

DIAGNOZA

1. Sfera społeczno-gospodarcza

1.1. Położenie

Gmina Ozorków jest jednostką samorządu terytorialnego, leżącą w północnej części woj. łódzkiego, na terenie powiatu zgierskiego.

W granicach administracyjnych powiatu zajmuje jego północną część i graniczy z następującymi jednostkami samorządowymi:

- od południa i południowego-zachodu – m. Ozorków,
- od południowego-zachodu i zachodu – gm. Parzęczew,
- od północy – gm. Łęczyca, gm. Góra Św. Małgorzaty,
- od północnego-wschodu – gm. Piątek
- od wschodu – gm. Zgierz.

Fot. nr 1 . Krajobraz Gminy Ozorków

Mapa nr 1. Powiat zgierski z podziałem na gminy.

Źródło: www.lodzkie.pl

Powierzchnia Gminy wynosi 95,5 km² i pod tym względem Gmina zajmuje szóste miejsce w powiecie. W tabeli nr 1 przedstawiono sieć osadniczą Gminy Ozorków na tle województwa, powiatu oraz innych gmin powiatu zgierskiego.

Tabela 1. Sieć osadnicza Gminy Ozorków na tle województwa, powiatu i gmin powiatu zgierskiego.

Jednostka terytorialna	Powierzchnia		Sołectwa	Miejscowości	
	w km ²	w % powierzchni województwa		Ogółem	
Województwo Łódzkie	18219	100,00	3484	5209	
Powiat Zgierski	854	4,69	183	263	
Gmina	m. Głowno	78	0,43	-	3
	m. Ozorków	16	0,09	-	1
	m. Zgierz	42	0,23	-	1
	gm. Aleksandrów Łódzki	116	0,64	61	75
	gm. Stryków	158	0,87	35	44
	gm. Głowno	104	0,57	31	32
	gm. Ozorków	95	0,52	28	33
	gm. Przęczew	104	0,57	23	45
	gm. Zgierz	199	1,09	40	75

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Podstawowy układ sieci drogowej Gminy stanowią drogi krajowe, wojewódzkie, powiatowe i gminne. Ogółem długość sieci drogowej w Gminie wynosi 230,9 km, w tym:

- drogi krajowe – 8,0 km,
- drogi wojewódzkie – 15,2 km,
- drogi powiatowe – 41,4 km,
- drogi gminne – 166,3 km

Przez Gminę Ozorków przebiega droga krajowa nr 1 relacji Gdańsk – Łódź – Cieszyn o znaczeniu międzynarodowym oraz drogi wojewódzkie (tab.2). Wpisują one Gminę w regionalny system komunikacyjny.

Tabela 2. Przebieg dróg wojewódzkich na terenie Gminy Ozorków

Numer drogi	Przebieg drogi	Uwagi
708	Ozorków - Stryków	droga o znaczeniu regionalnym.
469	Wróblew – Gostków - Uniejów	droga o znaczeniu regionalnym
-	Ozorków – Parzęczew – Uniejów - Turek	Projektowana droga regionalna, która obsługiwać będzie strefę przedsiębiorczości i pełnić rolę południowej obwodnicy miasta Ozorkowa.

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Ozorków

Drogi powiatowe (tab.3) w całości są drogami o nawierzchni bitumicznej.

Tabela 3. Przebieg dróg powiatowych na terenie Gminy Ozorków

Numer drogi	Przebieg drogi
24106	Modlna-Gieczo-Kwilno-Władysławów
24196	Aleksandrów-Nakielnica-Parzęczew
24204	Chociszew-Biblianów-Ozorków-Solca Wielka
24209	Solca Wielka-Wielka Wieś
24211	Borszyn-Trojany-Nowe Różyce
24212	Sierpów-Parzyce
24213	Ozorków-Gębice-Cedrowice
24214	Ozorków-Cedrowice-Leśmierz
24215	Maszkowice-Leśmierz-Antoniew
24216	Modlna-Leśmierz-Mierzyn-Łęczycza
24217	Emilia-Kania Góra-Sokolniki

Źródło: Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Ozorków

Drogi gminne mają istotne znaczenie dla ruchu lokalnego. Prezentują bardzo różnicowany stan techniczny i standard: niecałe 28% dróg gminnych posiada nawierzchnię utwardzoną, pozostała część to drogi szlakowe (22%) i gruntowe (50%).

