

**WOJEWÓDZKI INSPEKTORAT OCHRONY ŚRODOWISKA
WE WROCLAWIU**

JAKOŚĆ ŚRODOWISKA NA TERENIE POWIATU OŁAWSKIEGO

Wrocław, marzec 2009

Materiały zebrano i opracowano w Wydziale Monitoringu Środowiska
Wojewódzkiego Inspektoratu Ochrony Środowiska we Wrocławiu

SPIS TREŚCI

Wstęp.....	5
1. Jakość powietrza	5
2. Wody powierzchniowe	11
3. Wody podziemne	13
4. Gleby	15

SPIS TABEL

Tabela 1. Wyniki pomiarów dwutlenku siarki na terenie powiatu oławskiego w 2008 r. – stacja automatyczna	7
Tabela 2. Wyniki pomiarów dwutlenku siarki na terenie powiatu oławskiego w 2008 r. – metoda pasywna.....	7
Tabela 3. Trendy zmian stężeń średniorocznych dwutlenku siarki w latach 2002-2008 – metoda pasywna.....	8
Tabela 4. Wyniki pomiarów dwutlenku azotu na terenie powiatu oławskiego w 2008 r. – stacja automatyczna	9
Tabela 5. Wyniki pomiarów wskaźnikowych dwutlenku azotu na Dolnym Śląsku w 2008 r.	9
Tabela 6. Trendy zmian stężeń średniorocznych dwutlenku azotu w latach 2002-2008	10
Tabela 7. Wyniki pomiarów pyłu zawieszonego PM10 na terenie powiatu oławskiego w 2008 r. – stacja automatyczna	10
Tabela 8. Klasyfikacja fizykochemicznych elementów oceny wód powierzchniowych na terenie powiatu oławskiego	12
Tabela 9. Lokalizacja punktów kontrolno - pomiarowych poboru próbek gleb pobranych na terenie Wałbrzyskiej Specjalnej Strefy Ekonomicznej – Podstrefa Jelcz-Laskowice w 2008 r.	16
Tabela 10. Niektóre właściwości chemiczne oraz całkowita zawartość wybranych metali ciężkich i innych wskaźników w glebach pobranych na terenie Wałbrzyskiej Specjalnej Strefy Ekonomicznej – Podstrefa Jelcz-Laskowice.....	16

WSTĘP

Zgodnie z opracowanym przez WIOŚ we Wrocławiu „Programem Monitoringu Środowiska na terenie województwa dolnośląskiego na lata 2007 – 2009, Aneks na rok 2008” na obszarze powiatu oławskiego w 2008 r. realizowano monitoring środowiska w następujących podsystemach:

- monitoring powietrza,
- monitoring wód powierzchniowych,
- monitoring wód podziemnych,
- monitoring gleb.

1. JAKOŚĆ POWIETRZA

2.1. Podstawy prawne

Zagadnienia związane z badaniami i oceną jakości powietrza reguluje ustawa Prawo ochrony środowiska dnia 27 kwietnia 2001 roku (Dz.U. 2008.25.150), która odwołuje się do szczegółowych aktów wykonawczych. Są to m.in.:

- Rozporządzenie Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu (Dz.U.2008.47.281),
- Rozporządzenie Ministra Środowiska z dnia 17 grudnia 2008 r. w sprawie dokonywania oceny poziomów substancji w powietrzu (Dz.U.2009.5.31),
- Rozporządzenie Ministra Środowiska z dnia 6 marca 2008 r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz.U.2008.52.310).

Podstawę oceny jakości powietrza stanowią określone w Rozporządzeniu Ministra Środowiska (Dz.U.2008.47.281) poziomy substancji w powietrzu: dopuszczalne, docelowe, celów długoterminowych i alarmowe. W niektórych przypadkach w ww. rozporządzeniu określono dozwoloną liczbę przekroczeń określonego poziomu, a także terminy, w których określony poziom powinien zostać osiągnięty.

2.2. Ocena jakości powietrza w powiecie oławskim

Badania jakości powietrza pod kątem ochrony zdrowia ludzi w powiecie oławskim prowadzono w następujących punktach pomiarowych:

1. Oława ul. Żołnierzy Armii Krajowej 9 – automatyczna stacja monitoringu powietrza, uruchomiona w lipcu 2008 r.

Zanieczyszczenia mierzone w sposób ciągły przez stację to: dwutlenek siarki, tlenki azotu oraz pył zawieszony PM10. Dane statystyczne wyliczone na podstawie pomiarów stacji w 2008 r., ze względu na krótką serię pomiarową (<75% roku), należy traktować jako wskaźnikowe.

Wyniki pomiarów dostępne są na bieżąco na stronie: www.air.wroclaw.pios.gov.pl

2. pomiary metodą pasywnego poboru prób powietrza w 6 punktach:

- Oława, ul. B. Chrobrego: badania od 2005 r.,
- Oława, ul. J. Iwaszkiewicza: badania od 2002 r.
- Jelcz-Laskowice, ul. Stawowa: badania od 2006 r.,
- Jelcz-Laskowice, ul. Chabrowa: badania od 2002 r.,
- Domaniów: badania od 2002 r.,
- Stanowice: badania od 2002 r.

