

WPROWADZENIE

„Powiatowy Program Ochrony Środowiska dla Powiatu Zgierskiego” jest opracowaniem mającym na celu realizację na terenie powiatu zgierskiego polityki ekologicznej państwa, a w szczególności realizację celów i priorytetów ekologicznych zawartych w „Polityce ekologicznej państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”. Uwzględniając lokalne uwarunkowania określa on hierarchię celów i działań umożliwiających osiągnięcie zapisanych w „Polityce ekologicznej ..” oraz w „ Programie Ochrony Środowiska Województwa Łódzkiego” limitów związanych z racjonalnym wykorzystaniem zasobów naturalnych i poprawą stanu środowiska. Wiele miejsca poświęcono diagnozie stanu istniejącego. Wynika to zarówno z braku opracowania zawierającego kompleksowe zweryfikowane dane z omawianej dziedziny jak i z potrzeby stworzenia układu odniesienia dla późniejszej oceny wykonania programu. Przyjęcie programu umożliwi kompleksowe i efektywne zarządzanie ochroną środowiska oraz zapewni niezbędną koordynację działań proekologicznych we wszystkich gminach powiatu zgierskiego.

1. Podstawy prawne i uwarunkowania organizacyjne „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego”

1.1 Podstawa prawna „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego”

Podstawę prawną dla sporządzenia „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego” stanowi Ustawa Prawo ochrony środowiska. Ustawa ta wytycza podstawowe zasady polityki ochrony środowiska, pełniąc w tym zakresie rolę swego rodzaju ustawy ramowej dla całego ustawodawstwa ochrony środowiska. Ponadto, ustawa ta zawiera albo regulacje uzupełniające problematykę regulowaną innymi ustawami (np. w dziedzinie ochrony wód), albo też sama, wraz z wydanymi na jej podstawie aktami wykonawczymi, reguluje wyczerpująco niektóre kwestie (np. ochrona powietrza, hałas, uwalnianie do środowiska genetycznie zmodyfikowanych organizmów, zarządzanie funduszami ochrony środowiska). Szczegółowy wykaz aktów prawnych regulujących problematykę ochrony

środowiska zawarty został w załączniku nr 1 do „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego”.

Ustawa Prawo ochrony środowiska nakłada na zarządy województwa i powiatu oraz wójtów, burmistrzów oraz prezydentów gmin obowiązek sporządzenia programów ochrony środowiska, w celu **realizacji polityki ekologicznej państwa**. Projekty tych programów są opiniowane przez zarząd jednostki wyższego szczebla lub ministra właściwego do spraw środowiska, a ich uchwalenie należy do kompetencji odpowiednio sejmiku województwa, rady powiatu lub gminy.

Ustawa z dnia 27 lipca 2001 o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. Nr 100 poz. 1085 z późn. zm.) wyznacza organom samorządu terytorialnego terminy, które są wiążące dla uchwalenia nowych programów ochrony środowiska. I tak sejmiki województw na uchwalenie programów miały czas do 30 czerwca 2003 r., rady powiatów mają do 31 grudnia 2003 r., a rady gmin do 30 czerwca 2004 r.

Przyjęta przez samorząd powiatu polityka ochrony środowiska zależy w równym stopniu od wewnętrznej specyfiki regionu, jak i obowiązujących w kraju zasad określonych w przyjętych dokumentach programowych.

Obok ustawy Prawo ochrony środowiska, będącej niewątpliwie aktem fundamentalnym w dziedzinie ochrony środowiska, zostały przyjęte dokumenty, które przy tworzeniu regionalnych koncepcji muszą zostać uwzględnione. Należą do nich:

- II Polityka Ekologiczna Państwa,
- Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002–2010,
- Polityka Ekologiczna Państwa na lata 2003–2006 z uwzględnieniem perspektywy na lata 2007–2010,
- Narodowy Plan Rozwoju 2004–2006,
- Narodowa Strategia Edukacji Ekologicznej (NSEE),
- Krajowy Plan Gospodarki Odpadami,
- Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym.

