

3. Charakterystyka i diagnoza aktualnego stanu środowiska

3.1. Ochrona przyrody

3.1.1. Formy ochrony przyrody na terenie powiatu zgierskiego

Ochrona przyrody zgodnie z definicją zawartą w art. 2 ust.1 ustawy o ochronie przyrody oznacza zachowanie, właściwe wykorzystanie oraz odnawianie zasobów przyrody i jej składników. Cele ochrony przyrody realizowane są m.in. poprzez obejmowanie zasobów przyrody i jej składników formami ochrony, takimi jak uznawanie określonych obszarów za rezerwaty przyrody, tworzenie parków krajobrazowych, wyznaczanie obszarów chronionego krajobrazu, uznanie za pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne i zespoły przyrodniczo-krajobrazowe. Obok parków narodowych i krajobrazowych, rezerwaty przyrody i obszary chronionego krajobrazu tworzą system obszarów chronionych, stanowiący układ przestrzenny wzajemnie uzupełniających się form ochrony przyrody łączonych korytarzami ekologicznymi.

W powiecie zgierskim istnieje wiele terenów o wysokich walorach przyrodniczo-krajobrazowych, objętych ochroną prawną. Na terenie powiatu ustanowiono rezerwaty przyrody, park krajobrazowy, pomniki przyrody, użytki ekologiczne oraz stanowisko dokumentacyjne.

Park krajobrazowy jest obszarem chronionym ze względu na wartości przyrodnicze, historyczne i kulturowe, a celem jego utworzenia jest zachowanie, popularyzacja i upowszechnianie tych wartości w warunkach zrównoważonego rozwoju. W powiecie zgierskim znajduje się fragment **Parku Krajobrazowego Wzniesień Łódzkich**, o łącznej powierzchni 2 989,4 ha, z czego otulina wynosi 1 056,8 ha. Park ten swym zasięgiem obejmuje:

- **Gminę Stryków** - pow. parku 1 933 ha oraz otuliny 1 014,3 ha;
- **Gminę Zgierz** - pow. otuliny 42,5 ha.

Podstawowe walory Parku Krajobrazowego Wzniesień Łódzkich związane są z rzeźbą terenu. W krajobrazie otwartym dominują malownicze wzniesienia, co znalazło swe odzwierciedlenie w nazwie Parku. Szczególne znaczenie w tym względzie mają charakterystyczne wieloplane panoramy uformowane przez konfigurację terenu, podkreślone przez granice polno-leśne oraz doliny z roślinnością łągową. Decydujące znaczenie dla Parku ma zatem zachowanie tych charakterystycznych krajobrazów otwartych, jeszcze nie zakłóconych przez zabudowę i wygradzenia.

Obok parku krajobrazowego na terenie powiatu zgierskiego znajduje się 7 rezerwatów przyrody. **Rezerwaty przyrody** są obszarami obejmującymi zachowane w stanie naturalnym lub mało zmienionym ekosystemy, w tym siedliska przyrodnicze, a także określone gatunki roślin i zwierząt, elementy przyrody nieożywionej mające istotną wagę ze względów naukowych, przyrodniczych, kulturowych bądź krajobrazowych. W powiecie przeważają rezerwaty przyrody typu leśnego. Łączna powierzchnia rezerwatów wynosi 308,24 hektary.

Na terenie powiatu znajdują się następujące rezerwaty:

Gmina Zgierz:

- **Rezerwat Ciosny** – florystyczny rezerwat o powierzchni 2,42 ha, którego głównym walorem są okazałe jałowce (gaj jałowcowy) rosnące na wydmach, jeden z zaledwie kilku rezerwatów jałowca w Polsce, na uwagę zasługują również zbiorowiska muraw piaskowych,
- **Rezerwat Dąbrowa Grotnicka** - leśny rezerwat o powierzchni 100,47 ha, obejmujący najcenniejszy fragment Lasów Grotnicko-Lućmierskich, zajmowany przez zespół dąbrowy świetlistej ze stanowiskami licznych roślin chronionych takich jak wawrzynek wilczełyko, lilia złotogłów, jarzianka większa, dzwoniecznik wonny.
- **Rezerwat Grądy nad Lindą** - leśny rezerwat o powierzchni 55,83 ha, na którego terenie występuje meandrująca rzeka Linda z dopływem, kompleks źródeł oraz grądy i łągi jesionowo-olszowe, znajduje się tu cenne stanowisko gatunku górskiego – kokoryczki okółkowej oraz rośliny chronione tj. barwinek pospolity, storczyk szerokolistny, listeria jajowata, lilia złotogłów, bluszcz pospolity, wawrzynek wilczełyko.
- **Rezerwat Grądy nad Moszczenicą** - leśny rezerwat o powierzchni 42,14 ha, który wyróżnia się różnorodnością zbiorowisk leśnych z przewagą grądów i bogatą florą wczesnowiosenną rozwijającą się w harmonii z warunkami geomorfologicznymi.

Gmina Stryków:

- **Rezerwat Struga Dobieszkowska** – leśny rezerwat o powierzchni 37,65 ha, charakteryzujący się naturalnym krajobrazem strumienia śródleśnego z istniejącymi formami morfologicznymi oraz naturalnymi zbiorowiskami łągu i grądu, na terenie rezerwatu znajduje się kilkanaście źródeł tworzących rozległe malownicze baseny.

Gmina Aleksandrów Łódzki

- **Rezerwat Torfowisko Rąbień** – torfowiskowy rezerwat o powierzchni 42,12 ha, w którym występuje torfowisko wysokie w pasie działu wodnego I rzędu z bogatą roślinnością, jest to rezerwat ścisły, uwagę zwracają tu rzadkie i chronione gatunki roślin: rosiczka okrągłolistna, żurawina błotna, modrzewnica zwyczajna, bagno zwyczajne oraz borówka bagienna.

Gmina Głowno:

- **Rezerwat Zabrzeźnia** – leśny rezerwat o powierzchni 27,61 ha, charakteryzuje się lasem grądowym z jodłą na granicy zasięgu, występują tu liczne rośliny objęte ochroną gatunkową: lilia złotogłów, dwa gatunki storczyków, listeria jajowata oraz kwitnący i owocujący bluszcz. Na terenie powiatu zgierskiego ustanowione zostały także **użytki ekologiczne**, czyli zasługujące na ochronę pozostałości ekosystemu mające znaczenia dla zachowania unikalnych zasobów genowych i typów środowisk, jak naturalne zbiorniki wodne, śródpolne i śródleśne „oczka wodne”, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce oraz stanowiska rzadkich lub chronionych gatunków roślin i zwierząt. Ogólna powierzchnia użytków ekologicznych powiecie zgierskim wynosi 48,32 ha, przy czym na poszczególne gminy przypadają następujące wielkości:

- Miasto Zgierz – 0,56 ha,
- Gmina Zgierz – 3,86 ha,
- Miasto Głowno – 9,85 ha,
- Gmina Głowno – 1,76 ha,
- Gmina Aleksandrów Łódzki – 3,34 ha,
- Gmina Ozorków – 7,26 ha,
- Gmina Stryków – 21,66 ha.

Kolejną formą ochrony przyrody, która występuje w powiecie zgierskim są **pomniki przyrody**. Pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich skupienia o szczególnej wartości naukowej, kulturowej, historyczno-pamiętkowej i krajobrazowej oraz odznaczające się indywidualnymi cechami wyróżniającymi je wśród innych tworów, w szczególności sędziwe i okazałych rozmiarów drzewa i krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skały, jary, głazy narzutowe i jaskinie. W powiecie zgierskim występują ogółem 252 pomniki przyrody i tą formą ochrony objętych zostało 246 pojedynczych drzew, 4 grupy drzew oraz 2 aleje. W poszczególnych gminach powiatu stan pomników przyrody przedstawia się następująco:

- | | |
|----------------------------|---------|
| - Miasto Zgierz | brak |
| - Gmina Zgierz | 56 szt. |
| - Gmina Aleksandrów Łódzki | 32 szt. |
| - Miasto Ozorków | 16 szt. |
| - Gmina Ozorków | 41 szt. |
| - Gmina Parzęczew | 11 szt. |

- Miasto Głowno 2 szt.
- Gmina Głowno 18 szt.
- Gmina Stryków 77 szt.