W każdym z tych punktów oznaczane były średniomiesięczne stężenia dwutlenku siarki (SO₂) i dwutlenku azotu (NO₂). Pomiary metodą pasywną zaliczane są do wskaźnikowych metod pomiarowych, na ich podstawie można szacować średnioroczny oraz sezonowy poziom zanieczyszczenia powietrza (sezon grzewczy i pozagrzewczy).

Na podstawie przeprowadzonych pomiarów jakości powietrza na terenie powiatu oławskiego w 2008 r. stwierdzono:

- **brak przekroczeń obowiązującej dla dwutlenku azotu normy średniorocznej,**
- **niski poziom zanieczyszczenia powietrza dwutlenkiem siarki,**
- **przypadki przekroczeń wartości dopuszczalnej pyłu zawieszonego PM₁₀ w sezonie grzewczym.**

Podstawowym celem oceny poziomów substancji w powietrzu zgodnie z art. 89 ustawy Prawo ochrony środowiska (Dz.U. Nr 62, poz. 627) jest dokonanie klasyfikacji stref, dającej podstawę do zaplanowania działań na rzecz poprawy jakości powietrza w strefach, w których są przekraczane wartości kryterialne określone dla ochrony zdrowia ludzi lub ochrony roślin.

Na terenie województwa dolnośląskiego największym problemem jest wysoki poziom zanieczyszczenia powietrza pyłem zawieszonym PM₁₀ oraz ozonem. **Na podstawie klasyfikacji stref sporządzonej za 2008 r. zaklasyfikowano powiat oławski do klasy A – stref, które nie wymagają działań naprawczych i sporządzenia programu ochrony powietrza.**

Dwutlenek siarki

Pomiary SO₂ metodą pasywną wykonywane na osiedlach mieszkaniowych wykazały niskie zanieczyszczenie powietrza, szczególnie w sezonie pozagrzewczym. Stężenia średnioroczne występowały w zakresie od 6,7 do 9 µg/m³.

Charakterystycznym elementem rozkładu stężeń SO₂ w ciągu roku jest znaczna różnica pomiędzy stężeniami rejestrowanymi w sezonie grzewczym i pozagrzewczym. Stężenia w miesiącach zimowych były kilkukrotnie wyższe niż w miesiącach letnich, co oznacza, że większość emisji tego gazu pochodzi ze źródeł energetycznych.

Rysunek 1. Stężenia dwutlenku siarki na terenie powiatu oławskiego w 2008 r. - metoda pasywna

Oznaczenia punktów pomiarowych:

- P** pomiary pasywne (WIOŚ)
- A** automatyczne stacje pomiarowe pod kątem ochrony zdrowia (WIOŚ)

Stężenia SO₂ [µg/m³]

Wykres 1. Średnie miesięczne stężenia dwutlenku siarki w 2008 r. – metoda pasywna

Tabela 1. Wyniki pomiarów dwutlenku siarki na terenie powiatu oławskiego w 2008 r. – stacja automatyczna

Stanowisko pomiarowe:		Oława, ul. Żołnierzy AK	
Średnia roczna ¹		µg/m ³	7,8
Średnia w sez. grzewczym		µg/m ³	11,0
Średnia w sez. pozagrzewczym		µg/m ³	3,5
Stężenia 24-godzinowe SO ₂	Stężenie maksymalne	µg/m ³	34,2
	Percentyl 99,2 ²	µg/m ³	33,2
	Liczba przypadków powyżej poziomu dopuszczalnego ¹²	–	0
	Kompletność serii pomiarów 24-godz.	%	44%
Stężenia 1-godzinowe SO ₂	Stężenie maksymalne	µg/m ³	64,0
	Percentyl 99,7 ³	µg/m ³	44,0
	Liczba przypadków powyżej poziomu dopuszczalnego ¹³	–	0
	Liczba przypadków powyżej poziomu alarmowego ¹⁴	–	0
	Kompletność serii pomiarów 1-godz.	%	41%

¹ brak normy średniorocznej dla SO₂ dla kryterium ochrony zdrowia, norma średnioroczna dla kryterium ochrony roślin: 20 µg/m³

² dopuszczalne stężenie 24-godzinne powyżej 125 µg/m³ – przekroczone jeśli wystąpiło z częstotliwością większą niż 3 razy w roku, co odpowiada wartości 99,2 percentyla

³ dopuszczalne stężenie 1-godzinowe 350 µg/m³ – przekroczone jeśli wystąpiło z częstotliwością większą niż 24 razy w roku, co odpowiada wartości 99,7 percentyla