Są to dokumenty określające ogólnokrajowe cele, priorytety i działania proekologiczne wraz ze środkami niezbędnymi do ich osiągnięcia. Ustalenia krajowe winny być zatem wykorzystane przy sporządzaniu regionalnych programów ochrony środowiska.

Obok opracowań ogólnokrajowych, przy sporządzaniu powiatowego planu ochrony środowiska należy wziąć pod uwagę dokumenty regulujące regionalne koncepcje w tym zakresie. W regionie łódzkim do dokumentów tych należą:

- „Strategia Rozwoju”
- „Polityka Ekologiczna”
- „Wojewódzki Program Ochrony Środowiska dla Województwa Łódzkiego”.

Na uwadze należy mieć również obowiązujące w obszarze ochrony środowiska przepisy unijne. Dążenie Polski do członkostwa w Unii Europejskiej nakłada na nas obowiązek dostosowania się do norm przez nią przyjętych, także w zakresie ochrony środowiska. Ustawodawstwo Unii jest zorientowane albo na ochronę określonych komponentów, albo na regulację pewnych procesów technologicznych i produktów w celu ochrony zdrowia człowieka i środowiska. Zgodność z przepisami unijnymi jest także warunkiem uzyskania środków finansowych z funduszy Unii. Środki te przyczynić się mogą do szybszej realizacji przedsięwzięć podejmowanych w obszarze ochrony środowiska.

1.2. Nadrzędne kryteria polityki ekologicznej

Dokonując ustaleń w powiatowym planie ochrony środowiska należy pamiętać, iż głównym celem polityki ekologicznej państwa, ustanowionym w krajowych dokumentach programowych jest „zapewnienie bezpieczeństwa ekologicznego społeczeństwa polskiego w XXI w. oraz stworzenie podstaw dla opracowania i realizacji strategii zrównoważonego rozwoju kraju”.

Przy opracowywaniu programów i planów należy, zgodnie z ustawą Prawo ochrony środowiska, kierować się wskazanymi w art. 8 zasadami ochrony środowiska i zrównoważonego rozwoju. Zasady te oparte zostały na definicjach art. 3 pkt. 13 i pkt 50 ustawy.

Zasada ochrony środowiska wskazuje na konieczność podjęcia lub zaniechania działań, umożliwiających zachowanie lub przywracanie równowagi przyrodniczej. Ochrona środowiska polegać ma w szczególności na racjonalnym jego kształtowaniu i gospodarowaniu zasobami środowiska zgodnie z zasadą zrównoważonego rozwoju, przeciwdziałaniu zanieczyszczeniom oraz przywracaniu elementów przyrodniczych do stanu właściwego.

Zasada zrównoważonego rozwoju, oznacza, że dla zagwarantowania możliwości zaspokajania podstawowych potrzeb społeczności należy ze sobą łączyć, godzić i integrować wszelkie działania: w tym działania społeczne i gospodarcze z działaniami zmierzającymi

do zachowania równowagi przyrodniczej i do utrzymania trwałości podstawowych procesów przyrodniczych. W praktyce oznacza to równorzędne traktowanie racji ekologicznych, społecznych i gospodarczych oraz powoduje konieczność integrowania zagadnień ochrony środowiska z polityką sektorową w pozostałych dziedzinach gospodarki.

Ponadto, obowiązujące prawo polskie uwzględnia także inne zasady m.in. zasadę zapobiegania zanieczyszczeniom i odpowiedzialności zanieczyszczającego za szkodę, zasadę przezorności oraz zintegrowanego podejścia do ochrony środowiska, zasadę integracji polityki ekologicznej z politykami sektorowymi, zasadą regionalizacji. Sporządzając program ochrony środowiska pamiętać zatem należy o obowiązywaniu powyższych zasad. Funkcjonujące w obszarze ochrony środowiska zasady determinują treść sporządzanych dokumentów programowych.

Zasada przezorności nakazuje podejmowanie działań mających na celu rozwiązywanie problemów związanych z ochroną środowiska już w momencie pojawienia się uzasadnionego prawdopodobieństwa, że wymagają one rozwiązania, nie czekając na naukowe tego potwierdzenie.

Zasada prewencji wymaga przeciwdziałania negatywnym dla środowiska skutkom już na etapie planowania i realizacji przedsięwzięć.