W **Gminie Zgierz** pomnikami przyrody są:

- znajdująca się w Glinniku **Aleja wielogatunkowa** składająca się z 57 lip drobnolistnych oraz 16 buków zwyczajnych,
- znajdująca się w Grotnikach przy ul. Lipowej **Aleja lipowa** składająca się z 182 lip drobnolistnych,
- znajdująca się w Wypychowie **Grupa drzew – jednogatunkowa** składająca się z 35 lip drobnolistnych,
- 10 dębów szypułkowych,
- 2 buki zwyczajne,
- 1 topola czarna,
- 2 modrzewie europejskie,
- 1 kasztanowiec zwyczajny,
- 1 jesion wyniosły,
- 1 sosna pospolita.

W **Gminie Aleksandrów Łódzki** pomnikami przyrody są:

- znajdująca się w Bełdowie **Grupa drzew – jednogatunkowa** składająca się z wiązków szypułkowych,
- 22 dęby szypułkowe,
- 2 topole białe,
- 2 lipy drobnolistne,
- 2 kasztanowce zwyczajne,
- 1 wierzba biała,
- 1 sosna pospolita,
- 1 wiąz szypułkowy.

W **Mieście Ozorków** pomnikami przyrody są:

- 4 dęby szypułkowe,
- 8 jesionów wyniosłych,
- 3 lipy drobnolistne,
- 1 olsza czarna.

W **Gminie Ozorków** pomnikami przyrody są:

- gatunki aklimatyzowane:

znajdujące się w Leśmierzu, w parku wiejskim 1 miłorząb dwuklapowy oraz 2 platany,

znajdujący się w Sokolnikach Parceli, w parku wiejskim 1 tulipanowiec amerykański,

- 6 dębów szypułkowych,
- 2 topole białe,
- 2 topole czarne,
- 2 lipy drobnolistne,
- 2 świerki pospolite,
- 1 kasztanowiec zwyczajny,
- 19 jesionów wyniosłych,
- 1 klon zwyczajny,
- 2 wiązy szypułkowe.

W **Gminie Parzęczew** pomnikami przyrody są:

- 6 dębów szypułkowych,
- 1 buk zwyczajny,
- 1 jawor,
- 3 lipy drobnolistne.

W **Mieście Głowno** pomnikami przyrody są:

- 2 dęby szypułkowe.

W **Gminie Głowno** pomnikami przyrody są:

- znajdująca się w Lubiankowie **Grupa drzew – jednogatunkowa** składająca się z 7 dębów szypułkowych
- 4 dęby szypułkowe,
- 4 kasztanowce zwyczajne,
- 6 jesionów wyniosłych,
- 2 lipy drobnolistne,
- 1 klon zwyczajny.

W **Gminie Stryków** pomnikami przyrody są:

- - znajdująca się w Niesułkowie Kol. **Grupa drzew – jednogatunkowa** składająca się z 6 lip drobnolistnych,
- 16 dębów szypułkowych,
- 1 buk zwyczajny,
- 1 jawor,

- 4 topole białe,
- 3 topole czarne,
- 16 jesionów wyniosłych,
- 5 klonów zwyczajnych,
- 7 kasztanowców zwyczajnych,
- 3 wiązy szypułkowe,
- 20 lip drobnolistnych.

Wykaz pomników przyrody znajdujących się na terenie gmin powiatu zgierskiego zawarty jest w załączniku nr 2.

Na terenie powiatu zgierskiego nie zostały ustanowione 2 obszary chronionego krajobrazu:

- Sokolnicko –Grotnicki
- Mrogi i Mrożący.

W granicach powiatu zostało ustanowione **stanowisko dokumentacyjne** w miejscowości Niesułków Kolonia w gminie Stryków.

Wiele rzadkich okazów przyrodniczych spotkać można na terenie **parków wiejskich**. Wszelkie zabiegi związane z odnową i pielęgnacją drzew na terenie parków winny być uzgadniane z Wojewódzkim Konserwatorem Zabytków. Na terenie powiatu zgierskiego znajduje się 13 parków wiejskich:

- 2 w Gminie Zgierz,
- 3 w Gminie Ozorków,
- 1 w Gminie Parzęczew,
- 3 w Gminie Głowno,
- 4 w Gminie Stryków.

Najcenniejsze parki wiejskie uznane zostały za parki zabytkowe i wpisane do Rejestru Zabytków. W powiecie zgierskim leży 11 parków zabytkowych:

w Gminie Ozorków:

- Park w Leśmierzu,
- Park w Sokolnikach,

w Gminie Zgierz:

- Park w Dzierżąnej,
- Park w Kęblinach,
- Park w Glinniku,
- Park w Jeżowie,

w Gminie Stryków:

- Park w Bratoszewicach,

w Gminie Aleksandrów Łódzki:

- Park w Nakielnicy,

- Park w Bełdowie,

- Park w Zgniłym Błocie,

w Gminie Głowno:

- Park Różany.

W powiecie zgierskim nie opracowano dotąd żadnych programów w zakresie ochrony przyrody. Natomiast dla wszystkich rezerwatów istniejących na terenie powiatu zostały ustanowione Rozporządzeniem Nr 49/2001 Wojewody Łódzkiego z dnia 8 sierpnia 2001 r. plany ochrony dla rezerwatów przyrody.

Obszary prawnie chronione ustanowione na terenie powiatu zgierskiego zostały przedstawione na rysunku nr 3.

3.1.2. Europejska sieć ekologiczna NATURA 2000

Utworzenie w Polsce Europejskiej Sieci Ekologicznej Natura 2000, które nastąpi po uzyskaniu ostatecznej akceptacji Unii Europejskiej dla polskiego projektu tych obszarów ma sprzyjać zachowaniu dziedzictwa przyrodniczego. Sieć ta tworzona jest w oparciu o unijne dyrektywy:

- **Dyrektywę Rady 92/43/EWG** z dnia 21.05.1992. r. w sprawie ochrony siedlisk naturalnych i dzikiej flory i fauny (w oparciu o nią tworzy się Specjalne Obszary Ochrony — SOO);
- **Dyrektywę Rady 79/409/EWG** z dnia 02.04.1979 r. w sprawie ochrony dziko żyjących ptaków (stanowiącej podstawę do wydzielenia Obszarów Specjalnej Ochrony — OSO).

Jednym z obszarów proponowanych do współtworzenia w Polsce sieci ekologicznej NATURA 2000 jest leżący w granicach powiatu zgierskiego **Specjalny Obszar Ochrony „Dąbrowa Grotnicka”**. Stanowi on cenne przyrodniczo, naturalne siedlisko lasów dębowo - sosnowych okolic Grotnik.

3.2. Zasoby surowców mineralnych

Złoża surowcowe występujące na obszarze powiatu zgierskiego to przede wszystkim cechsztyński **wysad solny oraz pokłady węgla brunatnego okolic Rogóżna**. Wysad solny Rogóżna, powstały w wyniku sedymentacji, jaka miała miejsce w basenach morza cechsztyńskiego, przebija się przez rozległe utwory mezozoiczne, a na nim zalegają

transgresyjne utwory trzeciorzędowe i czwartorzędowe. Pod względem jakościowym sól kamienna złoża przedstawia surowiec o zawartości średnio ok. 99% NaCl, a zasoby w strefie do 1000 m głębokości oszacowano na ok. 8,6 mln ton. W zapadliskowej niecce czapy wysadu zostały osadzone utwory trzeciorzędowe, a mianowicie formacja brunatnowęglowa. Występuje ona w postaci dwóch pokładów węgla brunatnego przedzielonych grubą serią piasków. Średnia miąższość dolnego pokładu wynosi 17-20 m, a pokład ten charakteryzuje się dużym zasoleniem i znaczną zawartością siarki. Górny pokład zbudowany jest z węgla miękkiego, ziemistego z wkładkami lignitów. Jego miąższość sięga 10-16 m. Zasoby węgla brunatnego w Rogóźnie szacowane są na 550 mln ton. Jednocześnie mniejsze złoża węgla brunatnego o zasobach równych 8 tys. ton występuje w Dąbrówce Wielkiej, ale zostało one decyzją MOŚZNiL z dnia 7 stycznia 1998 r. skreślone z bilansu zasobów kopalin i wód podziemnych w Polsce. Zasoby węgla i soli w rejonie Rogózna nie nadają się do eksploatacji. Pokłady węgla charakteryzują się zbyt małą miąższością oraz dużym zasoleniem i zasoleniem. Ponadto eksploatacja spowodowałaby powstanie głębokiego leja depresyjnego oraz zasolenie wód w głębszych piwnych i wód powierzchniowych oraz gleb. W rejonie Rogózna występują **mineralne wody termalne** o dużych walorach balneologicznych. Wody te okalają wysad solny. Występują tu trzy zbiorniki wód:

- nadkładowy zbiornik wodonośny – wody zwykłe słodkie pitne, ogólna mineralizacja wynosi ok. 100 mg/l,
- międzypokładowy zbiornik wodonośny – wody te mają zwiększoną zawartość chlorków, siarczanów, wapnia i magnezu, ogólna mineralizacja waha się od 150 mg/l do 10 300 mg/l,
- podwęglowy zbiornik wodonośny – ogólna mineralizacja waha się od 5 000 mg/l do ponad 10 000 mg/l (max. 30 000 mg/l)

Ze względu na skład chemiczny wody te zaliczamy do wód chlorkowo – siarczanowo – wapniowych oraz chlorkowo – siarczanowo – wodorowęglanowo – sodowo – potasowych. Temperatura wód wynosi 13 – 17 ° C.