⁴ poziom alarmowy 1-godz. SO₂: 500 µg/m³ – przekroczone, jeśli wartość występowała przez trzy kolejne godziny

Tabela 2. Wyniki pomiarów dwutlenku siarki na terenie powiatu oławskiego w 2008 r. – metoda pasywna

Lp.	Stanowisko pomiarowe	Średnia roczna	Średnia w sez. grzewczym	Średnia w sez. pozagrzewczym
		µg/m ³	µg/m ³	µg/m ³
1.	Oława, ul. Chrobrego	7,0	10,9	3,0
2.	Oława, ul. Iwaskiewicza	8,4	14,9	3,0
3.	Domaniów	9,0	13,9	4,1
4.	Jelcz-Laskowice, ul. Chabrowa	8,4	13,8	2,9
5.	Jelcz-Laskowice, ul. Stawowa	7,4	11,7	3,2
6.	Stanowice	6,7	10,9	2,6

¹ brak normy średniorocznej dla SO₂ dla kryterium ochrony zdrowia, norma średnioroczna dla kryterium ochrony roślin: 20 µg/m³

W 2008 r. poziom zanieczyszczenia powietrza dwutlenkiem siarki był średnio o ok. 15% wyższy od stężeń notowanych w 2007 r.

Analizując jakość powietrza w latach 2002 – 2008 można zauważyć zróżnicowanie stężeń średniorocznych dwutlenku siarki oraz ścisłą zależność pomiędzy warunkami meteorologicznymi panującymi w danym roku a stopniem zanieczyszczenia powietrza – najwyższe stężenia notowano w 2006 r., który charakteryzował się szczególnie „surową” zimą, a co się z tym wiąże intensyfikacją procesów grzewczych.

Tabela 3. Trendy zmian stężeń średniorocznych dwutlenku siarki w latach 2002-2008 – metoda pasywna

Lp.	Stanowisko pomiarowe	Stężenie średnioroczne [µg/m ³]						
		2002 r.	2003 r.	2004 r.	2005 r.	2006 r.	2007 r.	2008 r.
1.	Oława, ul. B. Chrobrego	-	-	-	9,4	11,9	5,6	7,0
2.	Oława, ul. Iwaszkiewicza	6,2	8,6	6,5	10,1	12,3	7,1	8,4
3.	Domaniów	-	-	-	-	14,6	7,5	9,0
4.	Jelcz-Laskowice, ul. Chabrowa	5,2	6,9	6,7	9,8	12,3	9,3	8,4
5.	Jelcz-Laskowice, ul. Stawowa	-	-	-	-	11,4	5,9	7,4
6.	Stanowice	-	-	-	-	10,4	5,5	6,7

Dwutlenek azotu

Średnioroczne stężenia dwutlenku azotu w 2008 r. kształtowały się w zakresie od 45% - 65% obowiązującej dla NO₂ normy średniorocznej.

Dwutlenek azotu wykazywał zróżnicowanie sezonowe stężeń, nie było ono jednak tak znaczące jak w przypadku dwutlenku siarki (średnio w sezonie pozagrzewczym o 60% niższe niż sezonie grzewczym). Najwyższe stężenia notowano w grudniu 2008 r., który charakteryzował się zwiększoną emisją zanieczyszczeń do powietrza ze źródeł energetycznego spalania paliw.

Obok emisji ze źródeł grzewczych, ważnym źródłem emisji dwutlenku azotu do powietrza w ostatnich latach jest spalanie paliw w silnikach samochodowych. Udział transportu drogowego w zanieczyszczeniu powietrza na terenie powiatu oławskiego jest widoczny m.in. poprzez niewielkie wahania stężeń NO₂ w ciągu roku oraz wzrost stężeń tlenków azotu w godzinach porannych (ok. godz. 6⁰⁰-9⁰⁰) i popołudniowych (ok. godz. 16⁰⁰-19⁰⁰).

Wykres 2. Średnie miesięczne stężenia dwutlenku azotu w 2008 r. – metoda pasywna

Rysunek 2. Stężenia dwutlenku azotu na terenie powiatu oławskiego w 2008 r. na podstawie badań prowadzonych metodą pasywną

Tabela 4. Wyniki pomiarów dwutlenku azotu na terenie powiatu oławskiego w 2008 r. – stacja automatyczna

Stanowisko pomiarowe		Oława, ul. Żołnierzy AK	
Średnia roczna		µg/m ³	17,8
% normy dla stężenia średniorocznego ¹		%	45%
Średnia w sez. grzewczym		µg/m ³	19,7
Średnia w sez. pozagrzewczym		µg/m ³	14,6
Stężenia 1-godzinowe NO ₂	Stężenie maksymalne	µg/m ³	74,0
	Percentyl 99,8 ²	µg/m ³	58,6
	Liczba przypadków powyżej poziomu dopuszczalnego ¹²	–	0
	Liczba przypadków powyżej poziomu alarmowego ¹³	–	0
Kompletność serii pomiarowej		%	37%

¹ norma średnioroczna dla NO₂: 40 µg/m³

² dopuszczalne stężenie 1-godz. NO₂: 200 µg/m³ – przekroczone, jeśli wystąpiło z częstotliwością większą niż 18 razy w roku, co odpowiada wartości 99,8 percentyla ze stężeń 1-godzinnych

³ poziom alarmowy 1-godz. NO₂: 400 µg/m³ – przekroczony, jeśli wartość występowała przez trzy kolejne godziny

Tabela 5. Wyniki pomiarów wskaźnikowych dwutlenku azotu na Dolnym Śląsku w 2008 r.

