

3.6.2. Wody podziemne

Swoista budowa geologiczna (zaburzenia głacitektoniczne) dużej części obszaru powiatu (strefa krawędziowa Wzniesień Łódzkich, falista wysoczyzna morenowa) zadecydowała o charakterze wód podziemnych tego terenu. Liczne spękania i wychodnie warstw wodonośnych powodują, że w tej strefie istnieje bardzo małe zabezpieczenie wód podziemnych przed infiltracją. Warstwy izolacyjne mają niewielką miąższość lub tylko częściowo przykrywają wychodnie warstw wodonośnych.

Eksploatacyjne poziomy wodonośne występujące na terenie powiatu zgierskiego wiążą się z piętrami wodonośnymi: czwartorzędowym, trzeciorzędowym, kredowym i jurajskim. Poziom górnokredowy i poziom czwartorzędowy są najbardziej zasobnymi poziomami wodonośnymi, stanowiącymi główne źródło wody w powiecie. Wody podziemne poziomu górnokredowego są eksploatowane w Zgierzu, Ozorkowie, Gminie Aleksandrów Łódzki i Gminie Parzęczew, natomiast wody poziomu czwartorzędowego są ujmowane w Zgierzu, Głownie, Gminie Głowno, Gminie Stryków i Gminie Zgierz. Pozostałe piętra wodonośne nie mają dużego znaczenia użytkowego. W okolicach Ozorkowa występują artezyjskie i subartezyjskie wody podziemne poziomu kredowego. Ponadto wody poziomu dolnokredowego okolic Ozorkowa charakteryzują się podwyższoną temperaturą. Według opracowanej przez A. Kleczkowskiego mapy **Głównych Zbiorników Wód Podziemnych** (GZWP) na terenie powiatu zgierskiego znajdują się fragmenty trzech GZWP:

- jurajskiego – szczelinowo – krasowego, który obejmuje środkową część powiatu,
- kredowego – szczelinowego i szczelinowo - porowego obejmującego zachodnią część powiatu,
- czwartorzędowego – porowego obejmującego wschodnie rejony powiatu (Stryków, Głowno).

Zbiornik kredowy jest objęty strefą najwyższej ochrony (ONO) a zbiornik czwartorzędowy strefą wysokiej ochrony.

Jakość wód podziemnych na terenie powiatu zgierskiego jest kontrolowana w ramach krajowej sieci monitoringu wód podziemnych (1 ujęcie) oraz w ramach regionalnego monitoringu wód podziemnych (15 ujęć). Wyniki przeprowadzonych badań zawarte są w tabeli 12. Na podstawie dokonanej kontroli wód podziemnych powiatu zgierskiego można stwierdzić, że charakteryzują się one zróżnicowaną jakością. Większość monitorowanych wód pochodziła z górnokredowych warstw wodonośnych. Ich jakość w 7 przypadkach była wysoka, w 4 średnia i w jednym przypadku zła. Wody czwartorzędowych poziomów

wodonośnych generalnie charakteryzowały się złą jakością, natomiast w przypadku reprezentowanych przez pojedyncze otwory badawcze wód poziomów jurajskich i dolnokredowych stwierdzono średnią jakość.

Tabela 12. Klasyfikacja jakości wód podziemnych przeprowadzona w ramach krajowego i regionalnego monitoringu wód podziemnych na terenie powiatu zgierskiego w roku 2001.

Nr otworu badawczego	Lokalizacja otworu badawczego	Typ warstwy wodonośnej	Stratygrafia	Klasyfikacja wód
Sieć monitoringu krajowego				
802	Zgierz	W	K ₂	Ib
Sieć monitoringu regionalnego				
1	Zgierz, ul. Ciosnowska st. S3A	W	K ₂	Ib
2	Zgierz, ul. Ciosnowska st. S3c	W	Q	III
3	Zgierz, ul. Ciosnowska st. S2d	W	Q	III
4	Zgierz, ul. Ciosnowska st. S5	W	K ₂	Ib
5	Bełdów, Gorzelnia	W	K ₂	III
6	Ozorków – OPK ul Kochanowskiego st. 3	W	K ₂	Ib
7	Ozorków – OPK ul. Reja st. 2	W	K ₂	Ib
8	Ozorków – OPK ul. Lipowa st. 1	W	K ₂	Ib
9	Rąbień – Spółdzielnia Pracy Chemików „Xenon”	W	K ₂	Ib
10	Głowno – MZWiK st. I – wodociąg miejski	W	K ₂	II
11	Głowno – MZWiK st. IV – wodociąg miejski	W	K ₂	II
12	Głowno – MZWiK st. IIIA – wodociąg miejski	W	K ₁	II
13	Głowno – MZWiK st. IB – wodociąg miejski	W	K ₂	II
14	Stryków – Zakłady Chemiczne „Argon” ul. Podlipie	W	J	II
15	Smolice – Gospodarstwo Hodowli Zwierząt Futerkowych	W	K ₂	II

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

Ib – wody wysokiej jakości, nieznacznie zanieczyszczone o naturalnym chemizmie, odpowiadające wodom do celów pitnych i gospodarczych wymagających prostego uzdatniania.

II – wody średniej jakości o naturalnym chemizmie, jak i zmienione antropogenicznie, wymagające złożonego uzdatniania;

III – wody niskiej jakości, w których cechy fizyczne i zawartość głównych wskaźników zanieczyszczeń znacznie przekraczają normy obowiązujące dla wód pitnych.

3.7. Gospodarka odpadami

Ustawa o odpadach oraz ustawa Prawo ochrony środowiska stanowią dokumenty regulujące prawne aspekty szeroko pojętej gospodarki odpadami. Oba akty prawne obligują odpowiednie organy władzy danej jednostki samorządowej do sporządzenia „Planu gospodarki odpadami”. Dokument ten stanowi odrębne opracowanie będące integralną częścią „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego”.

Odpady są to przedmioty lub substancje stałe, a także nie będące ściekami substancje ciekłe (w tym również osady ściekowe) powstałe w wyniku prowadzenia działalności gospodarczej lub bytowej człowieka i nie przydatne w miejscu lub czasie, w którym powstały. Ze względu na źródło pochodzenia, odpady dzielimy na:

- odpady przemysłowe, powstające w wyniku działalności gospodarczej,
- odpady komunalne, powstające w wyniku bytowania człowieka.

W każdej z tych grup, biorąc pod uwagę stopień szkodliwości, można wyodrębnić:

- odpady niebezpieczne,
- odpady inne niż niebezpieczne.

3.7.1. Odpady komunalne

W powiecie zgierskim wytwarzanych jest łącznie 170 000 m³ odpadów komunalnych rocznie. Objętość produkowanych odpadów przypadająca na jednego mieszkańca w powiecie wynosi 1,06 m³/r. Wartość tego wskaźnika w poszczególnych gminach przyjmuje różną wielkość. Dla wszystkich gmin miejskich (Zgierz, Ozorków, Głowno) wartość jednostkowego wskaźnika wytwarzanych odpadów jest jednakowa i osiąga 1,19 m³/M·r.

W gminach wiejskich ilość odpadów produkowanych w ciągu roku przez jednego mieszkańca waha się od 0,25 m³/r w Gminie Głowno do 1,08 m³/M·r w Gminie Ozorków. Średnio jednak wynosi 0,5 m³/M·r. W gminach miejsko – wiejskich (Aleksandrów Łódzki, Stryków) na jednego mieszkańca przypada około 1 m³ wytwarzanych odpadów na rok. Dane dotyczące ludności, powierzchni i ilości powstających odpadów komunalnych w poszczególnych gminach powiatu zgierskiego przedstawia tabela 13.

Tabela 13. Liczba ludności, powierzchnia oraz objętość odpadów wytwarzanych w poszczególnych gminach powiatu zgierskiego

Lp.	Gmina	Liczba mieszkańców		Powierzchnia gminy [km ²]	Roczna ilość odpadów w gminie [tys.m ³ /rok]
		Miasto	Gmina		
1.	m. gm. Aleksandrów Łódzki	20 390	5 133	115	25,0
2.	m. Głowno	15 364	-	20	18,2
3.	gm. Głowno	-	5 150	104	1,3
4.	m. Ozorków	21 313	-	15,5	25,4
5.	gm. Ozorków	-	6 513	95,5	7,1
6.	gm. Parzęczew	-	5 412	104	3,0
7.	m. i gm. Stryków	3 565	8 240	159	15,0
8.	m. Zgierz	59 000	-	42	70,0
9.	gm. Zgierz	-	10 218	199	4,7
Razem		119 632	40 666	854	169,7

źródło: dane Starostwa Powiatowego w Zgierzu.