Na obszarze powiatu zgierskiego zasoby wód termalnych występują również w okolicach Ozorkowa. Są to artezyjskie i subartezyjskie wody kredowe o temperaturze 23 – 26 ° C.

Oprócz wymienionych powyżej zasobów surowcowych na terenie powiatu zgierskiego powszechnie występują **złoża surowców mineralnych** (kruszywa naturalne – piaski i żwiry) oraz surowców ilastych ceramiki budowlanej. Udokumentowanych złóż surowców mineralnych w powiecie zgierskim jest 39, z czego 27 stanowi złoża kruszywa naturalnego (zasoby 11 586 tys. ton), 8 to złoża surowców ilastych (zasoby 2 337 tys. m³), 2 to złoża

surowców ilastych do produkcji kruszywa lekkiego (zasoby 8 065 tys. m³) oraz 2 to złoża piasków kwarcytowych do produkcji cegły wapienno – piaskowej (zasoby 2 671 tys. m³). Aktualnie eksploatowane **zasoby kruszyw naturalnych** na terenie powiatu zgierskiego obejmują następujące złoża:

- Kiełmina I – zasoby 251 450 t,
- Ignacew – zasoby 358 040 t,
- Florentynów I – zasoby 121 200 t,
- Kotowice IV – zasoby 167 920 t,
- Tymianka – zasoby 259 950 t,
- Celestynów IV – zasoby 246,22 t,
- Tymianka I – zasoby 209 170 t,
- Karolew II – 112 000 t.

Zasoby surowców ilastych ceramiki budowlanej eksploatowane są w Dąbrówce Strumiany - złoża Dąbrówka Strumiany I, zasoby 119 000 m³.

Rozmieszczenie surowców mineralnych na terenie powiatu zgierskiego przedstawia rysunek nr 4.

Eksploatacja surowców mineralnych prowadzi do niekorzystnych zmian w obrębie wszystkich składników środowiska. Przekształcenie pierwotnych cech morfometrycznych rzeźby oraz zniszczenie niektórych form morfologicznych powoduje dalsze zagrożenia dla środowiska, takie jak zmiana stosunków wodnych, zanieczyszczenie wód podziemnych i powierzchniowych, degradacja szaty roślinnej, powstanie hałd odpadów poeksploatacyjnych. Dlatego też liczne wyrobiska poeksploatacyjne występujące w powiecie zgierskim powinny być poddane rekultywacji technicznej i biologicznej w celu przywrócenia wartości przyrodniczych tego terenu oraz zlikwidowania stwarzanego zagrożenia środowiska. Wykaz gruntów w powiecie zgierskim, które należy poddać rekultywacji został zawarty w załącznikach nr 3, 4, 5, 6, 7, 8, 9 i 10.

3.3. Powietrze atmosferyczne

Obowiązujące polskie przepisy określają, że celem ochrony powietrza jest zapewnienie jak najlepszej jego jakości poprzez prowadzenie działań zmierzających do zmniejszenia stężeń do dopuszczalnego poziomu, względnie utrzymania ich na poziomie dopuszczalnych wielkości. Generalnie zanieczyszczenie powietrza w powiecie zgierskim osiąga stosunkowo niski poziom. Nawet na obszarze Zgierza, który jako jedyne miasto powiatu zgierskiego do niedawna charakteryzował się niską jakością powietrza, nastąpiła wyraźna poprawa

warunków aerosanitarnych. (stężenie średnioroczne SO₂ w roku 1997 – 32 µg/m³, w roku 2001 - 9,2 µg/m³). Na podstawie pomiarów przeprowadzonych w roku 2001 przez Wojewódzki Inspektorat Ochrony Środowiska w miastach Aglomeracji Łódzkiej (w powiecie zgierskim pomiary prowadzone były w Zgierzu, Aleksandrowie Łódzkim i Ozorkowie) stwierdzono, że gwałtownie obniżyły się średnioroczne stężenia SO₂. Problem uciążliwości SO₂ praktycznie stał się problemem drugoplanowym, a główne znaczenie dla zanieczyszczenia powietrza mają stężenia NO₂ i to tylko w okolicach głównych tras komunikacyjnych ze względu na dużą emisję komunikacyjną (w dalszym ciągu przy głównych trasach zwłaszcza w centrum miast odnotowywane są stężenia NO₂ większe od dopuszczalnego).

Największym emitentem zanieczyszczeń na terenie powiatu zgierskiego jest Energetyka Boruta Sp. z o.o. w Zgierzu emitująca rocznie do powietrza 1396,4 ton zanieczyszczeń. Pozostałe podmioty znacznie wpływające na zanieczyszczenie powietrza to SCANAQUA Sp. z .o. o. (Ozorków) - emisja równa 834,9 Mg/rok, SOLAN – S.A. (Głowno) - emisja równa 784 Mg/rok, Ozorkowskie Przedsiębiorstwo Komunalne Sp. z o.o. - emisja zanieczyszczeń równa 530,4 Mg/rok, Gospodarstwo Ogrodnicze – B. i A. Matusiak (Aleksandrów Łódzki) - 358,8 Mg/rok, PGKiM Sp. z o.o. (Aleksandrów Łódzki) – 293,4 Mg/rok, Cukrownia „Leśmierz” S.A. w Leśmierzu – emisja zanieczyszczeń równa 269,2 Mg/rok, Miejski Zakład Komunalny (Głowno) - 120 Mg/rok, Przedsiębiorstwo „MAG RYS” (Zgierz) – 115,9 Mg/rok. Szczegółowe dane dotyczące zakładów emitujących zanieczyszczenia do powietrza zawiera tabela 1.

Tabela 1. Emisja roczna zanieczyszczeń do powietrza z energetycznego spalania paliw i do celów technologicznych w gminach powiatu zgierskiego w roku 2001

Gmina	Jednostka	SO ₂ [Mg/rok]	NO ₂ [Mg/rok]	CO [Mg/rok]	Pył ogółem [Mg/rok]
Parzęczew	Zakład Gospodarki Komunalnej w Parzęczewie	0,9	0,8	0,1	0,3
Stryków	Przedsiębiorstwo Produkcji Elementów Budowlanych w Łodzi z/s w Strykowie	1,6	0,3	20,6	0,9
	Przedsiębiorstwo Wielobranżowe „Gwomet” - Dobra	0,1	0,0	0,3	0,1
	GEANT Polska Sp. z o.o. Sosnowiec		0,4	0,1	0,2