Zasada skuteczności ekologicznej i efektywności ekonomicznej zakłada maksymalizację ekologicznej i ekonomicznej skuteczności i stosowana jest głównie przy wyborze planowanych przedsięwzięć inwestycyjnych ochrony środowiska oraz do oceny osiągniętych wyników w trakcie i po zakończeniu ich realizacji.

Zasada „zanieczyszczający płaci” zakłada, że pełną odpowiedzialność (w tym materialną) za skutki zanieczyszczania i stwarzania innych zagrożeń dla środowiska ponosi ich sprawca.

Zasada likwidacji zanieczyszczeń u źródła nakazuje likwidację zanieczyszczeń w miejscu ich powstawania.

Zasada integracji polityki ekologicznej z politykami sektorowymi zakłada uwzględnianie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.

Z przyjętych dokumentów programowych wynikają zasada równego dostępu do środowiska przyrodniczego, zasada regionalizacji, zasada uspołecznienia, zasada stosowania najlepszych dostępnych technik (BAT), zasada subsydiarności, zasada klauzul zabezpieczających.

1.3. Podstawa formalno-prawna „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego”

Podstawą formalno-prawną opracowania „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego” jest umowa z dnia 9 września 2003 r., w której Powiat Zgierski powierza sporządzenie tego opracowania Biuru Projektów Ochrony Środowiska „Atmo-ex” Sp. z o.o.

1.4. Instytucje uczestniczące w realizacji „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego”

Przy sporządzaniu niniejszego opracowania autorzy uwzględnili obowiązujące w zakresie ochrony środowiska przepisy prawa, w tym prawa miejscowego. Dokonano analizy istniejącego na terenie powiatu stanu ochrony środowiska i przedstawiono strategię działań, które powinny zostać podjęte w tym obszarze. Przeprowadzono konsultacje z przedstawicielami wszystkich gmin znajdujących się na terenie powiatu, w zakresie aktualności i rzetelności przedstawianych w opracowaniu danych i informacji.

Zgodnie z art. 17 ustawy Prawo ochrony środowiska za opracowanie programu ochrony środowiska odpowiedzialność ponosi Zarząd Powiatu, który następnie co 2 lata przedstawia Radzie Powiatu raporty z jego wykonania. Uchwalenie programu zastrzeżono do kompetencji Rady Powiatu, a jego realizacja dokonywana będzie przez różne podmioty w zależności od ich właściwości działania:

- Samorząd powiatu, który prowadzi w granicach swojej właściwości rzeczowej analizy i studia z zakresu zagospodarowania przestrzennego, odnoszące się do obszaru powiatu i zagadnień jego rozwoju;
- Starosta (wraz z podległymi mu służbami), który dysponuje instrumentarium prawnym w zakresie reglamentacji korzystania ze środowiska (np. pozwolenia wodnoprawne, koncesje geologiczne i gospodarcze, zatwierdzanie programów gospodarki odpadami niebezpiecznymi, wydawanie zezwoleń na transport odpadów i in.);
- administracja specjalna, która zajmuje się kontrolą przestrzegania prawa w zakresie ochrony środowiska, prowadzi monitoring jego stanu oraz administruje poszczególnymi komponentami środowiska (Wojewódzki Inspektorat Ochrony Środowiska w Łodzi, Regionalne Zarządy Gospodarki Wodnej w Warszawie i Poznaniu, Regionalna Dyrekcja Lasów Państwowych w Łodzi);
- jednostki dysponujące środkami finansowymi na realizację programu (Narodowy oraz Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej, Zarząd Województwa

— w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, jednostki samorządu terytorialnego, Agencja Restrukturyzacji i Modernizacji Rolnictwa);

- organizacje pozarządowe, które organizują kampanie edukacyjne i informacyjne zmierzające do podniesienia stanu świadomości ekologicznej społeczeństwa.

Bezpośrednim wykonawcą „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego” będą samorządy gmin, a poprzez nie podmioty gospodarcze działające na ich terenie, planujące i realizujące inwestycje zgodnie z kierunkami określonymi w „Programie...”.