W Polsce główną metodą **zagospodarowania odpadów komunalnych** pozostaje nadal składowanie na wysypiskach. Na terenie powiatu zgierskiego funkcjonują cztery składowiska odpadów komunalnych, zajmujące razem powierzchnię równą 9,14 ha i przyjmujące rocznie około 74 tys. m³ odpadów komunalnych. Pojemność tych składowisk nie jest wystarczająca dla potrzeb całego powiatu. Pozostała ilość odpadów jest wywożona przez przedsiębiorstwa transportowe na składowiska znajdujące się poza granicami powiatu. Ponadto pojemność składowisk znajdujących się na terenie powiatu w 85 – 90 % jest już wykorzystana.

Tabela 14. Ilość odpadów składowana w 2001 r. na składowiskach odpadów komunalnych powiatu zgierskiego.

L.p.	Składowisko	Obsługiwane gminy	Pow. [ha]	Sposób składowania	Okres eksploatacji		Ilość odpadów składowanych [m ³ /rok]	Nagromadzenie odpadów [m ³]
					od	do		
1.	Modlna	Ozorków	2,61	pp	1979		37100	524 000
2.	Ziewanice	Głowno	1,33	pn	1972	1987	9799	120 000
3.	Smolice	Stryków	3,42	pp	1985		13540	130 000

4.	Parzęczew	Parzęczew	1,78	pp	1994		13740	50 490
----	-----------	-----------	------	----	------	--	-------	--------

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

pp – podpoziomowe, pn – podpoziomowo – nadpoziomowe;

W marcu 2003 roku w Zgierzu przy ul. Aleksandrowskiej 123 – 125 uruchomiono wykonany w technologii pryzm energetycznych **Zakład Utylizacji Odpadów** wykorzystujący przy unieszkodliwianiu odpadów proces fermentacji beztlenowej. Odpady po przywiezieniu do Zakładu są segregowane, a następnie po oddzieleniu surowców wtórnych i odpadów niebezpiecznych są umieszczane w pryzmach energetycznych, gdzie przez 5 lat w specjalnie utrzymywanych warunkach termicznych i wilgotnościowych ulegają fermentacji beztlenowej. Po pięciu latach pryzma jest rozbierana, kompost powstały w wyniku przeróbki odpadów jest wykorzystywany do rekultywacji terenów zdegradowanych, a na odzyskanym terenie zakładana jest nowa pryzma. W wyniku fermentacji beztlenowej powstaje metan, który może być wykorzystywany do celów energetycznych.

Zakład może przyjmować ok. 30 000 t odpadów rocznie i będzie mógł stać się miejscem, gdzie w sposób bezpieczny dla wszystkich elementów środowiska będzie unieszkodliwiana większość odpadów z powiatu zgierskiego. W tabeli 14 przedstawione zostały obecnie eksploatowane składowiska na terenie powiatu zgierskiego.

Na terenie powiatu zgierskiego znajdują się ponadto dwa **składowiska odpadów komunalnych wyłączone z eksploatacji**. Są to: składowisko Zgnile Błoto, do niedawna obsługujące gminę Aleksandrów Łódzki oraz składowisko znajdujące się przy ul. Szczawińskiej w Zgierzu. Na składowiskach tych rozpoczęte zostały prace rekultywacyjne. Dane dotyczące tych składowisk zostały przedstawione w tabeli 15. Rysunek nr 9 prezentuje rozmieszczenie obiektów gospodarki odpadami w powiecie zgierskim.

Tabela 15. Składowiska komunalne w powiecie zgierskim wyłączone z eksploatacji.

L.p.	Składowisko	Powierzchnia [ha]	Okres eksploatacji		Nagromadzenie odpadów
			od	do	
1.	Zgnile Błoto	0,84	1995	2000	167 000
2.	Zgierz, ul. Szczawińska	4,8	1967	1999	450 000

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

Selektywna zbiórka odpadów została wprowadzona w sześciu gminach powiatu zgierskiego (Gmina Zgierz, Gmina Parzęczew, Gmina Ozorków, Gmina Aleksandrów Łódzki, Miasto Zgierz i Miasto Głowno). W Aleksandrowie Łódzkim segregacja odpadów „u źródła” na razie ogranicza się do zbiórki butelek typu PET. W jej wyniku zostało zebranych 12 ton surowców wtórnych w ciągu roku. W pozostałych gminach wyniki selektywnej zbiórki odpadów przedstawiają się następująco (stan na październik 2003 r.):

Gmina Zgierz – Ilość pojemników: PET - 55 szt., szkło - 33 szt.

Ilość zebranych surowców: tworzywa sztuczne - 5,2 t/rok, szkło - 24,5 t/rok;

Gmina Ozorków - Ilość pojemników: makulatura – 21 szt., PET – 53 szt., szkło – 28 szt., zużyte ogniwa galwaniczne - 4 szt.

Ilość zebranych surowców: tworzywa sztuczne – 1,14 t/rok, szkło -19,5 t/rok, makulatura - 12 t/rok;

Miasto Zgierz - Ilość pojemników: 56 szt.

Ilość zebranych surowców: 17 t makulatury, 5 t PET, 59 t szkła, 5 t złomu.

Gmina Parzęczew - Ilość pojemników: PET - 10 szt., szkło – 5 szt., makulatura – 5 szt.

Ilość zebranych surowców: PET – 0,3 t/rok, szkło – 1 t/rok, makulatura – 0,5 t/rok.

3.7.2. Odpady przemysłowe

Dane o wytwarzanych w powiecie zgierskim odpadach przemysłowych pochodzą z prowadzonej przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi komputerowej bazy danych SIGOP-W. Na terenie powiatu zgierskiego rocznie wytwarza się blisko 140 tys. Mg odpadów przemysłowych, z czego prawie cała objętość (91,5 %) jest zagospodarowywana (ponowne wykorzystanie lub unieszkodliwienie). Pozostała ilość odpadów jest składowana lub tymczasowo składowana. Dane te przedstawione zostały w tabeli 16.

Tabela 16. Gospodarka odpadami przemysłowymi na terenie powiatu zgierskiego

Ilość odpadów [Mg]	wytworzonych	tymczasowo składowanych	wykorzystanych	unieszkodliwionych	składowanych
--------------------	--------------	-------------------------	----------------	--------------------	--------------

innych niż niebezpieczne	138 513,75	736,10	126 655,08	48,67	11 073,9
--------------------------	------------	--------	------------	-------	----------

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

Do największych **producentów odpadów przemysłowych** w powiecie zgierskim należą: Cukrownia Leśmierz S.A., Energetyka Boruta Sp. z o.o., Okręgowa Spółdzielnia Mleczarska w Ozorkowie oraz „Wodociągi i Kanalizacja – Zgierz” Sp. z o.o. Razem firmy te wytwarzają 129 090 Mg odpadów przemysłowych w ciągu roku.

Tabela 17. Wykaz eksploatowanych składowisk przemysłowych w powiecie zgierskim.

L.p.	Składowisko	Rodzaj składowanych odpadów	Powierzchnia [ha]	Rok rozpoczęcia eksploatacji	Ilość składowanych odpadów [Mg/r]	Nagromadzenie odpadów [Mg]
1.	Składowiska odpadów przemysłowych zakładu EKO - BORUTA Zgierz ul. Miroszewska	- odpady poprodukcyjne b. ZPB „Boruta” S.A. oraz zakładów powstałych na ich bazie, - odpady przemysłowe przyjmowane z obszaru całego kraju	3,6	1995	4 726	27 898
2.	Składowisko osadów ściekowych Spółki „Wodociągi i Kanalizacja – Zgierz” Sp. z o.o. Zgierz, ul. Łukasiewskiego	osady ściekowe z oczyszczalni ścieków w Zgierzu	8	1974	9 042	152 000

Źródło: Raport o stanie środowiska w województwie łódzkim w 2001 r., WIOS Łódź 2002.

Odpady przemysłowe w powiecie zgierskim składowane są na dwóch składowiskach położonych w Zgierzu. Na pierwszym z nich, znajdującym się przy ul. Miroszewskiej składowane są odpady produkcyjne zakładu „Boruta – Kolor” Sp. z o.o. i odpady przemysłowe przyjmowane z obszaru całego kraju, natomiast drugie położone przy ul. Łukasiewskiego przeznaczone jest pod składowanie osadów ściekowych pochodzących z oczyszczalni ścieków eksploatowanej przez Spółkę „Wodociągi i Kanalizacja - Zgierz” Sp. z o.o. Dane dotyczące obu składowisk podaje tabela 17.