Lp.	Stanowisko pomiarowe	Stężenie średnioroczne	% normy ¹	Stężenie w sez. grzewczym	Stężenie w sez. pozagrzewczym
		µg/m ³	%	µg/m ³	µg/m ³
1.	Oława, ul. Chrobrego	24,8	62%	30,3	19,3
2.	Oława, ul. Iwaszkiewicza	26,0	65%	32,7	20,5
3.	Domaniów	20,1	50%	26,4	13,8
4.	Jelcz-Laskowice, ul. Chabrowa	25,2	63%	29,2	21,2
5.	Jelcz-Laskowice, ul. Stawowa	25,6	64%	32,1	19,1
6.	Stanowice	23,8	60%	30,9	16,7

¹ norma średnioroczna dla NO₂: 40 µg/m³

W odróżnieniu od dwutlenku siarki stężenia średnioroczne dwutlenku azotu w latach 2002 – 2008 ulegały jedynie niewielkim wahaniom – świadczy to o decydującym wpływie emisji zanieczyszczeń pochodzących z transportu drogowego na poziom stężeń tego zanieczyszczenia w powietrzu.

Tabela 6. Trendy zmian stężeń średniorocznych dwutlenku azotu w latach 2002-2008

Lp.	Stanowisko pomiarowe	Stężenie średnioroczne ¹ [µg/m ³]						
		2002 r.	2003 r.	2004 r.	2005 r.	2006 r.	2007 r.	2008 r.
1.	Oława, ul. B. Chrobrego	-	-	-	21	20,8	20,5	24,8
2.	Oława, ul. Iwaszkiewicza	19,8	19,8	19,1	19	19,1	17,7	26
3.	Domaniów	-	-	-	-	14,2	13,9	20,1
4.	Jelcz-Laskowice, ul. Chabrowa	19,7	19,2	20	20,2	18	17,3	25,2
5.	Jelcz-Laskowice, ul. Stawowa	-	-	-	-	19,4	21,6	25,6
6.	Stanowice	-	-	-	-	19,9	16,7	23,8

¹ norma średnioroczna dla NO₂: 40 µg/m³

Pył zawieszony PM10

Pomiary pyłu zawieszonego PM10 wykonywane były od sierpnia 2008 r. w Oławie, przy ul. Żołnierzy AK. Stężenie średnioroczne szacuje się na poziomie 62% normy średniorocznej.

W 2008 r. zarejestrowano 12 dni z ponadnormatywnym poziomem stężeń dobowych, nie została jednak przekroczona dopuszczalna częstość przekraczania wartości normatywnej określona jako 35 dni w roku. Stężenia ponadnormatywne występowały w sezonie grzewczym, w większości w miesiącu grudniu. Główną przyczyną wysokich stężeń pyłu była, podobnie jak w przypadku dwutlenku siarki, niska emisja ze źródeł grzewczych.

Tabela 7. Wyniki pomiarów pyłu zawieszonego PM10 na terenie powiatu oławskiego w 2008 r. – stacja automatyczna

Stanowisko pomiarowe		Oława, ul. Żołnierzy AK	
Średnia roczna ¹	µg/m ³	24,7	
% normy	%	62%	
Średnia w sez. grzewczym	µg/m ³	30,8	
Średnia w sez. pozagrzewczym	µg/m ³	18,2	
Stężenia 24-godzinowe pyłu zawieszonego PM10	Stężenie maksymalne	µg/m ³	100,9
	Percentyl 90, ¹²	µg/m ³	40,6
	Liczba przypadków powyżej poziomu dopuszczalnego ¹²	-	12
	Liczba przypadków powyżej poziomu alarmowego ¹³	-	0
	Kompletność serii pomiarów 24-godz.	%	43%

¹ norma średnioroczna dla PM10: 40 µg/m³

¹² dopuszczana jest możliwość przekraczania 24-godzinowego poziomu dopuszczalnego 50 µg/m³ z częstością nie większą niż 35 razy w roku, co odpowiada wartości 90,1 percentyla ze stężeń 24-godzinnych

¹³ poziom alarmowy 24-godz. PM10: 200 µg/m³ – przekroczony, jeśli wartość występowała przez trzy kolejne doby