Przez Gminę przebiega linia kolejowa relacji Łódź-Kutno oraz trasa tramwajowa Ozorków-Zgierz.

Gmina Ozorków położona jest na 51° 56' długości północnej (N) oraz 19° 10' szerokości wschodniej (E). Według klasyfikacji fizyczno – geograficznej Kondrackiego, granice Gminy znajdują się na pograniczu dwóch makroregionów. Południowa część obszaru należy do makroregionu Niziny Południowopolskiej i leży w zasięgu Wysoczyzny Łaskiej, a część północna należy do mezoregionu Równiny Łowicko-Błońskiej, stanowiącej część makroregionu Niziny Środkowo-Mazowieckiej.

Gmina Ozorków położona jest w klimacie Polski Środkowej, charakteryzującym się niedoborem opadów. Średnia roczna temperatury powietrza wynosi 7,8⁰C, a roczna amplituda temperatur ponad 20⁰C. Przeważają wiatry zachodnie i południowo-zachodnie. Roczna suma opadów waha się w granicach 500-550 mm; są to wartości należące do najniższych w Polsce. Niskie wartości opadów są przyczyną zagrożeń naturalnych ekosystemów oraz szeregu upraw mniej odpornych na brak wody. Rezultatem niedoboru opadów, widocznych w ostatnich latach, szczególnie w okresach letnich jest stepowienie.

1.2. Uwarunkowania społeczno-demograficzne

Gmina Ozorków ma charakter wiejski. Na terenie Gminy znajdują się 33 wsie skupione w 28 sołectw (tab.4). Gmina Ozorków liczy 6 466 mieszkańców (dane GUS, 2003r.)

plasuje ją na trzecim miejscu wśród gmin wiejskich powiatu zgierskiego i na 6 wśród wszystkich gmin powiatu.

Tabela 4. Sołectwa Gminy Ozorków wraz z miejscowościami wchodzącymi w ich obszar i liczbą ludności.

Lp.	Nazwa sołectwa	Miejscowości wchodzące w skład sołectwa	Liczba mieszkańców
1.	Alekasandia	Aleksandria	126
2.	Boczki	Boczki	100
3.	Borszyn	Borszyn	239
4.	Cedrowice	Cedrowice, Opalanki	213
5.	Cedrowice Parcela	Cedrowice Parcela	319
6.	Celestynów	Celestynów, Katarzynów	87
7.	Czerchów	Czerchów, Dybówka	269
8.	Helenów	Helenów	178
9.	Konary	Konary	132
10.	Leśmierz	Leśmierz	985
11.	Małachowice	Małachowice	89
12.	Małachowice Kolonia	Małachowice Kolonia	206
13.	Maszkowice	Maszkowice	356
14.	Modlna	Modlna	241
15.	Muchówka	Muchówka	43
16.	Ostrów	Ostrów	95
17.	Parzyce	Parzyce	170
18.	Sierpów	Sierpów	392
19.	Skotniki	Skotniki	149
20.	Skromnica	Skromnica, Tkaczew	253
21.	Sokolniki	Sokolniki	128
22.	Sokolniki Las	Sokolniki Las	482
23.	Sokolniki Parcela	Sokolniki Parcela	187
24.	Solca Mała	Solca Mała	215
25.	Solca Wielka	Solca Wielka, Pelczyska	385
26.	Śliwniki	Śliwniki	90
27.	Tymienica	Tymienica	152
28.	Wróblew	Wróblew	231

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy.

Średnia gęstość zaludnienia Gminy wynosi 68 os./km² co stawia Gminę na trzecim miejscu wśród gmin wiejskich powiatu zgierskiego i na 6 wśród wszystkich gmin powiatu. Średnia gęstość zaludnienia w województwie łódzkim wynosi 143 os./km², natomiast w powiecie zgierskim 187 os./km². Obecnie w Gminie grupą dominującą są mężczyźni, 3 243 w stosunku do 3 223 kobiet, co daje wskaźnik 99 kobiet na 100 mężczyzn (stan na koniec 2002 r.).

