

1. Wstęp

Powiatowy Plan Gospodarki Odpadami dla Powiatu Zgierskiego został opracowany zgodnie z zasadami określonymi w rozporządzeniu Ministra Środowiska z dnia 9 kwietnia 2003 r. *w sprawie sporządzania planów gospodarki odpadami* (Dz. U. Nr 66, poz. 620).

Uwzględniono założenia i zadania zawarte w „Polityce Ekologicznej Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010” przyjętej uchwałą Sejmu Rzeczypospolitej Polskiej w dniu 8 maja 2003 r. (M. P. z dnia 18 czerwca 2003 r.), krajowym planie gospodarki odpadami (KPGO) uchwalonym uchwałą Nr 219 Rady Ministrów z dnia 29 października 2002 r. (M. P. z dnia 28 lutego 2003 r.), oraz w wojewódzkim planie gospodarki odpadami dla województwa łódzkiego (WPGO).

Przy opracowywaniu planu wykorzystano między innymi dane zawarte w „Informacjach o stanie środowiska na obszarze Powiatu Zgierskiego” (z lat 1999-2003) przygotowanych przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi oraz ankiety dotyczące gospodarki odpadami przygotowane przez poszczególne gminy.

Ograniczenie ilości powstających odpadów oraz właściwa gospodarka powstałymi odpadami uwzględniająca odzysk, powtórne wykorzystanie oraz właściwe metody utylizacji stanowią podstawę realizacji zasady zrównoważonego rozwoju. Opracowany plan gospodarki odpadami umożliwia prowadzenie na terenie powiatu skoordynowanej polityki w tym zakresie oraz ustalenie priorytetów w zakresie inwestycji.

1.1 Informacje ogólne o powiecie

Powiat zgierski położony jest w centralnej Polsce, w północnej części województwa łódzkiego. Został on utworzony w roku 1998 w ramach reformy administracji publicznej i funkcjonuje formalnie od dnia 1 stycznia 1999 r. Powierzchnia powiatu wynosi 854 km², co stanowi 4,7 % powierzchni województwa łódzkiego. Rozciągłość równoleżnikowa powiatu wynosi 51 km, a południkowa 30 km.

W skład powiatu wchodzi dziewięć jednostek samorządowych: Gmina Aleksandrów Łódzki, Gmina Głowno, Miasto Głowno, Gmina Ozorków, Miasto Ozorków, Gmina Parzęczew, Gmina Stryków, Gmina Zgierz, Miasto Zgierz. Powiat zgierski sąsiaduje od strony południowej z powiatem łódzkim grodzkim, powiatem łódzkim wschodnim i powiatem pabianickim, od północy z powiatem łęczyckim i powiatem łowickim, od zachodu z powiatem poddębickim, a od wschodu z powiatem brzezińskim.

W granicach powiatu zgierskiego zamieszkuje 160 257 mieszkańców (stan na 31.12.2002 r., dane GUS), a zatem gęstość zaludnienia charakteryzująca ten obszar (187,7 os/km²) jest wyższa od średniej gęstości dla obszaru Polski, a także wyższa od średniej gęstości zaludnienia dla województwa łódzkiego (146 os/km²).

Biorąc pod uwagę podział fizyczno – geograficzny przeprowadzony przez J. Kondrackiego (J. Kondracki i A. Richling – podział z 1997 r.) powiat zgierski położony jest na terenie Nizin Środkowopolskich, w obrębie trzech makroregionów: Niziny Południow Wielkopolskiej (Wysoczyzna Łaska), Niziny Środkowomazowieckiej (Równina Łowicko - Błońska) oraz Wzniesień Południowomazowieckich (Wzniesienia Łódzkie). Większa część obszaru powiatu położona jest w granicach Równiny Łowicko – Błońskiej (część północno - wschodnia) oraz Wysoczyzny Łaskiej (część południowo – zachodnia). Wzniesienia Łódzkie obejmują swoim zasięgiem część południowo – wschodnią powiatu.