Poza przedstawionymi powyżej czynnymi składowiskami odpadów przemysłowych na terenie powiatu zgierskiego znajdują się składowiska odpadów przemysłowych wyłączone z eksploatacji. Tak samo jak w przypadku składowisk eksploatowanych wszystkie znajdują się w Zgierzu na terenach byłych ZPB „Boruta” S.A. Informacje na temat składowisk wyłączonych z eksploatacji przedstawione są w tabeli 18.

Tabela 18. Wykaz nieeksploatowanych składowisk przemysłowych na terenie powiatu zgierskiego.

L.p.	Składowisko	Rodzaj składowanych odpadów	Pow. [ha]	Okres eksploatacji		Nagromadzenie odpadów
				od	do	
1.	Składowisko b. ZPB „Boruta” S.A. „Za Bzurą” Zgierz, ul. A. Struga	Odpady poprodukcyjne zakładu, inne odpady przemysłowe	3,6	1894	1994	409 000
2.	Składowisko odpadów paleniskowych b. ZPB „Boruta” S.A. Zgierz, ul. A. Struga	Żużle i popioły z zakładowej elektociepłowni	12,4	1986		b.d.
3.	Składowisko gipsu b. ZPB „Boruta” S.A. Zgierz, ul. A. Struga	Gipsy, kreda i inne sole wapnia	8,0	1966	1994	20 620

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

Odrębną kategorią składowisk przemysłowych stanowiących bardzo duże zagrożenie dla środowiska, są składowiska będące magazynami przeterminowanych środków ochrony roślin, opakowań po nich oraz innych chemikaliów tzw. **mogilniki**. Na terenie powiatu zgierskiego tego typu składowisko znajduje się w miejscowości Modlna, w gminie Ozorków. Zgromadzone tutaj odpady niebezpieczne pochodzą z terenu całego województwa łódzkiego a gromadzone były przez wiele lat przez Wojewódzki Związek Gminnych Spółdzielni „Samopomoc Chłopska” w Łodzi.

3.7.3. Odpady niebezpieczne

Odpady niebezpieczne są substancjami lub przedmiotami stwarzającymi szczególne zagrożenie dla środowiska i dlatego gospodarka tymi odpadami objęta jest nadzorem poprzez

nakaz selektywnego ich składowania, kierowania do wykorzystania bądź unieszkodliwienia oraz ograniczenie przemieszczania.

W powiecie zgierskim wytwarzanych jest w ciągu roku ok. 63 Mg odpadów niebezpiecznych. W przypadku odpadów niebezpiecznych udział odpadów ponownie wykorzystanych lub unieszkodliwionych w całej objętości odpadów wyprodukowanych sięga 98,3 %. Do tymczasowego składowania kierowanych jest 1,05 Mg odpadów niebezpiecznych, co stanowi 1,7 % objętości wytworzonych odpadów. Dane dotyczące ilości wytworzonych w powiecie zgierskim odpadów niebezpiecznych przedstawione są w tabeli 19.

Tabela 19. Gospodarka odpadami niebezpiecznymi w powiecie zgierskim.

Ilość odpadów [Mg]	wytworzonych	tymczasowo składowanych	wykorzystanych	unieszkodliwionych	składowanych
niebezpiecznych	62,66	1,05	14,23	47,38	-

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

W powiecie zgierskim największymi **producentami odpadów niebezpiecznych** są: Wojewódzki Szpital Specjalistyczny w Zgierzu, Spółdzielnia Pracy Chemików „Xenon” oraz Cukrownia Leśmierz S.A. Zakłady te wytwarzają w sumie 58,7 Mg odpadów niebezpiecznych w ciągu roku. Dane dotyczące odpadów niebezpiecznych przedstawione są w tabeli 20.

Odpady medyczne z powiatu zgierskiego unieszkodliwiane są w spalarniach odpadów medycznych znajdujących się na terenie województwa łódzkiego. Na zlokalizowane w Zgierzu składowisko odpadów przemysłowych zarządzane przez „EKO - BORUTA” Sp. z o.o. kierowane są popioły i żużle ze spalania oraz produkty oczyszczania spalin powstające w funkcjonujących na terenie województwa łódzkiego spalarniach odpadów medycznych i weterynaryjnych. Odpadów tych jest ok. 90 Mg rocznie.

Na terenie powiatu zgierskiego znajdują się dwa zakłady zajmujące się unieszkodliwianiem **odpadów poubojowych**, „Konsumprod” Sp. z o.o. oraz ZPH „Felpol” - oba z siedzibą w Zgierzu. Istnieje również zakład zajmujący się zbiorem zwłok zwierzęcych - Punkt Zbiorczy Padliny w Ozorkowie (Weterynaryjny Numer Identyfikacyjny 10203301).

Tabela 20. Najwięksi producenci odpadów niebezpiecznych w powiecie zgierskim.

L.p.	Nazwa wytwórcy	Ilość odpadów [Mg/rok]
------	----------------	------------------------

		Wytworzonych	Zagospodarowanych (wykorzystanych i unieszkodliwionych)	Magazynowanych	Unieszkodliwionych przez składowanie
1.	Wojewódzki Szpital Specjalistyczny w Zgierzu	41,85	41,85	-	7,53
2.	Spółdzielnia Pracy Chemików XENON	9,01	1,48	-	-
3.	Cukrownia Leśmierz SA	7,81	7,81	-	-

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

Tabela nr 21. Firmy działające na terenie powiatu zgierskiego, którym udzielono pozwolenia na odzysk i unieszkodliwiania odpadów niebezpiecznych.

Lp	Nazwa instalacji Właściciel	Moce przerobowe	Rodzaj procesu	Kody przetwarzanych odpadów niebezpiecznych
1.	Instalacja do immobilizacji w betonie EKOPUR Zgierz	10 000 Mg	D9 - unieszkodliwianie przez zestalanie	wszystkie grupy
2.	Instalacja do prowadzenia przemian fizyko-chemicznych ZUO MALEX Zgierz	120 Mg	D9 - fizykochemiczne unieszkodliwianie	wszystkie grupy
3.	Składowisko odpadów niebezpiecznych EKO-BORUTA, Zgierz	Decyzja – 6 000 Mg/rok	D5 - składowanie	wszystkie grupy
4.	Oczyszczalnia ścieków „Wodociągi i Kanalizacja- Zgierz” Sp. z o. o.	7 000 Mg	D9- fizykochemiczne unieszkodliwianie	wszystkie grupy
5.	Elektrociepłownia ENERGETYKA-BORUTA Zgierz, ul. Energetyków 9	55600 0,05 1,5 1,0 260,0	D10- termiczne przekształcanie (współspalanie)	10 01, 12 01 15 02 17 02 19 09

źródło: dane Urzędu Wojewódzkiego w Łodzi.

Pozwolenie na **odzysk i unieszkodliwianie odpadów niebezpiecznych** posiada w powiecie zgierskim pięć firm ze Zgierza: EKOPUR Sp. z o.o., ZUO MALEX, „EKO - BORUTA” Sp. z o.o., „Wodociągi i Kanalizacja – Zgierz” Sp. z o.o. oraz Energetyka – Boruta Sp. z o.o. Firmy MALEX oraz „Wodociągi i Kanalizacja – Zgierz” Sp. z o.o. unieszkodliwiają odpady poprzez poddanie ich procesom fizykochemicznym, w firmie Energetyka Boruta odpady niebezpieczne mogą być termicznie przekształcane poprzez współspalanie, natomiast firma EKOPUR posiada pozwolenie na unieszkodliwianie odpadów metodą immobilizacji

w betonie. Firma EKO - BORUTA zajmuje się składowaniem odpadów niebezpiecznych na zarządzanym przez siebie składowisku. Bardziej szczegółowe dane dotyczące instalacji do unieszkodliwiania odpadów niebezpiecznych przedstawia tabela 21. W tabeli 22 zostały natomiast zawarte informacje na temat firm prowadzących na terenie powiatu zgierskiego unieszkodliwianie odpadów przemysłowych.