2. WODY POWIERZCHNIOWE

3.1. Podstawy prawne

Przy sporządzaniu oceny jakości wód posłużono się w zasadami określonymi w Rozporządzeniu Ministra Środowiska z dnia 20 sierpnia 2008 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. 2008.162.1008). Sposób oceny przedstawiony jest w Załączniku nr 6 do cytowanego Rozporządzenia. Pełna ocena przebiega w trzech etapach:

- I. Ocena stanu/potencjału ekologicznego:
 - weryfikacja wyników pomiarów,
 - klasyfikacja elementów biologicznych jako podstawa do oceny stanu ekologicznego,
 - klasyfikacja elementów fizykochemicznych jako elementów wspomagających ocenę elementów biologicznych,
 - ocena stanu/potencjału ekologicznego;
- II. Ocena stanu chemicznego:
 - na podstawie oceny stężeń substancji szczególnie szkodliwych dla środowiska wodnego i innych substancji zanieczyszczających;
- III. Ocena stanu wód na podstawie stanu ekologicznego i stanu chemicznego.

3.2. Ocena jakości wód powierzchniowych w powiecie oławskim

Przez powiat przepływa rzeka Odra, która dzieli jego obszar na dwie części. Część południowa leży w zlewniach rzeki Ślęzy (Żurawka) i Oławy (sama Oława oraz dopływy – Gnojna i Zielona), część północna w zlewni Widawy (Graniczna).

W 2008 r. na terenie powiatu oławskiego prowadzony był monitoring operacyjny w 3 punktach:

1. Oława, powyżej ujścia Gnojnicy (m. Drzemlikowice), km 41,6,
2. Gnojna, ujście do Oławy, km 1,0,
3. Smortawa, ujście do Odry, km 2,0.

Ponadto, dla celów porównawczych przedstawiono również wyniki z punktów, które nie leżą na terenie powiatu, ale dotyczą rzek przez powiat przepływających – Żurawki i Granicznej.

Zakres monitoringu obejmował parametry obligatoryjne wskazane w załączniku nr 3 do projektu Rozporządzenia Ministra Środowiska w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych: makrobezkręgowce zoobentosowe jako parametr biologiczny oraz temperaturę wody, tlen rozpuszczony, BZT₅, ogólny węgiel organiczny, przewodność w 20°C, substancje rozpuszczone, twardość ogólną, odczyn, azot amonowy, azot Kjeldahla, azot azotanowy, azot azotynowy, azot ogólny, fosforany PO₄, fosfor ogólny.

Pobór prób makrozoobezkręgowców zostały wykonane, jednakże w chwili obecnej brak jest metodyki ich oznaczania i kryteriów oceny. Dlatego też nie jest możliwa klasyfikacja tego parametru, a tym samym określenie stanu ekologicznego. Możliwa jest jedynie klasyfikacja elementów fizykochemicznych oceny (wspierających klasyfikację na podstawie elementów biologicznych), która została przedstawiona w tabeli.

Wartością miarodajną jest percentyl 90% dla parametrów mierzonych z częstotliwością 12 razy w roku lub wartość maksymalna dla parametrów mierzonych z mniejszą częstotliwością. Wartości miarodajne porównywane są z wartościami granicznymi, określonymi dla poszczególnych klas jakości w Załączniku nr 1 do cytowanego rozporządzenia. O ostatecznej klasyfikacji decyduje parametr o najbardziej niekorzystnej wartości.

Tabela 8. Klasyfikacja fizykochemicznych elementów oceny wód powierzchniowych na terenie powiatu oławskiego

Wskaźnik	Jednostka	Oława, powyżej ujścia Gnojnej, km 41,6		Gnojna, ujście do Oławy, km 1,0		Smotrawa, ujście do Odry, km 2,0	
		Wartość miarodajna	Klasa	Wartość miarodajna	Klasa	Wartość miarodajna	Klasa
Temperatura	°C	19,1	I	15,2	I	20,0	I
Tlen rozpuszczony	mg O ₂ /l	8,1	I	3,96	III	7,4	I
BZT ₅	mg O ₂ /l	2,96	I	2,34	I	4,3	II
Chemiczne zapotrzebowanie tlenu Mn	mg O ₂ /l	5,92	I	5,64	I	9,86	II
Ogólny węgiel organiczny	mg C/l	7,07	I	7,21	I	11,8	II
Przewodność	µS/cm	681	I	783	I	547	I
Substancje rozpuszczone	mg/l	506	II	694	II	450	I
Wapń	mg Ca/l	125	II	154	II	122	II
Magnez	mg Mg/l	20,3	I	18,9	I	13,3	I
Odczyn	pH	8,4	I	8,2	I	8,1	I
Azot amonowy	mg NNH ₄ /l	0,633	I	0,144	I	0,298	I
Azot Kjeldahla	mg N/l	1,22	II	1,26	II	1,44	II
Azot azotanowy	mg NNO ₃ /l	3,71	II	4,99	II	3,29	II
Azot ogólny	mg N/l	4,45	I	5,68	II	4,06	I
Fosfor ogólny	mg P/l	1,15	III	0,238	II	0,089	I