Gmina	Jednostka	SO ₂ [Mg/rok]	NO ₂ [Mg/rok]	CO [Mg/rok]	Pył ogółem [Mg/rok]
	Własnościowa Spółdzielnia Mieszkaniowa „Bratek” w Bratoszewicach	5,9	2,4	12,2	5,6
	Królikowski Michał – Ogrodnictwo - Bratoszewice	0,6	0,2	0,9	0,5
	PHU GOSSO - Cesarka	1,1	1,4	0,2	0,5
Ozorków	Okręgowa Spółdzielnia Mleczarska w Ozorkowie	2,6	4,8	0,6	1,7
	TJJ – CORP – Sp. z o.o. - Ozorków	0,0	0,1	0,0	0,0
	Cukrownia „Leśmierz”	123,6	36,7	67,9	41,0
	Ozorkowskie Przedsiębiorstwo Komunalne Sp. z o.o.	255,5	75,1	93,9	105,9
	Ceramika „Tubądzin II” - Ozorków	0,2	15,3	1,1	8,3
	Scanaqua Sp. z .o. - Ozorków	381,9	132,4	163,6	157,0
Głowno	Gorseciarska Spółdzielnia Pracy „Głowno”	1,1	0,1	14,7	1,4
	Spółdzielnia Mieszkaniowa - Głowno	17,2	1,9	76,4	25,3
	AMZ Głowno Sp. z o.o.	5,3	2,2	5,5	4,0
	Miejski Zakład Komunalny - Głowno	13,9	1,9	85,6	18,6
	Fabryka Szlifierek „FAS GŁOWNO”	7,2	3,0	15,0	6,3
	SOLAN – S.A. - Głowno	223,7	65,0	337,1	158,2
Aleksandrów Łódzki	Spółdzielnia Pracy Chemików „Xenon” - Rąbień	1,2	0,7	0,0	0,0
	Spółdzielnia Mieszkaniowa Aleksandrów Ł.	1,7	3,5	0,4	1,3
	Zakład Farbiarski B. Parysiewicz - Rąbień	0,0	0,2	0,1	0,0
	Majewski Ryszard – Aleksandrów Ł.	0,3	0,1	0,6	1,9
	PGKiM Sp.z o.o. - Aleksandrów Ł.	122,1	40,7	101,6	29,0
Aleksandrów Łódzki	Ciepłownia Sp. z o.o. Aleksandrów Ł.	17,0	7,9	6,2	10,2
	Białas Tomasz – Ogrodnictwo Aleksandrów Ł.	1,3	0,4	2,0	0,9
	Gospodarstwo Ogrodnicze – B. i A. Matusiak - Aleksandrów Ł.	145,5	54,1	114,6	44,6
Miasto Zgierz	Zgierska Spółdzielnia Mieszkaniowa - Zgierz	2,4	6,6	0,8	2,7
	Textil Universal „Euro” - Zgierz	1,2	6,6	0,8	2,7
	Eurofoam Sp.z o.o.	0,0	0,1	0,0	0,1

Gmina	Jednostka	SO ₂ [Mg/rok]	NO ₂ [Mg/rok]	CO [Mg/rok]	Pył ogółem [Mg/rok]
	Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o.- Zgierz	6,6	0,7	33,6	5,9
	Mieczysław Dębowski – Ogrodnictwo - Zgierz	0,1	0,0	1,0	0,1
	Przedsiębiorstwo „MAG RYS” - Zgierz	29,4	2,9	66,8	16,8
	Zakłady Przemysłu Wełnianego „Zeltor” - Zgierz	38,5	12,0	30,1	11,6
	Miejskie Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. - Zgierz	4,5	0,4	20,0	17,0
	Energetyka – Boruta Sp. z o.o. - Zgierz	905,9	213,7	198,6	78,2

źródło: Informacja o stanie środowiska na obszarze powiatu zgierskiego, WIOŚ Łódź 2003.

Rozmieszczenie zakładów emitujących zanieczyszczenia do powietrza na terenie powiatu zgierskiego przedstawia rysunek nr 5.

Wykaz podmiotów posiadających pozwolenie oraz tych które dokonały zgłoszenia na wprowadzanie gazów i pyłów do powietrza zawarty jest w załącznikach nr 12 i 13. Rejestr wydanych decyzji z zakresu ochrony powietrza przedstawia natomiast załącznik nr 14.

W miastach i w większych skupiskach ludności problemem może być **niska emisja** z lokalnych kotłowni i palenisk indywidualnych. Ilość takich lokalnych emiterów pozbawionych urządzeń ochrony powietrza faktycznie przesądza o poziomie jakości powietrza na danym terenie zwłaszcza w sezonie grzewczym. Do niskiej emisji zaliczamy także zanieczyszczenia powstałe w wyniku spalania paliw w środkach transportu.

Poza związkami będącymi produktami spalania paliw (tlenek i dwutlenek węgla, tlenki azotu, węglowodory, pyły z metalami ciężkimi) w ruchu kołowym emituje się duże ilości pyłów pochodzących ze ścierania się opon i nawierzchni drogi. Emisja komunikacyjna stanowi największe zagrożenie dla obszarów położonych w sąsiedztwie dróg o dużym natężeniu ruchu. Przebieg tych dróg na terenie powiatu zgierskiego przedstawia rysunek 5.

Ustawa Prawo ochrony środowiska wprowadziła obowiązek sporządzania **oceny jakości powietrza** w strefach, którymi są aglomeracje o liczbie mieszkańców powyżej 250 tys. oraz obszary powiatu nie wchodzące w skład aglomeracji. Wojewoda na potrzeby ustalenia odpowiedniego sposobu oceny jakości powietrza w poszczególnych strefach dokonuje

przynajmniej co pięć lat klasyfikacji stref (odrębnie pod kątem poziomu każdej substancji), w których:

- przekroczone są poziomy dopuszczalne (klasa C),
- poziom substancji nie przekracza poziomu dopuszczalnego i jest wyższy od górnego progu oszacowania (klasa B/C),
- poziom substancji nie przekracza górnego progu oszacowania i jest wyższy od dolnego progu oszacowania (klasa B),
- poziom substancji nie przekracza dolnego progu oszacowania (klasa A).

Górny oraz dolny próg oszacowania oznacza procentową część dopuszczalnego poziomu substancji w powietrzu, określoną w odrębnych przepisach.

Dla obszaru województwa łódzkiego została opracowana **ocena wstępna jakości powietrza** w oparciu o dane dotyczące lat 1996 – 2000 (wg normatywów obowiązujących do końca 2001 roku) i klasyfikacja stref z uwzględnieniem następujących kryteriów:

- ochrona zdrowia (SO₂, NO₂, pył zawieszony PM10, Pb, CO, benzen i O₃),
- ochrona roślin i ekosystemu (SO₂, NO_x, O₃).

Ocena ta konieczna jest do wyboru właściwego standardu pomiarów i obliczeń stosowanych przy wykonywaniu corocznych ocen bieżących.

W poniższej tabeli przedstawiono klasy stanu zanieczyszczenia powietrza w powiecie zgierskim wyodrębnione na podstawie oceny wstępnej.

Tabela 2. Klasy stanu zanieczyszczenia powietrza w powiecie zgierskim wg oceny wstępnej (lata 1996 – 2000).

W dziedzinie ochrony zdrowia							W dziedzinie ochrony roślin i ekosystemu		
SO ₂	NO ₂	pył PM10	Pb	Benzen	CO	O ₃	O ₃	NO _x	SO ₂
II	I	I	III	II	II	I	I	III	III

źródło: Raport o stanie środowiska w województwie łódzkim w roku 2001, WIOŚ Łódź 2002.

I klasa – jakość z³a, II klasa - jakość niez³a, III klasa - jakość dobra

Na podstawie **oceny bieżącej stanu zanieczyszczenia powietrza** w strefach (powiatach) województwa łódzkiego w 2002 r. przeprowadzonej przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi można stwierdzić, że na terenie powiatu zgierskiego:

- w dziedzinie ochrony zdrowia jakość powietrza ze względu na stężenie SO₂ w roku 2002 była klasy A. Średnie roczne stężenie SO₂ w Zgierzu nie przekraczało 15 µg/m³, w Aleksandrowie Łódzkim, Ozorkowie i Strykowie wartość średnia roczna stężenia SO₂ sięgała 10 µg/m³;
- w dziedzinie ochrony roślin wysokość stężeń SO₂ umiejscawia obszar powiatu w klasie A. Lokalnie (wzdłuż planowanych tras A1, A2, S14 i A8, na obszarze Parku Krajobrazowego Wzniesień Łódzkich w pobliżu osiedli) mogły wystąpić średnie roczne stężenia powyżej 7 µg/m³;
- obszar Zgierza znalazł się w strefie (Aglomeracja Łódzka), dla której w zakresie jakości powietrza ze względu na stężenie dwutlenku azotu określono potrzebę przeprowadzenia planu naprawczego Wojewody Łódzkiego (średnie roczne stężenie NO₂ wzdłuż głównych arterii komunikacyjnych Zgierza sięga 55,1 µg/m³ tj. 98,4 % wartości dopuszczalnej + margines tolerancji). Pozostały obszar powiatu oceniany jako oddzielna strefa uzyskał klasę B;
- pod względem stężeń ozonu Zgierz w ramach aglomeracji łódzkiej kwalifikuje się do nadania klasy A/C, natomiast pozostały obszar powiatu uzyskał klasę A;
- jakość powietrza pod względem stężeń CO w powiecie zgierskim poza terenem Zgierza mieściła się w klasie A. Obszar Zgierza został przydzielony do klasy A/C. Średnioroczne stężenia CO na terenach śródmiejskich Zgierza, Strykowa, Ozorkowa i Aleksandrowa Łódzkiego osiągały ok. 600 µg/m³. Wzdłuż ulic i szos stężenia mogą przekroczyć 1000 µg/m³;
- klasę jakości powietrza w zakresie stężeń benzenu ocenia się jako A, z wyjątkiem terenów znajdujących się wzdłuż jezdni;
- wielkość stężenia pyłu zawieszonego kwalifikuje Zgierz do przeprowadzenia planu naprawczego Wojewody Łódzkiego (klasa C). Pozostały obszar powiatu zgierskiego został zaklasyfikowany do klasy A.