Tabela 22. Wykaz firm posiadających pozwolenie na prowadzenie na terenie powiatu zgierskiego działalności w zakresie odzysku lub unieszkodliwiania odpadów

L.p.	Firma	Wydajność	Rodzaj odpadów	Stosowane metody
1	EKOPUR Zgierz, ul. A. Struga 20	4 000	ok. 550 kodów z grup: 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 15, 16, 17, 18, 19, 20	Zestawianie spoiwem hydraulicznym i spoiwem organicznym. Wykorzystywanie w celach energetycznych i do wykonania nawierzchni betonowej. Odpady o kodach 06 01, 10 01, 11 01 używane są jako środek zakwaszający do redukcji innych odpadów. Odpady 09 01 wykorzystywane są do redukcji silnych utleniaczy. W odpadach 11 01 dokonuje się redukcji związków chromu, wytrącenia wodorotlenku chromowego, przerobu w celu uzyskania pigmentów do betonu.
2	ENERGETYKA-BORUTA Zgierz, ul. Energetyków 9	55600 0,05 1,5 1,0 260,0	10 01 12 01 15 02 17 02 19 09	Poddanie odzyskowi odpadów o kodach 10 01 do rekultywacji, dozowanie wspólnie z paliwem odpadów 12 01, 15 02, 17 02, 19 09 w celu wytworzenia energii, wykorzystanie odpadów 19 09 jako sorbent do wiązania siarki
3	„Wodociągi i Kanalizacja – Zgierz” Sp. z o. o. Zgierz, ul. A. Struga 45	7000	ok. 150 rodzajów odpadów z grup 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 16, 18, 19, 20	Unieszkodliwianie odpadów w wydzielonych ciągach oczyszczalni ścieków- ciągu ścieków przemysłowych i ciągu ścieków miejskich
		14000	ok. 140 rodzajów odpadów z grup 02, 03, 04, 15, 16, 17, 19, 20	Odzysk wyselekcjonowanych odpadów komunalnych
4	Zakład Utylizacji Odpadów MALEX Zgierz, ul. Barwnikowa 7	3 341	Odpady niebezpieczne z grup: 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 15, 16, 17, 18, 19, 20	Unieszkodliwianie soli rtęci, arsenu, baru, fluorków (przeprowadzenie związków rozpuszczalnych w substancje nierozpuszczalne, oddzielanie osadów w procesie filtracji, zestawianie spoiwem w masie betonowej), utlenianie, redukcja: cyjanków i azotanów, wzajemna neutralizacja stężonych kwasów i zasad. (Procesy prowadzone są w skali ćwierćtechnicznej i laboratoryjnej)

Źródło: dane Urzędu Wojewódzkiego w Łodzi.

3.8. Poważne awarie przemysłowe

Ustawa Prawo Ochrony Środowiska określa zasady postępowania w razie wystąpienia awarii przemysłowych, w szczególności definiując instrumenty prawne służące przeciwdziałaniu im, obowiązki zakładu stwarzającego takie zagrożenie oraz obowiązki organów administracji w tym zakresie. W Prawie Ochrony Środowiska uregulowane zostały również zagadnienia dotyczące współpracy międzynarodowej w przypadku wystąpienia awarii transgranicznych.

Nadzwyczajne zagrożenie dla środowiska może powstać podczas:

- prowadzenia działalności przemysłowej z użyciem substancji niebezpiecznych,
- transportu substancji niebezpiecznych,
- niezgodnego z przepisami pozbywania się substancji niebezpiecznych.

Na terenie powiatu zgierskiego funkcjonuje wiele zakładów, które stwarzają zagrożenie wystąpienia awarii przemysłowej. Najwięcej zakładów mogących spowodować nadzwyczajne zagrożenie dla środowiska znajduje się w Zgierzu, na terenie byłych ZPB „Boruta” S.A. Firma „Brenntag Polska” Sp. z o.o. prowadząca w Zgierzu przy ul. Kwasowej 5 Bazę Magazynowo – Dystrybucyjną zajmuje się sprzedażą substancji chemicznych, które na terenie zakładu są również magazynowane. Największe zagrożenie stanowią:

- substancje bardzo toksyczne - 19 Mg,
- substancje toksyczne – 40 Mg,
- substancje utleniające – 40 Mg,
- substancje łatwopalne – 840 Mg.

W trakcie eksploatacji składowiska odpadów przemysłowych firmy „EKO – BORUTA” Sp. z o.o. istnieje prawdopodobieństwo wystąpienia poważnego zagrożenia dla elementów środowiska. W wyniku nieprawidłowej pracy operatora sprzętu transportowego lub wypadku przy pracy może nastąpić rozszczelnienie opakowań, w których są przechowywane odpady, co w efekcie spowoduje emisję substancji niebezpiecznych lub energii do powietrza, wód rzeki Bzury, wód podziemnych lub środowiska gruntowego. Największe zagrożenie ekologiczne stanowią następujące odpady składowane na składowisku zakładu „EKO – BORUTA” Sp. z o.o.:

- odpady zawierające rtęć,
- kwas siarkowy i siarkawy,
- odpady azbestowe z elektrolizy,
- zużyte sorbenty i osady zawierające związki chlorowców,
- odpady farb i lakierów zawierających rozpuszczalniki organiczne i inne substancje niebezpieczne,

- szlamy z obróbki metali zawierające substancje niebezpieczne,
- filtry olejowe,
- chemikalia laboratoryjne i analityczne zawierające substancje niebezpieczne,
- tworzywa sztuczne.

Duże zagrożenie dla środowiska stanowi również działalność prowadzona przez Zakład Utylizacji Odpadów „Malex” znajdujący się w Zgierzu przy ul. Barwnikowej 7. Zakład zajmuje się neutralizacją odpadów niebezpiecznych (przeterminowane i wycofane z użycia odczynniki i surowce chemiczne) w szczególności specjalizując się neutralizacją substancji toksycznych i wysoce toksycznych. Procesy prowadzące do zlikwidowania lub zminimalizowania niebezpiecznych właściwości substancji polegają na ich fizycznym lub chemicznym przekształceniu.

Substancje najczęściej neutralizowane w ZUO „Malex” to :

- kwasy nieorganiczne,
- wodorotlenki metali alkalicznych,
- woda amoniakalna,
- siarczek sodowy,
- sole metali ciężkich,
- aminy alifatyczne i aromatyczne,
- alkohole i fenole,
- rozpuszczalniki organiczne

W zakładzie magazynowane są następujące substancje trujące:

- związki baru, rtęci, arsenu,
- fluorki i fluorokrzemiany,
- azotyny,
- cyjanki nieorganiczne i organiczne,
- sól alkaliczny,
- brom,
- kwas pikrynowy.

Nadzwyczajne zagrożenie dla elementów środowiska może powstać w wyniku:

- rozszczelnienia aparatury i wycieku substancji niebezpiecznej,
- nadmiernej emisji gazów toksycznych w procesie neutralizacji lub przetłaczania płynów,
- rozsypania substancji toksycznych.

Ponadto na terenie zakładu w procesie destylacji lub przelewania rozpuszczalników organicznych lub w wyniku awarii sieci energetycznej może powstać zagrożenie pożarowe. Przewiduje się, że ze względu na prowadzenie procesów w skali ćwierćtechnicznej (maks. pojemność aparatu 200 l, maks. pojemność zbiornika 1000 l) zasięg obszaru zagrożonego skażeniem ograniczy się do budynku hali technologicznej. Skażeniu może ulec atmosfera poprzez układy wentylacyjne, natomiast gleba i wody są chronione poprzez system kanalizacji awaryjnej. W przypadku wystąpienia zagrożenia pożarowego skażeniu może ulec gleba (wyciek) oraz atmosfera (emisja gazów pożarowych).

Spółka „Boruta – Kolor” Sp. z o.o. mająca siedzibę w Zgierzu przy ul. A. Struga 10 zajmuje się produkcją oraz sprzedażą barwników organicznych oraz ich półproduktów. Zagrożenie chemiczne stwarzają składowane na terenie zakładu substancje. Wykaz niebezpiecznych substancji mogących stanowić zagrożenie dla środowiska przedstawia tabela 23.

Tabela 23. Wykaz substancji niebezpiecznych składowanych w Spółce „Boruta – Kolor” Sp. z o.o.

L.p.	Nazwa substancji	Ilość (t)	Działanie na organizm człowieka
1.	Anilina, aminobenzen	10,0	Substancja toksyczna dla układu krwionośnego i nerwowego
2.	Bezwodnik kwasu octowego	12,0	Substancja drażniąca i żrąca
3.	Nitroza	20,0	Substancja silnie żrąca
4.	1,4 fenylenodiamina	10,0	Substancja żrąca
5.	Pleum	46,0	Substancja silnie żrąca
6.	P - chlorobenzen	2,0	Substancja słabo toksyczna

Zródło: dane Starostwa Powiatowego w Zgierzu.

Znaczne zagrożenie toksyczne stwarzają również produkty naftowe przechowywane w zbiornikach na stacjach benzynowych. W powiecie zgierskim funkcjonuje 27 stacji benzynowych stanowiących potencjalne zagrożenie dla elementów środowiska. W wyniku wycieku produktów naftowych ich pary przedostają się do atmosfery i mogą utrzymywać się w powietrzu w stężeniach niebezpiecznych dla organizmów żywych zależnych od lotności substancji, rozległości wycieku oraz warunków pogodowych. Ponadto w przypadku wystąpienia pożaru stężenia substancji niebezpiecznych w powietrzu mogą wzrosnąć na skutek generacji toksycznych gazów – głównie CO, HCl, SO₂, NO₂, CO₂, NH₃. Wyciek

produktów naftowych do gleby skutkuje zanieczyszczeniem gruntu frakcjami ciężkimi – słablotnymi, a w przypadku dużej przepuszczalności gruntu lub płytko położonych warstw wodonośnych zanieczyszczeniem wód podziemnych.