Tabela 5. Ludność Gminy Ozorków na tle województwa, powiatu i gmin powiatu zgierskiego.

Jednostka terytorialna		Ogółem	Mężczyźni	Kobiety	na km ²	Kobiety na 100 mężczyzn
Województwo Łódzkie		2 607 380	1 243 836	1 363 544	143	110
Powiat Zgierski		159 746	76 312	83 434	187	109
Gmina	m. Głowno	15 245	7 265	7 980	769	110
	m. Ozorków	20 970	9 797	11 173	1 356	114
	m. Zgierz	58 300	27 281	31 019	1 378	114
	gm. Aleksandrów Łódzki	25 370	12 206	13 164	220	108
	gm. Stryków	11 970	5 843	6 127	76	105
	gm. Głowno	5 081	2 536	2 545	49	100
	gm. Ozorków	6 466	3 243	3 223	68	99
	gm. Przęczew	5 462	2 825	2 637	53	93
gm. Zgierz	10 882	5 316	5 566	55	105	

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Na przestrzeni ostatnich 5 lat zauważyć można wahania liczby ludności, zarówno w Gminie jak i w powiecie (tab. 6), z tendencją spadkową.

Tabela 6. Zmiana liczby ludności w latach 1998-2002.

Liczba ludności ogółem	1998	1999	2000	2001	2002
Powiat Zgierski	161 535	161 143	161 184	160 998	159 746
gm. Ozorków	6 567	6 550	6 566	6 558	6 466

Źródło: opracowanie własne na podstawie GUS

Tempo tego spadku nie jest duże, jednakże spadek ludności jest zjawiskiem niekorzystnym z punktu widzenia rozwoju populacji mieszkańców danego regionu.

Jednym z istotnych czynników dla oceny sytuacji demograficznej danego obszaru jest przyrost naturalny. Na terenie Gminy Ozorków wskaźnik ten jest od dłuższego czasu ujemny (tab.7).

Tabela 7. Przyrost naturalny w Gminie Ozorków w latach 1998-2002.

ROK	Liczby bezwzględne	na 1000 mieszkańców
1998	7	11
1999	- 16	- 2,4
2000	- 5	- 0,8
2001	- 4	- 0,6
2002	- 10	- 1,5

Źródło: opracowanie własne na podstawie GUS

W roku 1998 przyrost naturalny był dodatni i wynosił 7 osób na 1000 mieszkańców, potem przybrał wartości ujemne, które utrzymują się od 5 lat. Obecnie jest to – 1,5 osoby na 1000 mieszkańców (stan na koniec 2002 r.). Malejący przyrost naturalny wraz ze spadkiem liczby ludności spowodowanej m.in. emigracją są zjawiskami niekorzystnymi z punktu widzenia struktury wiekowej populacji Gminy.

Kolejnym czynnikiem, istotnym dla opisu procesów demograficznych, są migracje ludności. Saldo migracji województwa łódzkiego jest ujemne i wynosi – 0,6. Na tym tle powiat zgierski wypada lepiej – (+525). W Gminie saldo migracji jest obecnie dodatnie i wynosi 6 osób (stan na koniec 2002 r.). W pozostałych gminach powiatu zgierskiego saldo migracji jest również dodatnie i znacznie większe.

Dodatnie, ale wciąż niskie saldo migracji wraz z ujemnym przyrostem naturalnym mogą być czynnikami mającymi niekorzystny wpływ na tendencję rozwoju ludności Gminy Ozorków. Proces ten może pogłębić się w wyniku odpływu ludności, przede wszystkim ludzi młodych, z terenu Gminy. Potencjalnymi kierunkami emigracji są, ze względu na bliskość położenia, Łęczyca, Kutno oraz Łódź.

Odsetek mieszkańców w wieku produkcyjnym jest dość wysoki: 58,78% (3 801 mieszkańców), ale niższy niż w powiecie (63,39%) i w województwie (62,36%). Duży procent mieszkańców stanowią ludzie w wieku przedprodukcyjnym (tab.8).