Znaczące źródła zanieczyszczeń **Oławy** położone są w górnej części zlewni i są to oczyszczalnie w: Ziębicach, Henrykowie i Wiązowie. W dolnej części zlewni, aż do ujęć wody dla m. Wrocławia ilość źródeł zanieczyszczeń jest niewielka, stąd też zmniejszanie się poziomu zanieczyszczenia wzdłuż biegu. Rzeka najbardziej zanieczyszczona jest w górnym biegu. Powyżej ujścia Gnojnej, czyli na granicy powiatu, tylko jeden parametr – zawartość fosforu ogólnego – przekracza poziom II klasy (w kolejnym punkcie pomiarowo-kontrolnym, już poza powiatem oławskim w m. Siechnice, wszystkie badane parametry mieszczą się w II klasie, co oznacza że stan rzeki Oławy na obszarze powiatu nie pogarsza się).

Na dopływie Oławy – rzece **Gnojnej** – większość parametrów osiąga poziom I lub II klasy. Poziom ten przekraczała jedynie zawartość tlenu rozpuszczonego, co jednakże może być wywołane niskimi przepływami i wysokimi temperaturami w okresie letnim, tym bardziej że pozostałe parametry charakteryzujące zanieczyszczenie organiczne mieszczą się w I klasie.

Smotrawa należy do rzek czystych. Żaden z badanych parametrów nie przekracza poziomu II klasy.

Dwie rzeki przepływające przez teren powiatu oławskiego badane były w punktach ujściowych, położonych poza jego obszarem. W uchodzącej do Widawy rzece Granicznej żaden z badanych parametrów nie przekraczał poziomu II klasy.

Natomiast w rzece Żurawce, badanej w przekroju na ujściu do Ślęzy większość parametrów, w tym wszystkie charakteryzujące zanieczyszczenie związkami organicznymi i biogennymi, przekroczyły poziom II klasy.

3. WODY PODZIEMNE

4.1. Podstawy prawne

Ogólne zapisy dotyczące badania i klasyfikacji wód podziemnych są ujęte w art. 38a ust. 1, art.47 oraz art. 155a i 155b ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz.U. 2005.239.2019 ze zm.).

Oceny jakości wód podziemnych dokonano w oparciu o obowiązujące rozporządzenie Ministra Środowiska z dnia 23 lipca 2008 roku (Dz.U nr 143, poz.896) w sprawie kryteriów i sposobu oceny stanu wód podziemnych. Wyróżnia ono 5 klas jakości wód podziemnych:

- klasa I – wody o bardzo dobrej jakości,
- klasa II – wody dobrej jakości,
- klasa III – wody zadawalającej jakości,
- klasa IV – wody nie zadowolającej jakości,
- klasa V – wody złej jakości.

Wody klas I - III reprezentują dobry stan chemiczny, a IV i V słaby stan chemiczny.

Celem monitoringu jakości wód podziemnych jest dostarczenie informacji o stanie chemicznym wód podziemnych, śledzenie jego zmian oraz sygnalizacja zagrożeń w skali kraju, na potrzeby zarządzania zasobami wód podziemnych i oceny skuteczności podejmowanych działań ochronnych.

3.2. Ocena jakości wód podziemnych w powiecie oławskim

Przedmiotem monitoringu w 2008 r. były jednolite części wód podziemnych (JCWPz) w tym części uznane za zagrożone nie osiągnięciem dobrego stanu, ze szczególnym uwzględnieniem obszarów narażonych na zanieczyszczenia pochodzenia rolniczego, znajdujących się na terenie niektórych jednolitych części wód podziemnych.

Badania stanu chemicznego jednolitych części wód podziemnych w województwie dolnośląskim w 2008 roku prowadzone były w ramach:

- monitoringu diagnostycznego, którym będą objęto wszystkie jednolite części wód podziemnych,
- monitoringu operacyjnego obejmującego jednolite części wód podziemnych o statusie zagrożonych,
- innych badań wód podziemnych.

Monitoring diagnostyczny

Na terenie powiatu oławskiego w 2008 r. realizowano monitoring diagnostyczny wód podziemnych w jednym punkcie pomiarowym w m. Piekary (gm. Jelcz Laskowice). Pobór prób realizowano raz w roku. Badania prowadzono na podstawie „Projektu sieci regionalnej monitoringu wód podziemnych na terenie województwa dolnośląskiego”. Punkty wyznaczone w Projekcie zlokalizowane są na obszarze głównych zbiorników wód podziemnych i wszystkich użytkowych poziomów wodonośnych. W punktach tych WIOŚ Wrocław pobierał próby do badań w 2004 roku.

Lokalizację punktu pomiarowego monitoringu diagnostycznego wód podziemnych, zlokalizowanego w powiecie oławskim (punkt nr 6) na tle jednolitych części wód podziemnych i pozostałych punktów, objętych badaniami w województwie przedstawia załączona mapa.