W bazie danych o zakładach posiadających na swoim terenie substancje niebezpieczne prowadzonej przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi w grupie ZDR (zakłady i obiekty o dużym ryzyku) figuruje jeden zakład znajdujący się na terenie powiatu zgierskiego. Jest to Spółka EUROFOAM Polska Sp. z o.o. mająca swoją siedzibę w Zgierzu. W latach 2000 – 2001 na terenie powiatu zgierskiego wystąpiło 25 zdarzeń zarejestrowanych przez Komendę Wojewódzką Państwowej Straży Pożarnej, stwarzających miejscowe zagrożenie. W 9 przypadkach wystąpiło zagrożenie ekologiczne, w 7 przypadkach chemiczne, w 5 przypadkach chemiczne ekologiczne, w 3 przypadkach chemiczne w komunikacji drogowej, a w jednym przypadku zagrożenie ekologiczne na obszarach wodnych.

3.9. Jakość oraz podstawowe zagrożenia gleb

Budowa geologiczna, rzeźba, litologia oraz warunki wodne są elementami środowiska, które mają największy wpływ na cechy jakościowe gleb na danym obszarze. Spośród tych składników środowiska największe znaczenie dla charakteru warunków glebowych ma rodzaj materiału skalnego budującego podłoże. Tam, gdzie w podłożu dominują utwory piaszczyste i żwirowe (w przypadku powiatu zgierskiego są to obszary strefy krawędziowej Wzniesień Łódzkich, równiny aluwialnej oraz obszary występowania powierzchni sandrowych i pagórków kemowych) występują głównie gleby w niskich klasach przydatności rolniczej. Na terenach, gdzie przeważają utwory ilaste i gliniaste (równinna wysoczyzna morenowa, falista wysoczyzna morenowa) wykształciły się korzystne warunki glebowe (czarne i szare ziemie, gleby brunatne).

Na terenie powiatu zgierskiego nie występują gleby klasy I, niewiele jest też gleb o właściwościach charakterystycznych dla gleb klasy II (1,3 %). Gleby klasy III stanowią 15,4 % powierzchni gruntów ornych powiatu zgierskiego. Przeważają gleby klasy IV (29,8 %) i V (34,9 %). Gleb najłagodniejszych (klasa VI i VI z) jest odpowiednio 18,0 i 0,6 %. Najlepsze warunki glebowe występują w gminie Ozorków, gdzie gleby klasy III mają największy udział w powierzchni gruntów ornych. Gminy charakteryzujące się najłagodniejszymi glebami to Gmina Aleksandrów Łódzki i Gmina Zgierz. Udział powierzchni zajmowanych przez gleby poszczególnych klas bonitacyjnych w gminach wiejskich powiatu zgierskiego przedstawia tabela 24.

Tabela 24. Klasyfikacja gleb w powiecie zgierskim.

Powierzchnia gruntów ornych w poszczególnych klasach bonitacji gleb	Gminy wiejskie powiatu zgierskiego												Powiat	
	Aleksandrów Łódzki		Głowno		Ozorków		Parzęczew		Stryków		Zgierz			
	[ha]	%	[ha]	%	[ha]	%	[ha]	%	[ha]	%	[ha]	%	[ha]	%
I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
II	0	0	65	0,9	510	8,5	16	0,3	0	0	0	0	591	1,3
III	534	9,4	2067	29,6	2312	38,6	920	19,7	711	6,65	457	4,0	7001	15,4
IV	1476	26,1	2011	28,8	1639	27,4	995	21,3	4339	40,6	3076	27,0	13536	29,8
V	2447	43,2	2100	30,1	1006	16,8	1180	25,2	3983	37,3	5127	45,0	15843	34,9
VI	1171	20,7	720	10,3	504	8,4	1464	31,3	1639	15,4	2645	23,2	8143	18,0
VI z	36	0,6	22	0,3	19	0,3	103	2,2	5	0,05	89	0,8	274	0,6
Razem	5664	100	6985	100	5990	100	4678	100	10677	100	11394	100	45388	100

Źródło: dane Starostwa Powiatowego w Zgierzu

Największym zagrożeniem dla gleb jest ich nadmierne zakwaszenie oraz mała zasobność w składniki pokarmowe. Zakwaszenie gleb powoduje, że stają się one podatne na zanieczyszczenia, natomiast zubożenie zawartości składników pokarmowych w glebach prowadzi do ich degradacji. Mikroorganizmy glebowe oraz rośliny posiadają określoną tolerancję w zakresie odczynu gleby. Przy odczynie wykraczającym poza zakres tolerowanych przez nie wartości spada ich aktywność biologiczna, a w krańcowych wypadkach następuje całkowity zanik aktywności. Kwaśny odczyn gleby zwiększa rozpuszczalność składników mineralnych, co prowadzi do ich wymywania, a w rezultacie do zubożenia gleby. W miejsce składników mineralnych do roztworów glebowych przechodzą toksyczne związki żelaza, glinu i manganu.

Większość gleb powiatu zgierskiego powinno mieć naturalny, związany z rodzajem skały macierzystej (piaski i żwiry), odczyn lekko kwaśny. Jednak udział gleb o odczynie bardzo kwaśnym oraz kwaśnym (razem stanowią 75 %) świadczy o daleko posuniętej degradacji gleb powiatu zgierskiego. Gleby takie wymagają stosowania dużych dawek wapna w celu przywrócenia ich naturalnego odczynu. W powiecie zgierskim udział procentowy gleb, które powinny być poddane wapnowaniu sięga 71 %. Dane dotyczące odczynu gleb powiatu zgierskiego oraz potrzeb ich wapnowania zostały przedstawione w tabelach 25 i 26.

Tabela 25. Odczyn gleb powiatu zgierskiego

Procent gleb o odczynie				
bardzo kwaśnym	kwaśnym	lekko kwaśnym	obojętnym	zasadowym
37	38	19	6	0

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

Tabela 26. Potrzeby wapnowania gleb w powiecie zgierskim

Potrzeby wapnowania gleb [%]					Wn
konieczne	potrzebne	wskazane	ograniczone	zbędne	
41	22	16	10	11	71

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

Wn – wskaźnik bonitacji negatywnej - % gleb wymagających wapnowania (suma procentów gleb o wapnowaniu koniecznym i potrzebnym oraz połowa wapnowania wskazanego)

Fosfor, potas oraz magnez są podstawowymi składnikami pokarmowymi roślin. Fosfor bierze udział we wszystkich procesach fizjologicznych roślin, natomiast potas jest regulatorem gospodarki wodnej roślin, aktywatorem ponad 50 enzymów oraz bierze udział w procesie fotosyntezy. Magnez bierze udział w asymilacji CO₂, jest głównym składnikiem chlorofilu oraz odgrywa ważną rolę w syntezie kwasów nukleinowych RNA i białek. Zawartość tych składników pokarmowych w glebach jest przede wszystkim uzależniona od odczynu gleby. W środowisku kwaśnym zmniejsza się przyswajalność fosforu, gdyż przechodzi on w formy

niedostępne dla roślin. Potas jest łatwo rozpuszczalny i przy kwaśnym odczynie gleb jest z nich wymywany.

W powiecie zgierskim gleby o bardzo niskiej zawartości poszczególnych składników pokarmowych zajmują odpowiednio: 14 % - bardzo niska zawartość fosforu, 37 % – potasu, 24 % – magnezu. Gleby powiatu zgierskiego są generalnie ubogie w składniki pokarmowe, ale pierwiastkiem, którego brakuje w największym stopniu jest potas. Aż 80% gleb w powiecie zgierskim wymaga stosowania nawozów zawierających potas. Gleby, które należałoby zasilić związkami fosforu i magnezu stanowią ok. 60% ogólnej powierzchni użytków rolnych w powiecie zgierskim. W tabeli 27 przedstawiony został procentowy udział gleb w kolejnych grupach zawartości poszczególnych składników pokarmowych.

