da
	
	Autorizatie de Mediu , nr. 617/2004
	2025
	depozitul este realizat la standarde europene

	3
	oras Otopeni
	nu detine
	-
	-
	-
	-
	-
	pe teritoriul orasului actioneaza operatorul SC URBAN SA

	4
	com. Mogosoaia
	depozit de deseuri nepericuloase
	com. Mogosoaia
	necesita BM in anul 2005
	necesita deschidere Fond.
	nu are
	2009
	

	5
	com. Clinceni
	depozit de deseuri nepericuloase
	com. Clinceni, str. Solariilor
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	6
	com. Nuci
	2 (doua) depozite de deseuri nepericuloase
	1= sat Nuci

1= sat Merii Petchii
	necesita 2(doua) BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	7
	com. Afumati
	depozit de deseuri nepericuloase
	N-V de com. Afumati
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	8
	com Domnesti
	depozit de deseuri nepericuloase
	com. Domnesti (in spatele UM)
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	se doreste realizarea unui depozit ecologic de deseuri in cursul anului 2005

	9
	com. Darasti
	depozit de deseuri nepericuloase
	com. Darasti (spre com. 1 Decembrie)
	necesita BM in anul 2005
	necesita deschidere Fond.
	nu are
	2009
	

	10
	com. Snagov
	nu detine
	-
	-
	-
	-
	-
	transporta deseurile la rampa Vidra administrata de SC Systema Ecologic SA

	11
	com. Ciolpani
	depozit de deseuri nepericuloase
	com. Ciolpani, sat Piscu
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	12
	com. Peris
	depozit de deseuri nepericuloase
	com. Peris
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	13
	com. Ganeasa
	2 (doua) depozite de deseuri nepericuloase
	1=sat Sindrilita X sat Pitesca,

1=sat Ganeasa X sat Afumati
	necesita 2 BM in anul 2005
	necesita deschidere Fond.
	nu are
	2009
	

	14
	com. Gruiu
	2 (doua) depozite de deseuri nepericuloase
	1=sat Silistea Snagovului,

2=sat Lipia
	necesita 2 BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	15
	com. Dascalu
	depozit de deseuri nepericuloase
	com. Dascalu (fostele gropi zootehnice)
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	16
	com Vidra
	depozit de dseeuri nepericuloase
	com. Vidra, sat Cretesti
	necesita BM in anul 2005
	necesita deschidre Fond
	nu are
	2009
	

	17
	com. Petrachioaia
	depozit de deseuri nepericuloase
	com. Petrachioaia (spatele fostului CAP)
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	18
	com. Berceni
	depozit de deseuri nepericuloase
	com. Berceni (linga stadionul de footbal)
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	19
	com. Dragomiresti-Vale
	nu exista
	-
	-
	-
	-
	-
	SC Rebu SA executa servicii de salubrizare. Deseurile sunt transportate la rampa Iridex .

	20
	com. Dobroiesti
	depozit de deseuri nepericuloase
	com Dobroiesti
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	21
	com Jilava
	depozit de deseuri nepericuloase
	pe teren proprietate SC Progesul SA
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	22
	com Branesti
	depozit de deseuri nepericuloase
	conf. PUG 6896/0203/2000,

tarlaua 133, parcela 555
	necesita BM in anul 2005
	necesita deschdere Fond
	nu are
	2009
	

	23
	com Gradistea
	depozitr de deseuri nepericuloase
	com. Gradistea, tarlaua 15 (groapa AGROMEC)
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	24
	com Balotesti
	depozit de deseuri nepericuloase
	com. Balotesti
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	25
	com. 1 Decembrie
	depozit de deseuri nepericuloase
	com. 1 Decembrie
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	26
	com Magurele
	depozit de deseuri nepericuloase
	com. magurele, sat Dumitrana
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	27
	oras Buftea
	depozit de deseuri nepericuloase
	oras Buftea
	necesita BM in anul 2005
	-
	nu are
	2009
	in prezent deseurile sunt depozitate in rampa Iridex.