Tabela 8. Ludność Gminy Ozorków w wieku produkcyjnym i nieprodukcyjnym na tle województwa i powiatu

Jednostka terytorialna	Ogółem	Przed- produkcyjny	Produkcyjnym	Poprodukcyjnym
		Udział %		
<i>Województwo Łódzkie</i>	2 607 380	20,56	62,36	17,08
<i>Powiat Zgierski</i>	159 746	32 445	101 267	26 034
Gm. Ozorków	6 466	1 496	3 801	1 169

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Spółeczeństwo Gminy jest stosunkowo młodym społeczeństwem; największą grupę stanowią ludzie w wieku 19-49, a także młodzież do 19 r.ż (tab.9). Na ryc.nr 1 przedstawiono strukturę wiekową w Gminie Ozorków.

Tabela 9. Ludność Gminy Ozorków według grup wiekowych.

Grupa wiekowa	Ogółem	W %
0-12	1065	16,3
13-18	567	8,8
19-29	1028	15,9
30-39	804	12,5
40-49	946	14,6
50-59	951	14,8
60-69	445	6,9
70 lat i więcej	658	10,2

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Ryc. nr 1. Struktura wiekowa populacji Gminy Ozorków według grup wiekowych.

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Wśród mieszkańców Gminy przeważają osoby z ukończonym wykształceniem podstawowym, w łącznej liczbie – 3 315 osób. W grupie mężczyzn dużą grupę stanowią osoby z wykształceniem zasadniczym zawodowym (ryc.nr 2). Wśród kobiet, obok grupy z wykształceniem podstawowym (46,8%), należy wymienić grupę z wykształceniem średnim stanowiącą prawie 20% (ryc.nr 3). Wysoki odsetek mieszkańców (45,37%) legitymujących się wykształceniem zawodowym i wyższym pozwoli, obecnym i przyszłym pracodawcom, rekrutować swoje kadry pracownicze spośród ludności lokalnej.

Tabela 10. Poziom wykształcenia mieszkańców Gminy Ozorków według płci.

GRUPY WIEKU	ogółem	Poziom wykształcenia							
		wyższe	średnie			zasadnicze zawodowe	podstawowe ukończone	podstawowe nieukończone i bez wyksz.	nieustalone
			razem	ogólno-kształcące	zawodowe				
OGÓLEM	5398	236	951	278	673	1362	2247	103	21
Kobiety	2697	128	559	193	366	528	1105	81	10
Mężczyźni	2701	108	392	85	307	834	1142	22	11

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Ryc. nr 2. Procentowy udział wykształcenia mężczyzn w Gminie Ozorków.

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Ryc. nr 3. Procentowy udział wykształcenia kobiet w Gminie Ozorków.

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Niewielki przyrost naturalny oraz odpływ ludności, zwłaszcza ludzi młodych z obszaru Gminy wskazują na niekorzystną tendencję zmian i starzenie się społeczeństwa. Istnieje zatem konieczność przedsięwzięcia działań mających na celu poprawę sytuacji demograficznej w Gminie (m.in. rozwój gospodarczy przyciągający inwestorów tworzących nowe miejsca pracy). Gmina Ozorków podejmuje działania zachęcające do inwestowania na swoim terenie m.in. poprzez modernizację infrastruktury oraz szereg instrumentów ekonomicznych: niskie podatki, system szkoleń i seminariów m.in. z zakresu pozyskiwania funduszy z UE.

Liczba i jakość placówek dydaktycznych odpowiada standardowi gmin wiejskich. W Gminie Ozorków funkcjonują trzy szkoły podstawowe połączone z gimnazjami: w Solcy Wielkiej, Modlnej i Leśmierzu. Gmina posiada jedno przedszkole publiczne w Leśmierzu.

Tabela 11. Stan infrastruktury społeczno – gospodarczej Gminy Ozorków

Gospodarstwa rolne	Zakłady rzemieślnicze	Zakłady przemysłowe	Sklepy	Usługi	Inne	Obiekty SZ	Szkoły
1763	24	1	33	138	87	5	3

Źródło: opracowanie własne na podstawie danych uzyskanych z Urzędu Gminy.