Cechą charakterystyczną wyróżniającą powiat zgierski w województwie łódzkim jest duże zróżnicowanie krajobrazowe oraz występowanie na tym obszarze wyjątkowo cennych walorów i zasobów naturalnych.

W obrębie powiatu można wyodrębnić dwie różniące się cechami krajobrazowymi części: równinną, niżej położoną część północno – zachodnią oraz część południowo – wschodnią wyżej wzniesioną, o urozmaiconej rzeźbie.

Część południowo – wschodnia znajdująca się w obrębie strefy krawędziowej Wzniesień Łódzkich charakteryzuje się urozmaiconym konfiguracyjnie i wysokościowo krajobrazem z licznymi progami krawędziowymi, zaburzeniami glacytektonicznymi i stopniami krawędziowymi opadającymi ku północy do pradoliny Bzury. Charakterystyczne cechy tej strefy to dość wysoka jak na obszar Polski Środkowej roczna suma opadów, zróżnicowane warunki glebowe, niska lesistość, duża podatność na erozję gleb.

Drugi obszar ma charakter równinno – dolinny. Jest to teren prawie płaski, lekko nachylony ku północy, związany z pradoliną warszawsko – berlińską. Cechuje go duże nawodnienie terenu, płytkie występowanie wód gruntowych, większy udział lepszych gleb oraz łagodniejszy i bardziej suchy klimat. Obszar ten charakteryzuje się też większą lesistością.

Bardzo istotny wpływ dla rozwoju całego powiatu będzie miała planowana budowa sieci dróg wokół Łodzi, w tym m.in. budowa odcinków autostrad A1 i A2 i drogi ekspresowej S-14 (zachodnia obwodnica Łodzi).

1.2 Sytuacja demograficzna powiatu zgierskiego

Powiat jest jednym z 24 powiatów województwa łódzkiego. Powierzchnia powiatu wynosi 854 km². Pod względem powierzchni powiat zajmuje 11 miejsce w województwie. Teren ten zamieszkuje nieco ponad 160 000 mieszkańców, z czego około 120 000 mieszka w miastach. Wskazuje to na wysoki stopień urbanizacji powiatu. Na obszarze powiatu zgierskiego znajdują się 263 miejscowości, w tym pięć miast: Aleksandrów Łódzki, Głowno, Ozorków, Stryków i Zgierz. Średnia gęstość zaludnienia dla całego powiatu wynosi około 187 os/km². W tabelach 1 i 2 zestawione zostały podstawowe dane dotyczące liczby mieszkańców, gęstości zaludnienia, struktury wiekowej mieszkańców, oraz salda migracji dla poszczególnych gmin.

Tabela 1 Sytuacja demograficzna powiatu zgierskiego

(na podstawie danych GUS i starostwa powiatowego)

Gmina	Ilość mieszkańców		Powierzchnia [km²]		Gęstość zaludnienia [M/km²]
Aleksandrów Łódzki	25 528		115,6		221
miasto		20 390		13,5	1 510
tereny wiejskie		5 138		102,1	50
Głowno	5 150		104,5		49
Miasto Głowno	16 500		19,8		833
Ozorków	6 513		95,5		68
Miasto Ozorków	21 313		15,5		1 375
Parzęczew	5 412		103,9		52
Stryków	11 770		158,7		74
miasto		3 530		8,1	440
tereny wiejskie		8 240		150,6	55
Zgierz	10 231		199,2		51
Miasto Zgierz	59 000		42,3		1 395
Razem	161 417		855,0		189

Tabela 2 Struktura wiekowa mieszkańców i saldo migracji

(na podstawie danych GUS i starostwa powiatowego)

Gmina	Struktura wiekowa mieszkańców			Saldo migracji [%]
	[%]			
	Wiek przedprodukcyjny	Wiek produkcyjny	Wiek poprodukcyjny	
Aleksandrów Łódzki	28,5	57,54	13,96	0,40
Głowno	27,1	60,3	12,6	-0,20
Miasto Głowno	18,3	56,7	25,0	-0,52
Ozorków	23,0	59,0	18,0	-0,28
Miasto Ozorków	21,0	55,9	23,1	0,70
Parzęczew	50,0	38,0	12,0	-1,50
Stryków	21,9	59,5	18,6	0,30
Zgierz	24,1	55,0	20,9	1,90
Miasto Zgierz	20,0	65,0	15,0	0,01