	28
	oras Voluntari
	nu are
	-
	-
	-
	-
	-
	operatorul de salubrizaren este asigurata de SC SAC Voluntari SA. Deseurile sunt transportate la depozitul Glina

	29
	com. Moara Vlasiei
	nu are depozit
	-
	-
	-
	-
	-
	se impune analiza realizarii unui depozit ecologic de deseuri in nnordul judetului

	30
	com Corbeanca
	nu are depozit
	-
	-
	-
	-
	-
	operatorul de salubrizare este SC Urban SA si ADP Buftea

	31
	com Tunari
	are depozit de deseuri nepericuloase faptic
	com. Tunari
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	depozitul de deseuri nepericuloase nu este declarat in inscrisuri.

	32
	com. Stefanestii de Jos
	depozit de deseuri nepericuloase
	com Stefanestii de Jos
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	33
	com. Chitila
	nu exista
	-
	-
	-
	-
	-
	depoziteaza in rampa Iridex

	34
	com. Bragadiru
	depozit de deseuri nepericuloase
	com Bragadiru spre satul Virteju
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	35
	com. Cornetu
	depozit de deseuri nepericuloase
	com. Cornetu, tarlaua 16, parcela 43
	necesita BM in anul 2005
	necesita dsechidere Fond
	nu are
	2009
	

	36
	com. Pantelimon
	depozit de deseuri nepericuloase
	com Pantelimon
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	37
	com. Chiajna
	nu exista
	-
	-
	-
	-
	-
	depoziteaza in rampa Iridex

	38
	com. Ciorogirla
	depozit de deseuri nepericuloase
	com. Ciorogirla
	necesita BM in anul 2005
	necesita deschidere Fond
	nu are
	2009
	

	39
	com. Cernica
	exista gropi care isi schimba locatia
	pe teritoriul comunei
	in cazul ca exista gropi inchise recent este necesar efectuarea BM
	efectuarea BM implica si deschiderea de Fond.
	nu are
	2009
	primarul intentioneaza incheerea unui contract de salubrizare cu operatorul SC Rosal Grup SRL

	40
	com. Glina
	nu exista
	-
	-
	-
	-
	-
	depoziteaza in rampa administrata de SC Ecorec SA

	Daca exista proiecte cu finantare asigurata APM Ilfov, in calitate de Autoritate Teritoriala de Mediu, poate pune la dispozitia investitorului prevederile legale referitoare la realizarea unui astfel de proiect in nordul judetului avind in vedere ca cele 2 depozite ecologice de deseuri sunt amplasate in sud.

Pentru restul de 33 depozite de deseuri nepericuloase, neconforme cu normele UE, s-a dispus efectuarea Bilantului de Mediu de nivel II pina la sfirsitul anului 2005 prin transmitere de adrese la Consiliile locale, administratorii acestor depozite. Anul de inchidere al acestor depozite neconforme este 2009. Graficul de inchidere este prezentat in tabelul de mai jos.
[image: image5.emf]Evolutia depozitelor de deseuri

0

5

10

15

20

25

30

35

2004 2006 2008 2010 2012 2014 2016

anii de inchidere

nr. depozite

neconforme existente

numar depozite de

deseuri pentru inchidere

numar depoyite de

deseuri conforme

normelor europene

Ca urmare a termenelor negociate ne propunem sa sistam depozitareqa in 2 depozite neconforme pina in anul 2006 si inca in 3 depozite neconforme pina in anul 2007. In anul 2008 ne propunem sa sistam depozitarea in 4 depozite neconforme, iar restul isi vor sista depozitarea in anul 2009. Decizia de sistare si modul de gestionare a situatiei se va lua la nivelul APM Ilfov cu consultarea ARPM si a ACPM dupa studierea rapoartelor la Bilanturile de Mediu de nivel II ce se vor executa si depune la APM Ilfov de fiecare administrator al depozitelor de deseuri neconforme. Alternativa la sistarea etapizata a depozitelor neconforme este statia de transfer concomitent cu realizarea punctelor de colectare stabilite de fiecare CL, prin primar, pentru fiecare comuna si cu cresterea gradului de colectare organizata a deseurilor prin patrunderea mai accentuata a operatorilor de salubrizare in mediul rural.