Zakres przeprowadzonych analiz w monitoringu diagnostycznym zwykłych wód podziemnych:

- temperatura, tlen rozpuszczony, przewodność, odczyn, ogólny węgiel organiczny, fluorki, miedź, cynk, chrom, nikiel, kadm, glin, ołów, arsen, bor, stront, chlorki, siarczany, fosforany, amoniak, azotany, azotyny, sól, potas, wapń, magnez, żelazo, mangan, wodorowęglany, fenole, detergenty, WWA

Badane wody w punkcie pomiarowym w Piekarach charakteryzowały się dobrym stanem chemicznym w klasie III (wody zadowolającej jakości). Do wskaźników decydujących o klasyfikacji zaliczono azotany (stężenie 40,5 mg/l) i wapń (stężenie 154,0 mg/l).

Klasy wynikowe wód, pobranych w 2008 roku na terenie powiatu oławskiego wraz z wskaźnikami, które decydowały o klasyfikacji podano w poniższej tabeli.

Tabela 2. Jakość wód podziemnych badanych na terenie powiatu oławskiego w 2008 roku

Nr otworu	Miejscowość	Nr JCWPd	Stratygrafia	Typ wody	Klasa	Wskaźniki w klasie III
6	Piekary	93	Q	HCO ₃ -SO ₄ -Ca	III	NO ₃ ,Ca

Klasa III - dobry stan chemiczny

Inne badania wód podziemnych

Inne badania wód podziemnych objęły analizę jakości wód podziemnych na obszarach bezpośrednio zagrożonych zanieczyszczeniami, a w szczególności kontrolę jakości wód podziemnych zagrożonych zanieczyszczeniami przemysłowymi i komunalnymi wokół źródeł stanowiących potencjalne zagrożenie środowiska. Podstawowym celem badań jest identyfikacja wpływu obiektu na środowisko lub w przypadku obiektów, wokół których prowadzono już badania, określenie kierunków zachodzących zmian.

Na terenie powiatu oławskiego w 2008 r. badaniami objęto Zakład Gospodarowania Odpadami w m. Gać, gmina Oława.

Wody podziemne pobrano z 3 piezometrów, rozmieszczonych wokół obiektu. Rozmieszczenie punktów poboru próbek wód podziemnych zobrazowano na załączonym rysunku.

Zakres badań w monitoringu wód podziemnych na obszarach bezpośrednio zagrożonych zanieczyszczeniami:

- przewodność, odczyn, ogólny węgiel organiczny (OWO), zawartość metali ciężkich (Cu, Zn, Pb, Cd, Cr⁺⁶, Hg), suma wielopierścieniowych węglowodorów aromatycznych (WWA), amoniak, azotany, azotyny.

Rysunek 3. Rozmieszczenie punktów poboru próbek wód podziemnych wokół składowiska odpadów komunalnych w m. Gać

W przypadku piezometru P1, położonego na kierunku napływu wód na teren obiektu stwierdzono występowanie wód niezadawalającej jakości (klasa IV). Zdecydowały o tym stężenia azotanów (stężenie 93,9 mg/l). Pozostałe wskaźniki oscylowały granicach klasy I.

W piezometrach P2 i P3, położonych na kierunku spływu wód z obiektu, stwierdzono występowanie zróżnicowanych klas jakości.

Wody piezometru P2 zaklasyfikowano do klasy II (wody dobrej jakości) ze względu na stężenie OWO oraz związków azotu (NH_4 , NO_2 , NO_3).

W piezometrze P3 stwierdzono występowanie wód złej jakości (klasa V) ze względu na stężenie azotanów (155 mg/l). Pozostałe wskaźniki mieściły się w klasie I i II (przewodność elektrolityczna, azotyny). Stan chemiczny wód piezometru P2 uznać można za dobry, a P1 i P3 za słaby.

4. GLEBY

5.1. Podstawy prawne

Do oceny stopnia zanieczyszczenia gleb wokół wymienionych obiektów wykorzystano rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów, jakości gleby oraz standardów jakości ziemi (Dz. U. Nr 165, poz. 1359).

Zakres zawartości siarki oceniono wg wytycznych IUNG Puławy.

3.2. Ocena jakości gleb w powiecie oławskim

Badaniami gleb na terenie powiatu oławskiego w 2008 r. objęto Teren Wałbrzyskiej Specjalnej Strefy Ekonomicznej - Inwest Park - Podstrefa Jelcz-Laskowice.

Zakres badań w ramach monitoringu gleb na obszarach bezpośrednio zagrożonych zanieczyszczeniami: odczyn, C org., skład granulometryczny, Zn, Pb, Cd, Cu, Cr, Ni, As, Hg, S-SO₄, B(a)P.