Powyższe oceny jakości powietrza w powiecie zgierskim w 2002 r. nie obligują do ustalenia programu naprawczego. Jedynie obszar miasta Zgierza klasyfikuje się do objęcia programem ochrony powietrza w celu osiągnięcia dopuszczalnych poziomów substancji w powietrzu. Obszar Zgierza znajdujący się w strefie o jakości powietrza w klasie C ze względu na stężenie dwutlenku azotu i pyłu zawieszonego ma priorytet zarówno w działaniach naprawczych, jak i w zakresie modernizacji monitoringu.

3.4. Hałas

W Polsce uregulowania prawne dotyczące hałasu oraz promieniowania elektromagnetycznego zawarte zostały w dwóch ustawach: ustawie Prawo ochrony środowiska oraz ustawie o planowaniu i zagospodarowaniu przestrzennym.

Wobec braku w ostatnich latach badań monitoringowych hałasu prowadzonych na terenie powiatu zgierskiego przez WIOŚ w Łodzi wykorzystano wnioski z badań przeprowadzonych w innych powiatach województwa łódzkiego oraz dane dotyczące hałasu pochodzące z poszczególnych gmin powiatu. Hałas może mieć kilka źródeł pochodzenia wpływających na zwiększenie uciążliwości akustycznej dla środowiska zewnętrznego. Należą do nich transport drogowy, transport kolejowy, transport lotniczy oraz działalność przemysłowa. Na obszarze powiatu zgierskiego głównym źródłem zagrożeń akustycznych **jest transport drogowy**. Większa elastyczność transportu drogowego w porównaniu z transportem kolejowym oraz większa niż kilkanaście lat temu dostępność na rynku środków transportu drogowego zadecydowała o obecnej dominacji tego rodzaju transportu. Wraz z niewystarczającym i spóźnionym, w stosunku do tempa rozwoju komunikacji drogowej, rozwojem układów drogowo – ulicznych, uległy pogorszeniu warunki akustyczne w wielu miastach i na terenach położonych w pobliżu dużych tras komunikacyjnych.

W powiecie zgierskim największe natężenie hałasu obserwuje się na drogach krajowych i wojewódzkich:

- Nr 1 Gdańsk – Cieszyn,
- Nr 14 Łódź – Warszawa,
- Nr 71 Łódź – Warszawa,
- Nr 72 Łódź – Balin,
- Nr 702 Zgierz – Kutno.

Przebieg dróg w powiecie zgierskim przedstawia rysunek 5.

Hałas kolejowy nie stanowi tak dużego zagrożenia akustycznego jak hałas drogowy ze względu na jego mniejsze natężenie oraz lokalizację linii kolejowych na terenach o rzadkiej zabudowie. Linie kolejowe, których trasy prowadzą przez powiat zgierski, należące do najbardziej uciążliwych to:

- linia kolejowa Łódź – Łowicz – Sochaczew – Warszawa,
- linia kolejowa Łódź – Zgierz - Ozorków – Gdańsk.

Zagrożenie akustyczne spowodowane **hałasem lotniczym** w powiecie zgierskim występuje na obszarach położonych w bliskim sąsiedztwie Jednostki Wojskowej w Leźnicy Wielkiej – Gmina Parzęczew.

Hałas przemysłowy w odróżnieniu od trzech powyżej prezentowanych rodzajów hałasu jest zjawiskiem charakteryzującym się od kilku lat dużą zmiennością. Dzieje się tak, ze względu na coraz powszechniej wprowadzane w zakładach modernizacje urządzeń i zmiany technologii na mniej uciążliwe dla środowiska. Równocześnie wiele zakładów stanowiących duże zagrożenie dla środowiska w zakresie emisji hałasu w ostatnim czasie uległo likwidacji.

Tabela 3. Wykaz wydanych decyzji w sprawie dopuszczalnych poziomów hałasu przemysłowego przenikającego do środowiska.

L.p.	Rok wydania decyzji	Nazwa zakładu	Dopuszczalne przekroczenie
1.	1999	„LEGS” Sp. z o.o. Aleksandrów Łódzki	0,7 dB w dzień 9,4 dB w nocy
2.		PPHU „MARKPOL” Aleksandrów Łódzki	
3.	2000	Farbiarnia Wyrobów Włókienniczych Zgierz	15,3 dB w dzień
4.		Przedsiębiorstwo Wielobranżowe „GWOMET” Dobra gm. Stryków	1,4 – 2,8 dB w dzień

źródło: dane Starostwa Powiatowego w Zgierzu.

W powiecie zgierskim od roku 1999 wydano łącznie cztery decyzje w sprawie dopuszczalnych poziomów hałasu przenikającego do środowiska. Podmioty, którym w powiecie zgierskim udzielono pozwolenia na emisję hałasu do środowiska przedstawione zostały w tabeli 3.

3.5. Promieniowanie elektromagnetyczne niejonizujące

Oprócz przepisów prawnych regulujących zasady ochrony ludzi i środowiska przed niejonizującym promieniowaniem elektromagnetycznym, szczegółowe zagadnienia dotyczące tej ochrony znajdują się w przepisach bezpieczeństwa i higieny pracy oraz przepisach sanitarnych.

Źródłem promieniowania elektromagnetycznego niejonizującego są systemy przesyłowe energii elektrycznej, stacje radiowe, telewizyjne i telefonii komórkowej, urządzenia diagnostyczne, terapeutyczne, urządzenia przemysłowe i urządzenia użytku domowego, co powoduje, że promieniowanie to występuje powszechnie w środowisku. Ujemny wpływ na stan środowiska i zdrowie ludzi mają urządzenia, które emitują fale elektromagnetyczne wysokiej częstotliwości w postaci radiofal o częstotliwości od 0,1 do 300 MHz i mikrofal od 300 do 300 000 MHz, umieszczone w środowisku naturalnym. W powiecie zgierskim

do sztucznych źródeł emisji pól elektromagnetycznych stanowiących zagrożenie dla środowiska należą:

- linie elektroenergetyczne o napięciu znamionowym 110 kV, 220 kV – szkodliwy wpływ pas szerokości od 12 do 37 m,
- stacje elektroenergetyczne 220/110 kV (Antoniew) i stacje 220/110 kV, 110/15 kV – szkodliwy wpływ w granicach obiektu,
- stacje bazowe telefonii komórkowej,
- urządzenia emitujące pola elektromagnetyczne wykorzystywane w przemyśle, ośrodkach medycznych, wojsku, policji, straży pożarnej.

Wykaz stacji bazowych telefonii komórkowych, emitujących pola elektromagnetyczne na terenie powiatu zgierskiego stanowi załącznik nr 11

3.6. Gospodarka wodna

Podstawowym aktem prawnym regulującym zasady gospodarowania zasobami wodnymi w Polsce jest ustawa Prawo wodne. Zakłada ona prowadzenie zintegrowanej gospodarki wodnej, realizowanej zgodnie z zasadą zrównoważonego rozwoju oraz zlewniowe kształtowanie i ochronę zasobów wodnych, co nawiązuje do założeń Ramowej Dyrektywy Wodnej 2000/60/EC, przyjętej przez Parlament Europejski w grudniu 2000 r. Gospodarka wodna prowadzona w taki sposób, nie będzie polegała tylko na zabezpieczeniu potrzeb w zakresie ilości i jakości wody oraz jej dostarczeniu w odpowiednim czasie i miejscu, ale wymagać będzie całościowego podejścia do procesów tworzenia i odnawiania się zasobów wodnych oraz będzie uwzględniać wszystkie procesy zachodzące w zlewni.

3.6.1. Wody powierzchniowe

Przez obszar powiatu zgierskiego w jego części zachodniej przebiega główny dział wodny między zlewniami Wisły i Odry. Wody ze skrajnej, zachodniej części powiatu odpływają do rzek będących dopływami Neru (Gnida i Bełdówka), natomiast wody z pozostałego terenu powiatu spływają do Bzury i jej dopływów. Dla obszaru stanowiącego zlewnię Bzury charakterystyczna jest gęsta sieć rzeczna, natomiast sieć hydrograficzna w części powiatu należącej do zlewni Neru jest uboga. W tabeli 4 przedstawiono główne ciek powiatu zgierskiego.