Incinerarea deseurilor

Pentru deseurile municipale si amestecate in judetul Ilfov nu exista incinerator. Pentru deseurile spitalicesti periculoase exista inca incineratoare empirice numite Crematorii. Crematoriile existente nu sunt conforme cu prevederile HG nr. 128/2002 privind incinerarea deseurilor si nici cu prevederile Ord. MMGA nr. 756/2004, Normativ tehnic privind incinerarea deseurilor. Conform celor rezultate din „ANGAJAMENTE DIN PROCESUL DE NEGOCIERI AL CAPITOLULUI 22 MEDIU’ la nivelul judetului Ilfov din cele 5 crematorii existente se vor inchide in anul 2005, 4 (cel de la spitalul de Psihiatrie Domnita Balasa,cel de la spitalul orasenesc „dr. M Burghele”- Buftea, cel de la spitalul comunal Peris, cel de la centrul medico-social Domnesti). va continua sa functioneze crematoriul de la Spitalul” SF. Imparati Constantin si Elena’ pina in anul 2008. La cel 4 spitale- centre medicale, mentionate, s-a trimis Adresa de inchidere unde s-a precizat si alternativa de gestionare a deseurilor spitalicesti periculoase. Alternativele la inchiderea crematoriilor sunt:

• sterilizare termica ;

• incineratoarele existente autorizate ;

• incinerarea deseurilor medicale impreuna cu deseurile periculoase industriale in capacitati noi care trebuie sa se realizeze pina in anul 2008.

In judetul Ilfov va intra in functiune un sterilizator pentru eliminarea caracterului periculos al deseurilor spitalicesti. Sterilizatorul este realizat cu fonduri proprii de firma SC STERICARE SERV SRL si se afla in faza de autorizare. V-a intra in functiune in luna mai 2005.
Colectarea selectiva a unor tipuri de deseuri cu mare valoare economica.

Pentru colectarea hirtiei si cartoanelor APM Ilfov a mai emis inca 5 autorizatii pentru persoane fzice. Aceste persoane fizice sunt autorizate sa colecteze si restru metalice feroase si neferoase. Cantitatile de hirtie si cartoane reintroduse in circuitul productiv sunt sensibil mai mari cu 7% , in trim. I, 2005, ca in aceeasi perioada a anului 2004.

Referitor la deseurile PET postconsum .

Aceste deseuri sunt grevate de prevederile HG nr. 166/2004 si colectarea lor este urmarita la nivel national. Pe teritoriul judetului Ilfov exista 6 agenti economici care coleteaza deseuri PET postconsum fiind dotati doar cu instalatii de compactare si balotare. Alte proiecte de colectare selectiva nu s-au identificat.

9. ZONE CRITICE SUB ASPECTUL DETERIORARII STARII DE CALITATE A MEDIULUI

Zona critica sau zona fierbinte este zona pe teritoriul careia se inregistreaza depasiri sistematice ale indicatorilor de calitate a mediului, faţă de normele standardizate, producandu-se deteriorari grave ale starii mediului cu consecinte asupra sanatatii oamenilor, economiei si capitalului natural al tarii

Zona Pantelimon este o zona poluata cu Pb.

Obiectivele industriale a caror activitate determina frecvente depasiri ale concentratiilor maxime admise la indicatorul Pb: SC Acumulatorul SA si SC Neferal SA.

SURSE DE DATE UTILIZATE

Datele utilizate pentru elaborarea acestei lucrari provin de la compartimentelor de specialitate din cadrul APM Ilfov, precum si din urmatoarele surse:

-CN “Apele Romane” – SGA Bucureşti

-Direcţia de Sănătate Publică Ilfov

- Direcţia de Sănătate Publică Bucureşti

-Direcţia pentru Agricultură şi Dezvoltare Rurală Ilfov
CUPRINS

INTRODUCERE

CAPITOLUL 1. CADRUL NATURAL ŞI DEZVOLTAREA SOCIO-ECONOMICĂ

1.1. Resursele naturale ale judetului Ilfov

3

1.1.1. Resurse naturale de materii prime neregenerabile

3
1.1.2. Resurse naturale regenerabile

3
1.2. Elemente privind starea economică actuală a României

3
CAPITOLUL 2. AER
2.1. Schimbări climatice. Protocolul de la Kyoto

5
2.2. Gaze cu efect de seră si schimbari climatice

5
2.2.1. Situaţia emisiilor de gaze cu efect de seră

6
2.3. Deteriorarea stratului de ozon

6
2.4. Acidifierea

6
2.5. Metale grele şi poluanţi organici persistenţi

7
2.5.1. Emisii de metale grele (mercur, cadmiu, plumb)