Na terenie Gminy nie ma żłobków, a w celu kontynuowania nauki w szkole zasadniczej bądź średniej na terenie Gminy absolwent szkoły podstawowej może wybrać Zasadniczą Szkołę Rolniczą w Modlnej.

W Gminie działa pięć bibliotek, z ich księgozbiorów liczących łącznie 45 100 woluminów korzysta około 600 czytelników (9 % ogółu mieszkańców Gminy).

Na omawianym obszarze znajduje się specjalistyczny szpital dla dzieci z chorobami dróg oddechowych, zaburzeniami nerwicowymi i wadami postawy i wymowy. Dysponuje on 70 łózkami. Poza tym ośrodkiem najbliższy szpital znajduje się w Zgierzu i Głownie. Ozorków, jako jednostka gminna, posiada trzy ośrodki zdrowia, w Leśmierzu, Sokolnikach Parceli i Solcy Wielkiej. Na terenie Gminy są trzy apteki.

1.3. Rozwój gospodarczy

Zarówno położenie geograficzne Gminy jak i rozbudowana infrastruktura techniczna przyczyniły się w dużej mierze do znacznego rozwoju gospodarczego Gminy. Dominuje tu sektor rolno-spożywczy, z uwagi na bogatą bazę surowcową, nie brak także średnich i małych firm branży usługowo-handlowej.

Poziom rozwoju gospodarczego ma również znaczenie przy podejmowaniu decyzji związanych z infrastrukturą ochrony środowiska. Wśród wskaźników opisujących sytuację gospodarczą danego regionu wyróżnić można m.in. poziom bezrobocia, dominujące sektory gospodarcze czy strukturę zatrudnienia.

1.3.1. Struktura zatrudnienia

Potencjalne zasoby pracy stanowi ludność w wieku produkcyjnym w Gminie, której liczebność wynosiła w roku 2003 3 857 osób. Przeszło 70 % ogółu ludności Gminy pracuje w rolnictwie lub jest związana z rolnictwem. Wśród pozostałej części gminnej społeczności, zdecydowana większość (prawie 90%) pracuje w małych przedsiębiorstwach (do 5 pracowników), pozostała część w podmiotach zatrudniających od 6 do 250 pracowników, z czego większość podmiotów oscyluje wokół dolnej granicy tego przedziału. Na terenie Gminy brak jest dużych podmiotów gospodarczych zatrudniających więcej niż 250 osób.

Według uzyskanych danych największy odsetek zatrudnionych jest w usługach: handel, zwłaszcza obwoźny, transport oraz gastronomia. Nieco mniejszy udział ma zatrudnienie w przemyśle i edukacji. Według danych GUS brak jest podmiotów z sektora

budowlanego, wg innych źródeł sektor ten od kilku lat wykazuje się stabilnością liczby przedsiębiorstw działających w tej branży.

Strukturę zatrudnienia w gospodarce narodowej przedstawia tabela 12.

Tabela 12. Pracujący w poszczególnych sektorach gospodarki narodowej

Sektor gospodarki narodowej				
przemysł	budownictwo	handel i naprawy	edukacja	ochrona zdrowia i opieka społeczna
314	-	66	89	66

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Według danych GUS z 2002 r. w Gminie zarejestrowanych było 332 podmiotów prowadzących działalność w sektorach gospodarki narodowej, zarejestrowanych w rejestrze REGON, w tym m. in. :

Tabela 13. Podmioty gospodarcze w Gminie Ozorków.

PODMIOT GOSPODARCZY	LICZBA PODMIOTÓW
Sektor publiczny	13
Sektor prywatny	319
Spółki prawa handlowego	13
Spółki cywilne	27
Spółdzielnie	1
Zakłady osób fizycznych	238
Razem	332

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Największa grupa podmiotów gospodarczych działa w sektorze prywatnym. Dominującą formą są zakłady osób fizycznych, jednoosobowe lub rodzinne firmy. Pod względem ilości podmiotów gospodarczych, wśród gmin wiejskich powiatu zgierskiego, Gmina Ozorków zajmuje drugie miejsce.