1.3 Charakterystyka gospodarcza

Na terenie powiatu funkcjonuje około 12 000 podmiotów gospodarczych, z tego najwięcej w handlu. Następne grupy stanowią usługi remontowo-budowlane, krawiectwo i transport. Najwięcej podmiotów gospodarczych zarejestrowanych jest w mieście Zgierz (ponad 5000 podmiotów gospodarczych). Po upadku dużych zakładów przemysłowych decydujących o strukturze produkcji tego regionu (ZPB „Boruta” S.A., zakłady włókiennicze i odzieżowe) następuje powolna odbudowa potencjału produkcyjnego. Utworzenie w ramach Łódzkiej Specjalnej Strefy Ekonomicznej podstref na terenie Zgierza i Ozorkowa spowodowało uruchomienie produkcji w takich zakładach jak: Atlas (Zgierz), Ceramika Tubądzin, Scan Aqua (Ozorków). Ciągłe niewykorzystane (ze względu na opóźnienia cyklu inwestycyjnego) są możliwości wynikające z budowy i przebiegu autostrad na terenie powiatu, w tym z lokalizacji w okolicach Strykowa skrzyżowania autostrad A-1 i A-2.

Strukturę mieszkańców wg wykształcenia oraz stopę bezrobocia w poszczególnych gminach przedstawiono w **tabeli 3**.

Tabela 3 Struktura mieszkańców wg wykształcenia i stopa bezrobocia

(na podstawie danych GUS i starostwa powiatowego)

Gmina	Struktura mieszkańców wg wykształcenia				Stopa bezrobocia [%]
	[%]				
	podstawowe	zasadnicze zawodowe	średnie	wyższe	
Aleksandrów Łódzki	44,8	30,8	20,6	3,8	20
Głowno	45,6	31,3	20,2	2,9	21
Miasto Głowno	46,8	29,8	19,3	4,1	16
Ozorków	57,7	28,6	11,6	2,1	17
Miasto Ozorków	41,6	36,5	18,0	3,9	23
Parzęczew	29,0	31,0	36,0	4,0	24
Stryków	45,5	28,5	22,9	3,1	24
Zgierz	45,2	26,8	24,2	3,8	25
Miasto Zgierz	41,3	28,6	27,2	2,9	25

1.4 Możliwości lokalizacji instalacji gospodarki odpadami

Na możliwości lokalizacji instalacji gospodarki odpadami wpływ mają zarówno położenie geograficzne powiatu jak i ukształtowanie geologiczne. Występowanie na terenie powiatu Głównych Zbiorników Wód Podziemnych ogranicza teren, na którym mogą być lokalizowane składowiska odpadów. Rozmieszczenie Głównych Zbiorników Wód Podziemnych oraz stref ich ochrony przedstawia **rysunek 1**.

Wojewódzki plan gospodarki odpadami dla województwa łódzkiego przewiduje wybudowanie dla Łodzi i okolicznych miast (Pabianice, **Zgierz**, **Ozorków**, **Aleksandrów**, Łask, Konstantynów, Brzeziny, Tuszyn, **Stryków**) dużej instalacji termicznego przekształcania odpadów komunalnych. Ze względu na raczej odległą perspektywę realizacji tego przedsięwzięcia (jak na razie brak społecznie akceptowanej lokalizacji dla takiej inwestycji) celowy wydaje się rozwój powiatowego systemu gospodarki odpadami w oparciu o Zakład Utylizacji Odpadów w Zgierzu, gdzie istnieją warunki dla rozbudowy instalacji segregacji odpadów oraz biologicznej utylizacji frakcji organicznej a także dla ewentualnej budowy urządzeń do utylizacji termicznej. Warunki dla lokalizacji nowych instalacji gospodarki odpadami istnieją też na terenach po zakładach Boruta w Zgierzu.