Tabela 27. Zawartość składników pokarmowych w glebach powiatu zgierskiego

L.p.	Składnik pokarmowy	Procent gleb o zawartości poszczególnych składników pokarmowych					Wn
		bardzo niskiej	niskiej	średniej	wysokiej	bardzo wysokiej	
1.	Fosfor przyswajalny	14	36	27	11	12	63
2.	Potas przyswajalny	37	34	18	6	5	80
3.	Magnez przyswajalny	24	20	26	16	14	57

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

Wn – wskaźnik bonitacji negatywnej - % gleb wymagających nawożenia (suma procentów gleb o zawartości składnika bardzo niskiej, niskiej i połowie średniej)

W 2001 r. w ramach monitoringu regionalnego Wojewódzki Inspektorat Ochrony Środowiska w Łodzi przeprowadził kontrolę zanieczyszczenia gleb na terenie powiatu zgierskiego. W tym celu pobrano próbki gleb w 8 punktach pomiarowych:

1. Biała – gm. Zgierz,
2. Kontrewers – gm. Zgierz,
3. Kalinów – gm. Stryków,
4. Dobra – gm. Stryków,
5. Mąkolice – gm. Głowno,
6. Boczki – gm. Ozorków,

7. Ignacew Folwarczny – gm. Parzęczew,

8. Bełdów – gm. Aleksandrów Łódzki.

W wyniku przeprowadzonych badań stwierdzono w przypadku czterech punktów kontrolnych (Boczek, Kontrewers, Ignacew Folwarczny i Bełdów) występowanie wartości stężeń dla wskaźnika kadmu przekraczające poziom dopuszczalny przyjęty dla obszarów leśnych, rekreacyjnych, upraw i zabudowy mieszkalnej.

3.10. Lasy

W Polsce głównym aktem prawnym regulującym zagadnienia związane z gospodarką leśną jest ustawa z dnia 28 września 1991 r. o lasach (DZ. U. z 2000 r. Nr 56, poz. 679).

Obszary leśne spełniają wielorakie funkcje, począwszy od ochronnych (zwiększają retencje wody w gruncie, przeciwdziałają erozji gleby, zapewniają ochronę pozostałym komponentom przyrody) i gospodarczych (stanowią źródło surowców dla wielu gałęzi przemysłu), po społeczne i kulturowe.

Tabela 28. Udział obszarów leśnych w powierzchni poszczególnych gmin powiatu zgierskiego.

Gmina	Pow. lasów własności Skarbu Państwa	Powierzchnia lasów nie stanowiących własności Skarbu Państwa									Pow. lasów ogółem wg ewidencji gruntów [ha]	% zalesienia
		według ewidencji gruntów						według uproszczonego Planu Urządzenia Lasu				
		Osób fizycznych.	Wspólnot gruntowych	Spółdzielni	Kościółów i zw. wyzn.	Komunalne	Razem	Osób fizycznych	Wspólnot gruntowych	Razem		
Miasto Głowno	500	76	-	-	-	11	87	76	-	76	587	29,4
Gmina Głowno	486	553	5	-	6	-	564	559	5	564	1050	10,1
Gmina Aleksandrów Łódzki	2284	691	-	4	-	14	709	636	-	636	2993	26,0
Gmina Ozorków	795	308	2	2	1	19	332	169	2	171	1127	11,7
Miasto Ozorków	-	5	-	-	-	108	113	5	-	5	113	7,5
Gmina Stryków	1477	337	-	-	-	1	338	337	-	337	1815	11,4

Gmina	Pow. lasów własności Skarbu Państwa	Powierzchnia lasów nie stanowiących własności Skarbu Państwa									Pow. lasów ogółem wg ewidencji gruntów [ha]	% zalesienia
		według ewidencji gruntów						według uproszczonego Planu Urządzenia Lasu				
		Osób fizycznych.	Wspólnot gruntowych	Spółdzielni	Kościółów i zw. wyzn.	Komunalne	Razem	Osób fizycznych	Wspólnot gruntowych	Razem		
Gmina Zgierz	4383	1281	6	21	34	38	1380	1289	6	1295	5763	28,9
Miasto Zgierz	620	64	-	-	1	46	111	65	-	65	731	17,4
Gmina Parzęczew	1035	621	-	-	-	1	622	463	-	463	1657	15,9
Ogółem	11580	3936	13	27	42	238	4256	3599	13	3612	15836	18,5

źródło: dane Starostwa Powiatowego w Zgierzu

W powiecie zgierskim lasy zajmują powierzchnię 15 836 ha. Stanowi to 18,5 % powierzchni powiatu. Poziom zalesienia powiatu jest zatem bardzo niski. Powierzchnia zajmowana przez lasy w powiecie zgierskim jest niższa niż średnia lesistość województwa łódzkiego (20,24% powierzchni województwa), które znajduje się na ostatnim miejscu pod względem stopnia zalesienia w Polsce (średnia lesistość Polski wynosi – 28,3 %). Jedynie w Głownie (29,4 %) oraz w Gminie Zgierz (28,9 %) stopień zalesienia jest wyższy niż średnia dla Polski. Stosunkowo dużą powierzchnią zajmowaną przez lasy charakteryzuje się również Gmina Aleksandrów Łódzki. Lasy zajmują w tej gminie 26 % powierzchni. Lesistość pozostałych gmin powiatu zgierskiego wynosi około kilkunastu procent powierzchni. Najniższy udział obszarów leśnych w powierzchni terenu gminy występuje w Gminie Miasto Ozorków (7,5%) oraz w Gminie Głowno (10,1 %). Rozmieszczenie obszarów leśnych w powiecie zgierskim przedstawia rysunek nr 10.

Większość lasów znajdujących się w powiecie zgierskim stanowi własność Skarbu Państwa. Obszary leśne będące w zarządzie Lasów Państwowych zajmują powierzchnię 11 580 ha (73,1%). Lasy powiatu zgierskiego objęte są nadzorem trzech nadleśnictw: Nadleśnictwa Grotniki – większa część powiatu, Nadleśnictwa Kutno – północny fragment Gminy Zgierz i Gminy Głowno oraz Nadleśnictwa Brzeziny – wschodni fragment Gminy Głowno.

Lasy nie stanowiące własności Skarbu Państwa zajmują 26,9 % powierzchni wszystkich lasów powiatu zgierskiego. Właścicielami tych obszarów są w większości osoby fizyczne (24,9 % wszystkich lasów powiatu zgierskiego). Pozostałe 2 % obszarów leśnych należy do wspólnot gruntowych, spółdzielni, Kościołów i związków wyznaniowych oraz miast (lasy

komunalne). Tabela 28 zawiera szczegółowe dane dotyczące procentowego udziału powierzchni zajmowanej przez lasy w poszczególnych grupach własności.

Przez obszar powiatu zgierskiego przebiega wyznaczona przez Szafera północna granica naturalnego zasięgu występowania drzewostanów wyżynno-górskich – jodły, świerka i jaworu. Jednak dominującym gatunkiem w lasach powiatu zgierskiego jest sosna z domieszką dębu i brzozy. Przeciętny wiek lasów występujących na tym terenie to 59 lat w lasach państwowych i 39 lat w przypadku lasów prywatnych. Stosunkowo duży jest udział drzewostanów starszych, w wieku 70 – 95 lat. Lasy państwowe, gdzie od wielu lat prowadzona jest prawidłowa gospodarka leśna charakteryzują się korzystniejszym układem siedlisk, szerszym wachlarzem gatunkowym oraz większym przyrostem bieżącym grubizny niż drzewostany lasów prywatnych. Lasy powiatu zgierskiego są lasami pełniącymi funkcję ochronną, głównie glebo- i wodochronną.

3.11. Edukacja ekologiczna

Edukacja ekologiczna jest ważnym narzędziem dającym możliwość wpływania na przyszły kształt i stan środowiska. Działania mające na celu zwiększenie świadomości ekologicznej społeczeństwa, przekazywanie wiedzy na temat wpływu człowieka na środowisko oraz ułatwienie dostępu do informacji o środowisku dają w efekcie zmianę dotychczasowych relacji między gospodarką człowieka a środowiskiem na rzecz zrównoważonego rozwoju.

W Polsce dokumentami regulującymi zasady podejmowania działań w zakresie szerzenia problematyki ochrony środowiska oraz zrównoważonego rozwoju są Narodowy Program Edukacji Ekologicznej, II Polityka Ekologiczna Państwa oraz Prawo Ochrony Środowiska. Narodowy Program Edukacji Ekologicznej, wskazuje przede wszystkim priorytetowe zadania edukacyjne oraz podmioty odpowiedzialne za ich realizację. Wypełnieniu tych zapisów ma służyć stworzenie wojewódzkich, powiatowych oraz gminnych programów edukacji ekologicznej będących uszczegółowieniem programu narodowego w zakresie kierunków działania zaplanowanych dla danego szczebla oraz rozwinięciem o propozycje wnoszone przez poszczególne podmioty realizujące projekty edukacyjne dla lokalnej społeczności. Na samorządach spoczywa również obowiązek określania celów i form edukacji ekologicznej, uwzględniających specyfikę regionu, lokalną tożsamość i tradycję kulturową. Szczególnie ważną rolę w tym zakresie przypisano powiatom, na którym to szczeblu lokalne inicjatywy obywatelskie powinny zetknąć się z programami krajowymi i europejskimi.