1.3.2. Bezrobocie

Bezrobocie jest wskaźnikiem w sposób wyraźnie informującym o sytuacji gospodarczej danego regionu, jej rozwoju lub stagnacji. Walka z bezrobociem wymaga rzetelnej i szybkiej informacji o możliwości zatrudnienia, analizy zjawisk zachodzących na rynku pracy, a także badań efektywności różnych form zapobiegania bezrobociu.

W regionie powiatu zgierskiego stopa bezrobocia na koniec 2002 r. oscylowała w granicach 17-20%. W Gminie liczba osób bez pracy osiągnęła poziom 17% - bezrobotnych

było 656 osób. Liczba bezrobotnych w ciągu ostatnich kilku lat systematycznie rośnie: w roku 2000 było ich o 45 osób mniej niż obecnie. Świadczenia w ramach pomocy społecznej dla osób pozbawionych prawa do zasiłku, realizowane są przez Gminę w formie zadań własnych oraz zadań zleconych, których finansowanie zapewnia budżet Państwa.

Strukturę bezrobotnych zarejestrowanych w urzędach pracy przedstawia tabela 14.

Tabela 14. Struktura bezrobocia w Gminie Ozorków.

Bezrobotni:				
kobiety	absolwenci szkół ponadpodst.	bezrobotni w wieku produkcyjnym mobilnym (18-44 lata)	pozostający bez pracy powyżej 12 miesięcy	z prawem do zasiłku
313	43	527	350	118

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

W 1997 r. można było zauważyć znaczny spadek liczby bezrobotnych. Było to spowodowane faktem, iż od tego roku osoby pobierające zasiłki i świadczenia przedemerytalne zostały wyłączone z rejestru bezrobotnych. Faktycznie były to osoby w wieku produkcyjnym zaliczone wcześniej do grupy bezrobotnych. Obecnie, z ogólnej liczby bezrobotnych, największy odsetek stanowią bezrobotni w wieku produkcyjnym mobilnym – 80%. Prawie połowę bezrobotnych, bo aż 47,7%, stanowią kobiety. Gmina Ozorków jest Gminą rolniczą, a z rolnictwem związane jest zjawisko bezrobocia ukrytego, czyli nie wykazywania jako bezrobotne osób pracujących dotychczas w gospodarstwie rolnym.

Najbardziej charakterystyczne cechy struktury bezrobocia na terenie Gminy to:

- znaczny odsetek ludności w wieku produkcyjnym mobilnym, pomiędzy 18 a 44 rokiem życia;
- wysoki udział kobiet,
- dominacja osób z wykształceniem podstawowym i zawodowym,
- znaczny udział osób bez prawa do zasiłku,
- znaczny procent długotrwale bezrobotnych,
- brak motywacji do przekwalifikowania się lub podniesienia kwalifikacji.

Poziom bezrobocia w Gminie Ozorków, na tle reszty gmin wiejskich powiatu zgierskiego, jest największy.

1.3.3. Rozwój przedsiębiorczości

Rozwój przedsiębiorczości jest, obok bezrobocia i struktury zatrudnienia, dobrym wskaźnikiem obrazującym procesy gospodarcze zachodzące w Gminie. Na omawianym obszarze zdecydowanie dominuje handel, głównie obwoźny i usługi: transport, gastronomia oraz szereg małych i średnich zakładów usługowych (krawiectwo, ślusarstwo, rzeźnictwo). Gmina Ozorków prowadzi szereg działań wspierających rozwój przedsiębiorczości: szkolenia i seminaria, niskie podatki i opłaty lokalowe. Najlepszym wskaźnikiem jest uzyskanie przez Gminę po raz kolejny Certyfikatu Gminy Fair-Play – Certyfikowanej Lokalizacji Inwestycji. To prestiżowe wyróżnienie przyznawane jest gminom zaangażowanym w zapewnienie jak najlepszych warunków do prowadzenia działalności gospodarczej i inwestycyjnej.