Sieć rzeczna powiatu zgierskiego wykształciła się w okresie po wycofaniu się lądolodu warciańskiego (interglacjał eemski), kiedy panował wilgotny klimat i rzeki zwiększyły swój

potencjał erozyjny. Skutkiem tego rzeki wcięły się w południowej, wysoczyznowej części, a następnie osadziły wyerodowany materiał na płaskich równinach w części północnej. Generalnie rzeki powiatu zgierskiego mają przebieg południkowy (jedynie Bzura początkowo biegnie w układzie równoleżnikowym). Obszar położony w części południowo zachodniej powiatu stanowi strefę źródłową dla wielu cieków będących dopływami Bzury (Ciosenka, Dzierżązna (Malina), ciek bez nazwy będący dopływem Czarniawki, ciek bez nazwy będący dopływem Moszczenicy).

Rozmieszczenie przestrzenne sieci rzecznej powiatu zgierskiego przedstawione jest na rysunku nr 6.

Tabela 4. Główne ciek powiatu zgierskiego.

Lp.	Nazwa ciek – rzeki	Długość (km)		Czystość wód wg WIOŚ	Zagrożenie powodziowe odcinki (km)
		Ogółem	uregulowane		
1.	2.	3.	4.	5.	6.
1.	Bełdówka	10,2	10,2	nie badano	3,1 km (20 + 000 – 21 + 600; 26 + 700 – 28 + 200)
2.	Brzuśnia	6,3	2,8	„	
3.	Bzura	46,6	14,5	pozaklasowa	10,9 km (127 + 500 – 129 + 100; 144 + 000 – 151 + 500; 158 + 200 – 160 + 000)
4.	Czarniawka	16,2	8,5	nie badano	
5.	Dzierżązna	11,7	3,1	„	
6.	Gnida	13,9	13,9	„	
7.	Kucinka	3,4	3,4	„	
8.	Linda	12,8	2,5	„	
9.	Malina	10,0	-	„	
10.	Moszczenica	31,7	31,7	pozaklasowa	
11.	Mroga	13,6	-	pozaklasowa	
12.	Mrożyca	16,7	-	nie badano	
13.	Sokołówka	0,3	-	„	
14.	Struga Domaradzka	7,2	7,2	pozaklasowa	
15.	Kanał Sierpów	4,9	1,8	nie badano	
16.	Zimna Woda	5,6	5,6	„	
17.	Ziań	5,3	5,3	„	
	RAZEM	216,4	110,5	-	-

źródło: dane Starostwa Powiatowego w Zgierzu.

Zasoby wodne powiatu nie należą do dużych. Wynoszą one 121 mln m³ (wartość rocznego odpływu z powierzchni powiatu). Na obszarze powiatu retencjonowanych jest 6 424 tys. m³ wody w różnej wielkości zbiornikach wodnych.

Dużych zbiorników wodnych w powiecie zgierskim jest około 30, ale oprócz nich istnieje szereg mniejszych zbiorników (o powierzchni mniejszej niż 1 ha). Zbiorniki znajdujące się w powiecie zgierskim zajmują powierzchnię ogólną równą 444 ha. Zbiorniki te, oprócz trzech o charakterze typowo retencyjnym, to zbiorniki wodne o różnym przeznaczeniu (funkcja rekreacyjna, energetyczna, stawy rybne, stawy młyńskie). Zbiorniki wodne odgrywają znaczną rolę w zwiększaniu zasobów wodnych danego obszaru. Stanowią źródło zasilania wód podziemnych, regulują stosunki wodne w zlewni, są zabezpieczeniem w przypadku wystąpienia klęsk żywiołowych (powódź, susza). Równocześnie zbiorniki mogą pełnić inne funkcje (rekreacja, źródło wody dla rolnictwa) podnosząc atrakcyjność turystyczną i inwestycyjną wielu miejscowości.

Wykaz większych zbiorników wodnych w powiecie zgierskim znajduje się w tabeli 5, natomiast ich rozmieszczenie prezentuje rysunek nr 6.

Wzrost retencyjności powiatu, nie tylko poprzez rozwój małej retencji ale i poprzez zwiększenie lesistości tego obszaru (retencja leśna), ochronę terenów podmokłych, torfowo – bagiennych znajdujących się wzdłuż doliny Bzury oraz wzmocnienie ochrony źródeł jest elementem umożliwiającym przełamanie zasobowej bariery rozwoju gospodarczego.

Kwestia zwiększenia zasobności obszaru powiatu w wodę jest o tyle ważna, że obszar powiatu zgierskiego zgodnie z hierarchią potrzeb obszarowych małej retencji w Polsce został zaklasyfikowany do strefy potrzeb najpilniejszych oraz strefy potrzeb dużych. Strefa potrzeb najpilniejszych to obszary północno – zachodnie o niekorzystnych warunkach klimatycznych oraz niedostatecznych zasobach wodnych na obszarach rolniczych. Strefa potrzeb dużych to pozostała część powiatu, gdzie występują korzystniejsze warunki klimatyczne oraz duże zapotrzebowanie na wodę dla celów komunalnych, przemysłowych i rolniczych. W świetle tych argumentów realizacja regionalnego programu małej retencji jest zadaniem koniecznym i priorytetowym. Program małej retencji opracowany w 1999 r. przez Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi nie stanowi oficjalnego dokumentu, ale został wykorzystany przy wykonaniu planu zagospodarowania przestrzennego województwa łódzkiego. Przewiduje on retencjonowanie wody w układzie zlewniowym, preferując gromadzenie wody w glebie i warstwach wodonośnych oraz w małych zbiornikach i ciekach oraz obiektach melioracyjnych. Na podstawie tego programu w ramach zadań Planu

Zagospodarowania Przestrzennego Województwa Łódzkiego przewidziano budowę 161 zbiorników małej retencji w całym województwie łódzkim. Na obszarze objętym „Programem Bzura” będą realizowane 62 zbiorniki, z czego połowa jest położona na terenie powiatu zgierskiego (głównie dolina Bzury i Moszczenicy). Rozmieszczenie planowanych zbiorników wodnych przedstawia rysunek nr 6.

Tabela 5. Zestawienie większych zbiorników wodnych na terenie powiatu zgierskiego.

Lp.	Nazwa zbiornika	Miejscowość	Powierzchnia [ha]	Pojemność [tys. m ³]
1.	2.	3.	4.	5.
1.	Zbiornik wodny	Biała, gm. Zgierz	3,10	56,0
2.	Zbiornik wodny	Zgierz	5,5	83,00
3.	Zbiornik wodny	Leźnica Wielka, gm. Parzęczew	14,49	130,00
4.	Młyn - stawy	Wola Branicka, gm. Zgierz	4,6	460,00
5.	Dwa zbiorniki wodne	Głowno	38,00	342,00
6.	Stawy	Czerchów	15,0	210,00
7.	Stawy	Rudniczek	4,85	68,00
8.	Stawy	Bądków	6,65	92,00
9.	Stawy	Krzywie	18,85	314,00
10.	Stawy	Bełdów	113,0	1790,00
11.	Stawy	Bądków	5,08	56,00
12.	Stawy	Zgniłe Błoto	49,5	1000,00
13.	Zbiornik retencyjny	Stryków	12,3	222,00
14.	Zbiornik wodny	Wola Błędowa – gm. Stryków	11,1	126,00
15.	Stawy	Wola Błędowa - Bratoszewice	4,28	64,00
16.	Zbiornik retencyjny	Leśmierz	2,26	52,00
17.	Zbiornik retencyjny	Ozorków	11,33	199,00
18.	Zbiornik wodny	Niesułków	4,10	57,00
19.	Stawy	Dobieszków	2,32	35,00
20.	Stawy	Bratoszewice	2,09	38,00
21.	Stawy	Kotowice	8,20	100,00
22.	Zbiornik wodny	Cesarka	5,47	116,00
23.	Stawy	Glinnik	9,45	158,00
24.	Zbiornik wodny	Parzęczew	1,58	22,00
25.	Stawy	Boczki	1,05	10,00
26..	Zbiornik wodny	Ziewanice	1,50	21,00
27.	Zbiornik wodny	Grotniki	1,45	23,00

źródło: dane Starostwa Powiatowego w Zgierzu.