Organy samorządowe szczebla powiatowego realizują swoje zadania związane z szerzeniem proekologicznej postawy wśród społeczeństwa poprzez:

- współdziałanie przy opracowywaniu i realizacji lokalnych programów edukacji ekologicznej, wynikających z Narodowej Strategii Edukacji Ekologicznej oraz lokalnej Agendy 21, z organizacjami, instytucjami, Kościołami i Związkami Wyznaniowymi, zakładami pracy, przedstawicielami społeczności lokalnych,
- utrzymywanie ścisłej współpracy ze szkołami oraz zapewnianie im warunków do prowadzenia edukacji ekologicznej,
- zapewnienie społeczeństwu dostępu do niezbędnych informacji przydatnych w procesie podejmowania decyzji dotyczących zarządzania środowiskiem.

W powiecie zgierskim do tej pory nie powstał żaden dokument mogący stanowić podstawę realizacji zintegrowanych działań z zakresu edukacji ekologicznej na terenie całego powiatu. Działania mające na celu zwiększenie świadomości ekologicznej społeczeństwa są prowadzone jednostkowo przez indywidualne instytucje takie jak: szkoły podstawowe oraz ponadpodstawowe, samorządy lokalne, nadleśnictwa, domy kultury, organizacje pozarządowe.

Najszerzym zakresem działań edukacyjnych o problematyce ochrony środowiska jest objęta młodzież oraz dzieci w wieku szkolnym. Edukacja ekologiczna prowadzona jest wśród dzieci i młodzieży wszystkich typów szkół, na różnych poziomach. Realizowana jest w różnych formach, w tym zajęć programowych (nauczanie przedmiotów: przyroda, biologia, geografia, w szkołach profilowanych: przedmioty chemiczne, ochrona środowiska). W szkołach średnich o profilu technicznym edukacja środowiskowa jest rozwijana poprzez wykonywanie prac dyplomowych o tematyce ekologicznej oraz prowadzenie badań stanu środowiska. Równocześnie w szkołach działają kluby i koła ekologiczne oraz Liga Ochrony Przyrody zajmujące się rozwijaniem świadomości ekologicznej uczniów poprzez organizację konkursów, wycieczek oraz udział w seminariach i innych imprezach o tematyce środowiskowej. Dowodem na duże zainteresowanie młodzieży szkolnej problemami ekologicznymi jest udział w licznych olimpiadach oraz konkursach (Olimpiada Wiedzy Ekologicznej, Konkurs „Zielony Indeks”, konkursy wiedzy ekologicznej). Co roku z dużym odzewem wśród dzieci i młodzieży spotykają się akcje „Sprzątanie Świata”, „Międzyszkolna Sesja Ekologiczna, „Obchody Międzynarodowego Dnia Ziemi”.

Dużą rolę w szerzeniu zasad zrównoważonego rozwoju w powiecie zgierskim pełni Nadleśnictwo Grotniki prowadząc edukację leśną, będącą ważnym elementem składowym edukacji ekologicznej.

3.12. Ocena oddziaływania projektowanych autostrad A-1 i A-2

Realizacja oraz późniejsze użytkowanie projektowanych autostrad A-1 i A-2 na terenie powiatu zgierskiego spowoduje trwałe przekształcenia środowiska na obszarach planowanej lokalizacji autostrad oraz terenach położonych w ich bliskim sąsiedztwie. Znając zaprojektowany przebieg obu autostrad na terenie powiatu zgierskiego można szczegółowo określić strefy, które będą bezpośrednio i pośrednio narażone na przekształcenia wywołane realizacją tej inwestycji.

Projekt autostrad A-1 i A-2 przewiduje, że będą one bieły przez tereny znajdujące się w obrębie Gminy Parzęczew, Gminy Zgierz, Gminy Stryków oraz Gminy Głowno.

Autostrady te będą autostradami płatnymi, relacji Gdańsk – Katowice (Gorzyce) (A-1) oraz Świecko – Września – Warszawa – Kukuryki (A-2). Powiązanie z publiczną siecią drogową będzie zrealizowane za pomocą węzła Stryków Północ, Emilia, Piątek, Lućmierz (A-1) oraz Stryków II (A-2). Ponadto na terenie powiatu zgierskiego zaprojektowana została droga ekspresowa S-14. Jest to płatna droga szybkiego ruchu relacji autostrada A-2 (węzeł Emilia) – autostrada A-8 (węzeł Dobroń).

Obszary, gdzie wystąpią największe przekształcenia środowiska obejmują pas terenu o szerokości 1000 m (500 m po obu stronach osi autostrady) i długości około 60 km.

Lokalizacja tego obszaru pokrywa się z zaprojektowanym przebiegiem autostrad A-1 i A-2.

Przebieg projektowanych autostrad A-1 i A-2 na terenie powiatu zgierskiego jest następujący:

- 1) autostrada A – 2 na zachodzie wkracza na teren powiatu w miejscowości Chrzastówek (Gmina. Parzęczew). Biegnie równoleżnikowo przez Gminę Parzęczew omijając od strony południowej Parzęczew i Ozorków, a następnie już na terenie Gminy Zgierz przez pas terenu rozdzielający Lasy Sokolnickie i Grotnickie. Dalej prowadzi przez teren Gminy Zgierz (miejscowości Emilia, Leonów, Szczawin), a po wkroczeniu na teren Gminy Stryków w południowej części miasta Strykowa łączy się z autostradą A – 1 biegnącą z północy na południe,
- 2) autostrada A – 1 biegnie w układzie południkowym przez wschodnią część powiatu zgierskiego od miejscowości Mąkolice (Gmina Głowno) na północy, przez Wolę Mąkolską (Gmina Głowno), Wolę Błędową (Gmina Stryków), omijając od wschodu miasto Stryków, do miejscowości Sierznia (Gmina Stryków) na południu powiatu,
- 3) trasa S-14 przebiega przez wschodnią część kompleksu leśnego Grotniki. Wyprowadzona z węzła autostradowego „Emilia” przecina łącznik autostradowy Emilia – droga krajowa nr 1, dochodzi do terenów zabudowy byłego PGR Lućmierz

(lokalizacja miejsca obsługi podróżnych – MOP), a dalej prowadzi do skrzyżowania z projektowaną obwodnicą ŁZM.

W strefie tej o szerokości 1000 m mieści się 70 m zajmowane przez pas drogowy (35 m po obu stronach od osi autostrady). Obejmuje on pasy jezdne (po trzy z każdej strony oraz po jednym pasie rezerwowym), pobocza wraz z urządzeniami odwadniającymi i ochronnymi oraz pas rozdzielczy. Jest to obszar trwałej i nieodwracalnej degradacji zasobów przyrodniczych (przede wszystkim gleb, surowców mineralnych, form rzeźby terenu, lasów).

Obszary obejmujące 465 m po obu stronach pasa drogowego są strefami pośredniego, potencjalnego zagrożenia i obniżenia wartości przyrodniczych (zmniejszenie potencjału produkcyjnego gruntów rolnych i leśnych). Ponadto w obrębie tego obszaru wyodrębniono strefy o szerokości 30 m po obu stronach pasa drogowego, będące szczególnie narażone na wystąpienie skażenia gleb, niekorzystnych zmian w zasobach leśnych oraz deformacji form rzeźby terenu. Strefa ta narażona będzie również na wystąpienie przekształceń), które powstaną w wyniku robót prowadzonych przy budowie autostrad.

Zajęcie pod budowę autostrad terenów spowoduje utratę potencjału produkcyjnego gruntów rolnych. Budowa oraz eksploatacja autostrad będzie natomiast miała wpływ na obniżenie ich potencjału produkcyjnego. Tylko w Gminie Zgierz w 70-cio metrowym pasie autostrady grunty rolne stanowią łączną powierzchnię 84,8 ha. Zajęcie tych terenów pod budowę autostrady spowoduje utratę potencjału produkcyjnego wyrażoną przez liczbę ton żyta stanowiące ekwiwalent sumy należności i opłat rocznych z tytułu całkowitego wyłączenia gruntów rolnych z produkcji, równą 15 525 ton żyta.