1.5. Metodyka opracowania „Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego”

Podstawowym źródłem danych na temat aktualnego stanu i zagrożeń środowiska przyrodniczego w powiecie były raporty o stanie środowiska w województwie łódzkim (WIOŚ), dane zaczerpnięte z roczników statystycznych ogólnopolskich i wojewódzkich, informacje uzyskane od urzędów gmin (przekazane przez gminy ankiety dotyczące stanu gospodarki odpadami oraz gospodarki wodno-ściekowej), Starostwa Powiatowego oraz Urzędu Wojewódzkiego.

Przeprowadzono również analizę licznych dokumentów programowych (w tym również zaawansowanych projektów tych dokumentów) jak m.in.: Polityki Ekologicznej Państwa, Narodowego Planu Rozwoju, Narodowej Strategii Edukacji Ekologicznej, Strategii Rozwoju Województwa Łódzkiego i sporządzonych na jej podstawie programów, w oparciu o które zweryfikowano założenia powiatowej polityki ekologicznej. W trakcie prac nad „Powiatowym Programem Ochrony Środowiska dla Powiatu Zgierskiego” wykorzystano również następujące opracowania i dokumenty:

- studia uwarunkowań i kierunków zagospodarowania przestrzennego poszczególnych gmin powiatu,
- Plan Zagospodarowania Przestrzennego Województwa Łódzkiego,
- założenia do programu „Bzura”.

Powiatowy Program Ochrony Środowiska dla Powiatu Zgierskiego składa się z trzech zasadniczych części. W pierwszej wykonano szczegółową diagnozę, która zawiera opis aktualnego stanu powiatu w zakresie ochrony środowiska oraz określono jego podstawowe problemy, w drugiej przedstawiono strategię podejmowanych działań, w trzeciej zaś wskazano źródła finansowania projektów obejmujących ochronę środowiska.

2. Ogólna charakterystyka powiatu zgierskiego

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. Na rysunku nr 1 przedstawiono położenie powiatu zgierskiego na tle województwa łódzkiego.

W skład powiatu wchodzi dziewięć jednostek samorządowych: Gmina Aleksandrów Łódzki, Gmina Głowno, Miasto Głowno, Gmina Ozorków, Miasto Ozorków, Gmina Parzęczew, Gmina Stryków, Miasto Zgierz, Gmina 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. Na obszarze powiatu zgierskiego znajdują się 263 miejscowości, w tym pięć miast: Aleksandrów Łódzki, Głowno, Ozorków, Stryków i Zgierz. Podział administracyjny powiatu został przedstawiony na rysunku nr 2.

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.

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 Południowowielkopolskiej (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 glacitektonicznymi 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.

Wśród naturalnych walorów powiatu zgierskiego wyróżnia się zwłaszcza obecność dużych kompleksów leśnych (lasy grotnicko - lućmierskie, lasy szczawińskie), rozwinięty system hydrograficzny, występowanie obszarów o znacznym zróżnicowaniu konfiguracyjnym i dużych walorach krajobrazowych, udokumentowane walory balneologiczne w rejonie Rogózna (zasoby wód mineralnych), obszary występowania wydm śródlądowych. Wszystkie te cechy środowiska przyrodniczego spowodowały, że wiele terenów powiatu zostało włączonych do obszarów prawnie chronionych, a powiat zgierski należy do grupy powiatów województwa łódzkiego o największym udziale powierzchni objętych ochroną w postaci rezerwatów i parków krajobrazowych.

Środowisko przyrodnicze powiatu zgierskiego oprócz niezaprzeczalnych walorów posiada również cechy, naturalne jak i zmodyfikowane przez działalność człowieka, które stanowią jego słabe strony. Są to:

- zły stan czystości wód powierzchniowych,
- podatność wód podziemnych na zanieczyszczenie (charakterystyczna budowa geologiczna w strefie krawędziowej Wzniesień Łódzkich - zaburzenia glacitektoniczne),
- małe zasoby wód podziemnych i powierzchniowych powiatu,
- wymagające rekultywacji składowiska odpadów wyłączone z eksploatacji oraz wyrobiska poeksploatacyjne,
- zagrożenie gleb erozją oraz znaczny odsetek gruntów kwaśnych.