Całkowita długość rzek na terenie powiatu zgierskiego wynosi 216,4 km, z czego 110 km to uregulowane odcinki rzek. Regulacja rzek zmniejsza ich naturalną retencyjność, co skutkuje przyspieszonym odpływem wód z górnych odcinków i może powodować powstanie **zagrożenia powodziowego**. W strefie klimatycznej, w której znajduje się powiat zgierski generalnie występują dwa rodzaje wezbrań powodziowych: występujące wczesną wiosną wezbrania roztopowe i letnie (lipiec – sierpień) wezbrania opadowo – rozlewowe. Obszary najbardziej zagrożone wystąpieniem powodzi na obszarze powiatu zgierskiego to Bzura na odcinku 14,4 km oraz Bełdówka na odcinku 3,1 km. Powierzchnia terenów zagrożonych zalaniem w wyniku powodzi wynosi 38 ha. Są to obszary miasta Głowno i miasta Stryków położone w pobliżu miejskich zbiorników retencyjnych oraz obszar miasta Ozorków w bliskim sąsiedztwie Bzury. Z tych terenów w przypadku wystąpienia powodzi należy ewakuować ok. 270 osób.

W roku 2001 w powiecie zgierskim **pobór wody** na potrzeby gospodarki komunalnej i przemysłu wynosił średnio 30 383 m³/d. Przemysł zużywał średnio 8 203 m³/d, natomiast pozostała objętość wody (22 180 m³/d) była wykorzystana na potrzeby gospodarki komunalnej. Systemy zaopatrzenia w wodę obszarów wiejskich powiatu zgierskiego pobierały średnio 2 689 m³ wody na dobę. Zużycie wody na potrzeby wodociągów miejskich w poszczególnych miastach powiatu wynosiło odpowiednio: Aleksandrów Łódzki – 4 414 m³/d, Głowno – 1 966 m³/d, Ozorków – 3 237 m³/d, Stryków – 1 376 m³/d oraz Zgierz 8 498 m³/d. Potrzeby gospodarki komunalnej powiatu zgierskiego w zakresie zaopatrzenia w wodę są w całości pokrywane z zasobów wód podziemnych. Jakość tych wód należy ocenić jako dobrą, choć w większości wymagają one usunięcia nadmiernej zawartości związków żelaza i manganu. W przypadku wody zużywanej na potrzeby przemysłu jedynie część (1 646 m³/d – 20 %) pochodzi z własnych ujęć powierzchniowych zakładów. Przyczyną tak małego udziału wód powierzchniowych w gospodarce wodnej powiatu jest zły stan jakości wód powierzchniowych.

Na terenie powiatu zgierskiego w roku 2001 stałą kontrolą **jakości wód** objętych było 6 rzek należących do dorzecza Bzury. Próbkę wód pobierane były w 11 punktach pomiarowo – kontrolnych.

Wszystkie rzeki przepływające przez obszar powiatu zgierskiego niosą wody pozaklasowe. Bzura, która na całej długości powinna należeć do III klasy czystości już w pierwszym punkcie pomiarowym przekracza w zakresie 2 wskaźników wartości dla III klasy jakości wód (fosfor ogólny i chlorofil „a”). W następnych dwóch punktach

o pozaklasowym charakterze wód rzeki decydują kolejno 4 wskaźniki (NO₂, PO₄, P_{og}, miano Coli) i 5 wskaźników (zawiesiny, NO₂, PO₄, P_{og}, miano Coli).

Wody rzek będących dopływami Bzury także nie spełniały wymaganej klasy czystości, jednak w ich przypadku przekroczenia wymaganych poziomów występowały w zakresie od jednego do trzech wskaźników (z wyjątkiem Mrogi w Boczkiach Domaradzkie, gdzie przekroczone są 4 wskaźniki zanieczyszczeń). Najczęstszym powodem przekraczania normatywnych poziomów była nadmierna obecność substancji biogenych azotowych i fosforowych. Jediną rzeką powiatu zgierskiego poddaną stałej kontroli niosącą stosunkowo czyste wody jest Struga Domaradzka, Stan jakości wód rzek powiatu zgierskiego oraz wynikająca z tego stanu klasyfikacja ogólna poszczególnych odcinków rzek zostały przedstawione w tabeli 6. Graficzne przedstawienie jakości wód powierzchniowych na terenie powiatu zgierskiego stanowi rysunek nr 7.

Tabela 6. Ocena składu jakościowego rzek powiatu zgierskiego w poszczególnych grupach zanieczyszczeń.

Nazwa rzeki	Profil pomiarowo - kontrolny	Klasa czystości wymagana	Klasa czystości wg grup zanieczyszczeń							Klasyf. ogólna
			Sub. org.	Sub. min.	Sub. biogen.	Sub. spec.	Zawiesiny	Miano Coli	Hydrobiolog.	
Bzura	Krzywie	III	II	I	non	III	I	III	non	non
	Aniołów	III	III	III	non	-	III	non	-	non
	Adamówka	III	III	II	non	-	non	non	-	non
Sokołówka	Kolonia Brużycy	II	I	II	non	-	I	II	III	non
Moszczenica	Stryków	II	II	I	non	-	II	II	non	non
	Swędów	III	III	I	non	-	non	II	non	non
	Gieczno	II	II	I	non	-	II	II	non	non
Mroga	Antoniew	III	III	I	non	-	non	III	III	non
	Boczki Domaradzkie	II	III	I	non	-	II	III	non	non
Mrożyca	Głowno	II	II	I	non	-	I	III	non	non
Struga Domaradzka	Domaradzyn Parcele	III	III	II	non	-	III	III	-	non

źródło: [Raport o](#) stanie środowiska w województwie łódzkim w roku 2001, WIOŚ Łódź 2002.

Winę za tak zły stan jakości wód rzecznych ponosi przede wszystkim **nierównomierny rozwój infrastruktury wodno – kanalizacyjnej**, zwłaszcza na terenach wiejskich. Podczas, gdy liczba mieszkańców powiatu, którzy korzystają z wody pochodzącej z sieci wodociągowej sięga 90,3 %, to w dalszym ciągu niewielka część ludności korzysta z kanalizacji (42,9%). Na obszarach wiejskich dysproporcja między poziomem rozwoju sieci wodociągowej a poziomem rozwoju sieci kanalizacyjnej jest jeszcze większa. Na 100 km sieci wodociągowej przypada jedynie 3,23 km sieci kanalizacyjnej. Ogólna długość sieci wodociągowej w powiecie zgierskim wynosi 962,6 km natomiast długość sieci kanalizacyjnej jest równa 257,3 km. Szczegółowe dane dotyczące gospodarki wodno – ściekowej w powiecie zgierskim przedstawia tabela 7.

Tabela 7. Gospodarka wodno – ściekowa na terenie powiatu zgierskiego.

L.p.	Gmina	Ludność korzystająca z kanalizacji [%]	Ludność korzystająca z wodociągu [%]	Ilość wody pobranej z ujęć [m ³ /d]	Ilość ścieków oczyszczonych [m ³ /d]	Oczyszczalnie ścieków		Długość sieci kanalizacyjnej [km]	Długość sieci wodociągowej [km]
						Przydomowe	Gminne		
1.	Miasto Zgierz	57	96	24300	14300	25	1	107	140 (bez przyłączy)
2.	Gmina Zgierz	0	80	2110	0	10	0	0	228,6
3.	Gmina Aleksandrów Łódzki	42	80	5044	3500	77	1	31	78 bez miasta
4.	Gmina Głowno	80	98	543	150	2	0	27	102
5.	Miasto Głowno	56	87	2149	1762	2	1	27,9	b.d.
6.	Miasto Ozorków	65	92	4000	5000	1	1	30	163
7.	Gmina Ozorków	27	95	1425	620	167	0	2,8	b.d.
8.	Gmina Stryków	30	90	471	1050	71	1	26,1	149
9.	Gmina Parzęczew	29	95	810	70	10	3	5,5	102
RAZEM		42,9	90,3	40852	26452	365	8	257,3	962,6

źródło: dane Starostwa Powiatowego w Zgierzu.

Przy tak wysokiej dysproporcji między stopniem rozwoju sieci kanalizacyjnej i sieci wodociągowej istnieje duże **zagrożenie zanieczyszczenia wód podziemnych**

i powierzchniowych ściekami odprowadzanymi bezpośrednio do wód lub gruntu, ściekami pochodzącymi z opróżniania szamb lub nieczystościami przesiąkającymi z nieszczelnych szamb do gruntu. Dużym zagrożeniem dla wód są też zakłady nie posiadające oczyszczalni i odprowadzające do odbiorników ścieki nieoczyszczone. Wykaz takich źródeł zanieczyszczeń stanowi tabela 8, natomiast ich rozmieszczenie przedstawia rysunek nr 8.