Obniżenie potencjału produkcyjnego gruntów będzie wynikało tak z ograniczeń w użytkowaniu gruntów, które zostanie wprowadzone ze względu na emisję spalin samochodowych oraz pyłów powstających w wyniku tarcia opon, ścierania okładzin hamulcowych itp., jak i z obniżenia plonowania roślin spowodowanego zasoleniem wód spływających z autostrady oraz zmianą stosunków wodnych wzdłuż autostrady. Przyjmuje się że strefami szczególnego oddziaływania autostrad na gleby i uprawy będą dwa pasy terenu

o szerokości 30 m każdy, znajdujące się po obu stronach autostrady. Ze względu na to, że najbardziej podatne na skażenia są gleby najżyźniejsze (im więcej koloidów i próchnicy tym większe jest wchłanianie metali ciężkich), należy przewidzieć dla tych gruntów zmianę struktury upraw rezygnując z warzyw i roślin okopowych na rzecz roślin

przemysłowych

i ozdobnych. Przewiduje się, że dochód z tych gruntów obniży się 2-10 krotnie, co w największym stopniu nastąpi w przypadku zaniechania upraw intensywnych. Strefy występowania gleb najbardziej narażonych na skażenie (kompleksy gleb najżyźniejszych) znajdują się w okolicach miejscowości Ciosny, Czaplinek Szczawin oraz Zelgoszcz.

W strefach bardziej oddalonych od autostrady (do 500 m od osi autostrady) również mogą wystąpić bezpośrednie i pośrednie zagrożenia dla gleb i użytków rolnych, jednak oszacowanie ich konkretnych wymiarów jest trudne.

Autostrady A-1 i A-2 w powiecie zgierskim omijają największe i najcenniejsze kompleksy leśne (Grotniki, Sokolniki, Szczawin, Woliska). Jednak nie udało się wytyczyć przebiegu autostrad, który byłby całkowicie bezkolizyjny dla wszystkich zbiorowisk leśnych.

Ponadto droga ekspresowa S-14 będzie przebiegać przez wschodnią strefę Lasów Grotnickich. Autostrada A-1 przecina cztery większe zespoły leśne oraz szereg zbiorowisk zieleni wysokiej. Są to następujące tereny położone w obrębie Gminy Zgierz: zalesienia i zbiorowiska zieleni wysokiej w Kaniej Górze, kompleks leśny w Kolonii Ciosny, kompleks leśny Leonów oraz kompleks leśny w Dąbrowce Wielkiej. Szacuje się, że w tych rejonach nieodwracalne ubytki leśne, spowodowane zajęciem terenów leśnych pod pas jezdny autostrady wyniosą 15 ha.

Duże kompleksy leśne będą ponadto narażone na bezpośrednie (30 m od pasa jezdny) oraz pośrednie (500 m od osi autostrady) oddziaływanie autostrady, tak w czasie jej budowy, jaki

i w czasie eksploatacji. Dlatego należy położyć szczególny nacisk na minimalizację pasa zajętego pod budowę autostrady oraz prowadzenie prac budowlanych w sposób ograniczający straty w zbiorowiskach leśnych. W strefach bezpośredniego sąsiedztwa kompleksów leśnych z autostradami należy zwiększyć zwartość drzewostanu poprzez dodatkowe nasadzenia

mające na celu stworzenie stref buforowych i ochronnych dla centralnych części lasu. Szczególnie rygorystycznie powinien być chroniony poprzez stworzenie osłony izolującej rezerwat przyrodniczy „Dąbrowa Grotnicka”, znajdujący się w odległości ok. 15 – 200 m od pasa autostrady A-2.

Przebieg projektowanych autostrad istotnie koliduje z istniejącym na terenie powiatu zgierskiego systemem hydrologicznym. Większość rzek i cieków powierzchniowych występujących na tym terenie ma przebieg południkowy. Są one zasilane przez źródła

znajdujące się w strefie krawędziowej i przykrawędziowej Wzniesień Łódzkich i płyną w kierunku północnym, ku pradolinie Bzury. Taki przebieg powoduje, że rzeki te zostaną przecięte przez pas autostrady w swych górnych odcinkach biegu.

Mając na uwadze fakt, że ciekie te wraz z obszarami źródłowymi i dolinnymi oraz porastającymi je zbiorowiskami roślinnymi stanowią jeden z głównych walorów przyrodniczych powiatu oraz pełnią wiele funkcji biotycznych na tym terenie (nawadnianie gleb, poprawa bioklimatu) należy je objąć szczególną ochroną i zapewnić ich bezkolizyjne przejścia pod autostradami. Wymagać to będzie zrealizowania przepustów pod autostradą dla zachowania naturalnych przepływów wód. Będą one stanowić również korytarze ekologiczne pozwalające na połączenie przeciętych przez autostradę tras migracji zwierząt. Należy również zadbać o zachowanie przydolnych oraz przyźródłowych zbiorowisk roślinnych.

Ze względu na przynależność wielu obszarów powiatu zgierskiego do wielkoprzestrzennych struktur obszarów chronionego krajobrazu oraz postulowane włączenie w ich obręb kolejnych terenów powiatu należy szczególny nacisk położyć na ograniczenie potencjalnych kolizji autostrady z tymi terenami. Pierwszeństwo w działaniach na rzecz ochrony walorów przyrodniczych będą miały rezerwaty „Dąbrowa Grotnicka” i „Ciosny” oraz rejon specjalnej ochrony związany z występowaniem udokumentowanych wód mineralnych oraz potencjalnego uzdrowiska Rogóźno.

Niekorzystnym dla funkcjonowania autostrad będą procesy ożywionej erozji wodnej oraz wietrznej w strefach urozmaiconej rzeźby związanej z krawędzią Wzniesień Łódzkich. Na tych terenach występują odkryte powierzchnie stokowe o sporych nachyleniach stwarzające potencjalne zagrożenie namywania oraz nawiewania ze stoków mas ziemnych i śniegu. Aby temu przeciwdziałać należy zadrzewiać lub zadarniać te obszary.

Pomimo, że projektowany przebieg autostrad omija główne struktury osadnicze powiatu zgierskiego, to w strefie oddziaływania uciążliwego autostrad znalazły się niektóre struktury zabudowy. Należą do nich: w Gminie Parzeczew - Chrzastówek, Stary Chrzastów, Florianki, Kowalewice; w Gminie Zgierz: Wiktorów, Zimna Woda, ogrody działkowe w Słowiku, Emilia, Ciosny Folwark, Leonów, Dąbrówka Wielka, Szczawin Kolonia, Szczawin Przykoscielny, Szczawin Duży; w Gminie Stryków: Jeziorek, Swędów, Zelgoszcz Nowy, Zelgoszcz Górny, Zelgoszcz Dolny, Stryków, Rokitnica, Kazimierzów, Sierźnia, Anielin, Brzedza, Kolonia Wola Błędowa, Wola Błędowa, Pludwiny, Sadówka Stara, Gozdów, Nowy Gozdów; w Gminie Głowno: Makolice I, Wola Mąkolska. Dla tych

miejsowości konieczne jest zrealizowanie ekranów akustycznych wraz ze strefami zieleni izolacyjnej w celu ograniczenia uciążliwego oddziaływania autostrady.

Szczególnie zagrożone negatywnym oddziaływaniem autostrad będą rejonu znajdujące się wzdłuż trasy autostrady A-2 od węzła Emilia do węzła Stryków II. W wyniku postępowania w sprawie oceny oddziaływania na środowisko autostrady A-2 stwierdzono, że brak jest możliwości dotrzymania standardów jakości środowiska w zakresie ochrony akustycznej na tym terenie, mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych. Dlatego też Rozporządzeniem nr 2/2003 Wojewody Łódzkiego z dnia 12 lutego 2003 r. utworzono obszar ograniczonego użytkowania dla projektowanej autostrady A-2 od węzła "Emilia" w km 342+900 do węzła "Stryków II" w km 361+000. Obszar ten obejmuje tereny zlokalizowane w sąsiedztwie autostrady poza jej liniami rozgraniczającymi, na których nie będą dotrzymane dopuszczalne poziomy hałasu w środowisku określone w przepisach szczególnych. Granice tego obszaru stanowi obwiednia izolinii 50dB/A/ dla pory nocnej. Na terenie obszaru ograniczonego użytkowania bez względu na obecną funkcję terenów oraz zapisy w miejscowych ogólnych planach zagospodarowania przestrzennego rozporządzenie ustala całkowity zakaz lokalizacji nowych obiektów oraz rozbudowy, nadbudowy i odbudowy następujących obiektów:

- 1) położonych na terenach o funkcjach chronionych;
- 2) przemysłowych i usługowych, których funkcjonowanie może zwiększyć poziom hałasu w środowisku na terenie obszaru ograniczonego użytkowania.