7
2.5.2. Emisii de poluanţi organici persistenţi (POP)

7
2.6. Ozon troposferic şi alţi oxidanţi fotochimici

7
2.7. Calitatea aerului

8
2.7.1. Poluarea de fond şi poluarea de impact

8
2.8. Evoluţia calităţii aerului

8
CAPITOLUL 3. APA
3.1. Resursele de apă

9
3.2. Starea apelor de suprafaţă, starea apelor subterane,

situaţia apelor uzate - surse majore şi grad de epurare

9
CAPITOLUL 5. STAREA SOLULUI
5.1. Calitatea solurilor

19
CAPITOLUL 6. PĂDURILE ŞI BIODIVERSITATEA
6.1. Biodiversitatea

 21
6.2. Starea pădurilor

26
CAPITOLUL 7. MEDIUL URBAN
7.1. Calitatea aerului în mediul urban

28
7.2. Situaţia spaţiilor verzi şi a zonelor de agrement

28
7.3. Starea de confort şi de sănătate a populaţiei în raport cu

starea de calitate a mediului în zonele locuite

28
7.3.1. Date de sănătate

28
7.4. Oraşe în judeţul Ilfov

29
CAPITOLUL 8. DEŞEURI
8.1. Deşeuri urbane

32
8.2. Deşeuri industriale

32
8.3. Nămoluri

33
8.4. Depozite de deşeuri

33
8.4.1. Depozite de deşeuri urbane

33
8.4.2. Depozite de deşeuri industriale

33
8.4.3. Depozite de deşeuri periculoase

33
8.4.4. Impactul depozitelor de deşeuri industriale şi urbane asupra mediului
33
CAPITOLUL 9. RADIOACTIVITATEA
35

CAPITOLUL 10. POLUĂRI ACCIDENTALE.

ACCIDENTE MAJORE DE MEDIU

35
CAPITOLUL 11. ZONE CRITICE PE TERITORIUL ŢĂRII SUB ASPECTUL DETERIORĂRII STĂRII DE CALITATE A MEDIULUI
11.1. Zone critice sub aspectul poluării atmosferei

35
11.2. Zone critice sub aspectul poluării apelor de suprafaţă şi subterane

36
11.3. Zone critice sub aspectul deteriorării solurilor

36
CAPITOLUL 12. CHELTUIELI PENTRU PROTECŢIA MEDIULUI
12.1. Cheltuieli pentru protecţia mediului

36
12.2. Investiţii cu efecte majore sub aspectul protecţiei calităţii aerului

36
12.3. Investiţii în tehnologii, proiecte de neutralizare şi eliminare a deşeurilor

36
12.4. Fondul pentru Mediu

36
SURSE DE DATE UTILIZATE
37

� EMBED Excel.Chart.8 \s ���

1
- 74 -

[image: image8.emf]Evolutia cantitatii totale de deseuri generate

0

20000

40000

60000

80000

100000

120000

2000 2001 2002 2003 2004

anul

tone

deseuri municipale si asimilabile

deseuri din constructii si demolari

namoluri de la statiile de epurare

_1176725005.xls
Chart1

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

deseuri municipale si asimilabile

deseuri din constructii si demolari

namoluri de la statiile de epurare

anul

tone

Evolutia cantitatii totale de deseuri generate

106701

12600

360

101012

10989

328

101540

11479

339

103437

12134

360

98592

12200

380

Sheet1

		2000		106701		12600		360

		2001		101012		10989		328

		2002		101540		11479		339

		2003		103437		12134		360

		2004		98592		12200		380

Sheet1

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

deseuri municipale si asimilabile

deseuri din constructii si demolari

namoluri de la statiile de epurare

anul

tone

Evolutia cantitatii totale de deseuri generate

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		

Sheet3

		