W załączniku nr 16 przedstawiono wykaz pozwoleń wodnoprawnych wydanych przez Starostę Powiatu Zgierskiego na szczególne korzystanie z wód (odprowadzanie wód deszczowych).

Tabela 8. Wykaz źródeł zanieczyszczeń w powiecie zgierskim kontrolowanych w 2001 r. i nie posiadających oczyszczalni

L.p.	Nazwa zakładu	Odbiornik	Ilość [m ³ /d]
1.	Spółdzielnia Pracy Chemików „Xenon” Rąbień, gm Aleksandrów Ł.	Dopływ Lubczyny	115
2.	SOLAN S.A. Głowno (d. Polbaf)	Mrożyca	22
3.	Gospodarka Komunalna Aleksandrów ul. Ogrodowa	Bzura	173

Źródło: Raport o stanie środowiska w województwie łódzkim w roku 2001, WIOŚ Łódź 2002.

Jednakże obserwując zmiany jakości wody w przeciągu dłuższego okresu czasu można zauważyć powolną **poprawę stanu jakości wód**. Na podstawie pięcioletnich obserwacji czystości wód rzeki Bzury stwierdzono wyraźnie zaznaczającą się tendencję do poprawy jakości wody. W Bzurze poniżej Zgierza systematycznie obniżają się stężenia poszczególnych wskaźników zanieczyszczenia, co jest efektem uruchomienia oczyszczalni ścieków w Zgierzu, Aleksandrowie Łódzkim i Strykowie.

Na terenie powiatu zgierskiego działają 33 **oczyszczalnie ścieków** obsługujące podmioty gospodarcze, w tym 11 odprowadzających powyżej 50 m³ na dobę (tabela 9) oraz 22 mniejsze oczyszczalnie ścieków o przepustowości od kilku do 20 m³/d. Ponadto na obszarze powiatu zgierskiego działa 365 przydomowych oczyszczalni ścieków, z których każda odprowadza od 0,4 do 0,9 m³ ścieków na dobę. Rozmieszczenie oczyszczalni ścieków na terenie powiatu zgierskiego przedstawia rysunek nr 8.

Wykaz pozwoleń wodnoprawnych wydanych przez Starostę Powiatu Zgierskiego na specjalne korzystanie z wód (odprowadzanie do wód ścieków oczyszczonych ze

stacjonarnych oczyszczalni ścieków0 zawiera załącznik nr 15. W załączniku nr 17 przedstawiono natomiast wykaz pozwoleń dla indywidualnych oczyszczalni ścieków.

Z całej objętości ścieków odprowadzanych do wód powierzchniowych udział pięciu największych oczyszczalni ścieków powiatu (miejskie oczyszczalnie w Zgierzu, Ozorkowie, Aleksandrowie Łódzkim, Głownie i Strykowie) sięga 93,6 %. W roku 2001 na objętość ścieków oprowadzanych do wód powierzchniowych w całym powiecie zgierskim równą 25 432 m³/d odprowadzały one 23 811 m³ ścieków na dobę. Wielkości ładunków zanieczyszczeń odprowadzanych w oczyszczonych ściekach pochodzących z tych pięciu oczyszczalni przedstawia tabela 10. Spośród oczyszczalni komunalnych powiatu zgierskiego największy udział (sięgający ponad 50%) w ilościach oczyszczanych ścieków, jak i w wielkościach ładunków zanieczyszczeń odprowadzanych w oczyszczonych ściekach ma oczyszczalnia ścieków w Zgierzu.

Tabela 9. Wykaz oczyszczalni ścieków (powyżej 50 m³/d) na terenie powiatu zgierskiego

L.p.	Nazwa zakładu	Ilość ścieków [m ³ /d]	Rodzaj oczyszczalni
1.	Oczyszczalnia ścieków w Zgierzu	14 963	mech. – chem. - biologiczna
2.	Oczyszczalnia ścieków w Aleksandrowie	2 707	mech. – chem. - biologiczna
3.	Oczyszczalnia ścieków w Ozorkowie	3 458	mech. – chem. - biologiczna
4.	Cukrownia Leśmierz	364	mechaniczno - biologiczna
5.	Ośrodek OHP Dobieszków gm. Stryków	173	mechaniczno - biologiczna
6.	Oczyszczalnia komunalna w Strykowie	583	mechaniczno - biologiczna
7.	Oczyszczalnia miejska w Głownie	2 100	mech. – chem. - biologiczna
8.	SOLAN Głowno (d. Polbań)	395	mechaniczna
9.	Przetwórnia Owocowa Ziewanice gm. Głowno	138	mechaniczno - biologiczna
10.	Osiedle Bratoszewice gm. Stryków	140	mechaniczno – biologiczna
11.	Zakład Gospodarki Komunalnej Parzeczew	73	mechaniczno - biologiczna

źródło: Raport o stanie środowiska w województwie łódzkim w roku 2001, WIOŚ Łódź 2002.

Tabela 10. Ilości ścieków i ładunki zanieczyszczeń komunalnych odprowadzane w 2001 r. z oczyszczalni komunalnych w powiecie zgierskim.

L.p.	Źródło ścieków	Q [m ³ /d]	Ładunki zanieczyszczenia [kg/d]					
			BZT ₅	ChZT	Zawiesina	Części rozp.	P _{og}	N _{og}
1.	Aleksandrów Łódzki	2707	14	120	27	2133	0,85	25,4
2.	Głowno	2100	26	58	55	1567	0,44	53,2
3.	Ozorków	3458	20	123	159	2078	1,66	71,68
4.	Stryków	583	3	19	54	458	3,24	14,72
5.	Zgierz	14963	52	628	479	16504	13,92	242,1
Razem		23811	122	976	791	22879	20,11	407,1

źródło: Raport o stanie środowiska w województwie łódzkim w roku 2001, WIOŚ Łódź 2002.

W 2002 roku Wojewódzki Inspektorat Ochrony Środowiska w Łodzi skontrolował stan urządzeń oczyszczających ścieki w powiecie zgierskim. Kontroli poddano 13 oczyszczalni ścieków, z których jedna (PGK Urząd Gminy Aleksandrów Łódzki) nie posiadała pozwolenia wodnoprawnego na odprowadzanie ścieków, a w pięciu wskaźniki zanieczyszczeń przekraczały warunki pozwolenia. Wyniki kontroli przedstawione zostały w tabeli 11.

Tabela 11. Ocena wskaźników zanieczyszczeń ścieków w stosunku do pozwoleń wodnoprawnych dokonana w 2002 r. przez WIOŚ w Łodzi.

L.p.	Nazwa zakładu	Pozwolenie na odprowadzanie ścieków	Wskaźniki przekraczające warunki pozwolenia
1.	Zakład Gospodarki Komunalnej w Parzęczewie	do 30.04.2012	-
2.	Miejska Oczyszczalnia Ścieków w Zgierzu	do 31.12.2004	-
3.	Miejska Oczyszczalnia Ścieków w Aleksandrowie Łódzkim	do 31.08.2009	-
4.	PGK Urząd Gminy Aleksandrów Łódzki	brak	całość ładunku
5.	Zakład Gospodarki Komunalnej i Mieszkaniowej w Ozorkowie	do 31.07.2003	azot amonowy
6.	Cukrownia Leśmierz	do 30.09.2004	-

7.	Wspólnota Mieszkaniowa w Nakielnicy gm. Aleksandrów Łódzki	do 31.12.2011	azot ogólny i amonowy, fosfor, BZT ₅
8.	Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej Stryków	do 31.11.2005	-
9.	Oczyszczalnia Ścieków „Bratek” w Bratoszewicach	do 31.01.2005	-
10.	SOLAN d. Zakład Ziemniacz. „Polbaf” w Głownie	jest	-
11.	Miejski Zakład Wodociągów i Kanalizacji w Głownie	do 30.09.2010	azot amonowy
12.	Monar Kębliny	do 30.01.2012	azot ogólny, BZT ₅ , ChZT, zawiesina
13.	Oczyszczalnia Chociszew	30.04.2010	-

Źródło: Informacja o stanie środowiska na obszarze powiatu zgierskiego, WIOŚ Łódź 2003 r.