Badania prowadzono łącznie w 8 punktach pomiarowo kontrolnych rozmieszczonych na terenie pól uprawnych i łąk w pobliżu strefy. Rozmieszczenie punktów pomiarowych przedstawiono na rysunku. Lokalizację punktów kontrolno-pomiarowych przedstawiono w tabeli 9, a szczegółowe wyniki badań w tabeli 10.

Rysunek 4. Rozmieszczenie punktów poboru próbek gleb w Wałbrzyskiej Specjalnej Strefie Ekonomicznej - Podstrefa Jelcz-Laskowice

Tabela 9. Lokalizacja punktów kontrolno - pomiarowych poboru próbek gleb pobranych na terenie Wałbrzyskiej Specjalnej Strefy Ekonomicznej – Podstrefa Jelcz-Laskowice w 2008 r.

Nr punktu	Poziom pobrania (cm)	Rodzaj użytku	Lokalizacja	Współrzędne geograficzne
1	0-30	pole uprawne	naprzeciwko wjazdu do zakładów Toyota	N - 51.03445 E - 17.29313
2	0-30	pole uprawne	na pd-zach. od zakładów Toyota	N - 51.03614 E - 17.28951
3	0-30	pole uprawne	Na pn-zach. od zakładów Toyota	N - 51.03786 E - 17.29181
4	0-30	łąka	w pobliżu zakładu Cri-Val, w sąsiedztwie składowiska Z.S. Jelcz	N - 51.03152 E - 17.29682
5	0-30	pole uprawne	w pobliżu zakładu Cri-Val, w bliskim sąsiedztwie składowiska Z.S. Jelcz	N - 51.03118 E - 17.29844
6	0-30	trawnik	między zakładami Faurecia a Z.S. Jelcz	N - 51.03672 E - 17.30460
7	0-30	pole uprawne	na północ od zakładów Toyota	N - 51.04036 E - 17.29965
8	0-30	las	na południe od zakładów Toyota	N - 51.03455 E - 17.29692

Próbki gleb pobrane z terenu pól uprawnych i łąk w pobliżu strefy wykazały skład granulometryczny piasków luźnych (punkty: 1, 7-8), piasków gliniastych lekkich (punkty: 2, 4), piasków gliniastych mocnych (punkt 3) oraz pyłów piaszczystych (pozostałe punkty).

Próbki gleb charakteryzowały się zróżnicowanym odczynem. W punktach: 2, 3, 4, 8 wykazano odczyn kwaśny, w punktach: 1, 5 i 7 odczyn lekko kwaśny, a w punkcie 6 odczyn obojętny. Zawartość próchnicy wahała się od 0,43% (ppk 1) do 1,53% (ppk 8).

W odniesieniu do wartości dopuszczalnych (grupa B rodzajów gruntów), zawartych w rozporządzeniu w sprawie standardów jakości gleby oraz standardów jakości ziemi, stwierdzono przekroczenie wartości dopuszczalnych benzo(a)pirenu w punktach pomiarowych 5, 6 i 8. Nie stwierdzono przekroczenia dopuszczalnych wartości badanych metali ciężkich (Zn, Pb, Cd, Cu, Cr, Ni, As, Hg).

Zawartość siarki siarczanowej mieściła się w stopniach I-II (zawartość naturalna).

Tabela 10. Niektóre właściwości chemiczne oraz całkowita zawartość wybranych metali ciężkich i innych wskaźników w glebach pobranych na terenie Wałbrzyskiej Specjalnej Strefy Ekonomicznej – Podstrefa Jelcz-Laskowice

Nr ppk	Odczyn w 1 n KCl	C-org. %	Zawartość próchnicy %	Metale								Siarka siarczanowa mg/100g	Benzo(a)piren mg/kg
				Zn	Pb	Cd	Cr	Cu	Ni	Hg	As		
				mg/kg gleby									
1	5,6	0,25	0,43	27,7	11,2	<0,200	15,2	4,69	9,09	0,058	1,35	2,42	0,0274
2	5,5	0,47	0,81	26,9	14,7	<0,200	19,9	7,82	11,1	0,058	1,48	1,97	0,0041
3	5,3	0,58	0,99	24,3	15,3	<0,200	13,1	8,55	6,49	0,063	1,54	1,39	0,0195
4	5,3	0,62	1,07	22,7	15,4	<0,200	9,16	4,63	5,57	0,040	2,52	1,67	0,0246
5	6,1	0,53	0,91	30,1	9,86	<0,200	13,1	8,54	8,53	0,051	2,66	1,40	0,0917
6	6,8	0,65	1,12	30,3	12,6	<0,200	17,8	11,1	11,6	0,087	2,02	2,08	0,0400
7	6,5	0,68	1,1,7	17,9	12,9	<0,200	25,9	5,02	10,4	0,031	1,55	2,21	0,0249
8	5,5	0,89	1,53	16,4	13,5	<0,200	6,52	4,53	5,81	0,033	1,72	1,08	0,157