Sektor publiczny reprezentowany jest przede wszystkim przez jednostki sfery budżetowej (administracja publiczna, szkolnictwo, ochrona zdrowia i bezpieczeństwo publiczne). W sektorze prywatnym dominują osoby fizyczne działające w sektorze rolno-spożywczym, handlu i transportu stanowiąc znaczny odsetek działalności gospodarczej. Najliczniejszą grupą są osoby trudniące się rolnictwem i handlem obwoźnym, w zdecydowanej większości jest to działalność indywidualna (firmy jednoosobowe lub rodzinne). Kolejną grupą pod względem ilości podmiotów jest handel detaliczny oraz przedsiębiorstwa usługowo – handlowe. Największe nasycenie usługami handlowymi i rzemieślniczymi występuje we wsiach Aleksandria, Sierpów, Leśmierz i Sokolniki.

Kształtowany przez potrzeby mieszkańców zarówno stałych, jak i sezonowo przebywających turystów, rynek determinować będzie dalszy rozwój i standard podmiotów gospodarczych.

Działalność gospodarczą w Gminie prowadzą m.in. następujące podmioty:

- Polska Woda Sp.z o.o. w Aleksandrii - zakład zajmujący się wydobyciem i wyrobem wody mineralnej;
- Cukrownia Leśmierz S.A. w Leśmierzu – działająca od ponad stu lat;
- „Biel-Met” s.c. w Aleksandrii – działalność produkcyjna, handlowa, usługowa;
- P.P.H.U. „Ewmar” w Parzycach – usługi budowlane, produkcja, sprzedaż materiałów budowlanych;
- P.P.H.U. “Katmar” w Sierpowie – stacja paliw;
- „Mira – Trans” w Sierpowie – stacja paliw, usługi hotelarskie, gastronomiczne, agencja celna i spedycja krajowa;

- „Nelbud” w Sierpowie – przedsiębiorstwo budowlane, oczyszczalnie ścieków, sieci wodociągowe, roboty ogólnobudowlane
- „PPH „Pak-Pol” w Opalankach – konfekcjonowanie i pakowanie warzyw
- P.P.H.U. „Samex” w Maszkowicach – produkcja i sprzedaż wyrobów pościelowych.

Formą dominującą są małe przedsiębiorstwa produkcyjne i usługowe.

Przedsiębiorczość jest procesem długofalowym, aktywizującym społeczność lokalną, inwestującą głównie w potencjał ludzki. Rozwój przedsiębiorczości dokonuje się w pierwszej kolejności na drodze działań edukacyjnych. W związku z tym opracowane w Gminie szkolenia i seminaria z zakresu rozwoju przedsiębiorczości, programów zachęt i wsparcia, zwłaszcza finansowo-organizacyjnych przyczynia się do znacznego wzrostu inicjatywy mieszkańców.

1.3.4. Rolnictwo

Rolnictwo stanowi ponad 70% działalności gospodarczej w Gminie, co jest istotną wskazówką dotyczącą rozwoju gospodarczego i jego kierunków w tym regionie. Łączna liczba gospodarstw wynosi 1763, a ich powierzchnia sięga ponad 7000 ha, co stanowi 73% powierzchni Gminy. Znaczna większość, bo 98,4% powierzchni użytków znajduje się we władaniu sektora prywatnego złożonego z 832 gospodarstw oraz 110 działek rolnych do 1 ha. Średnia wielkość gospodarstwa wynosi 8,2 ha i przewyższa o 1,1 ha przeciętne gospodarstwo w kraju. W przeważającej części tutejsze gospodarstwa zajmują się uprawą warzyw gruntowych. Na terenie Gminy istnieją również gospodarstwa specjalistyczne, zajmujące się hodowlą trzody (2 gosp.), owiec (1 gosp.), bydła (1 gosp.), drobiu (1 gosp.) i gęsi (2 gosp.).

Ogólna charakterystyka gospodarstw rolnych Gminy przedstawiona została w tabeli 15.

Tabela 15. Struktura i powierzchnia gospodarstw rolnych i użytków w Gminie Ozorków

GRUPY OBSZAROWE UŻYTKÓW	Liczba gospodarstw	Powierzchnia w ha		
		ogólna	użytków rolnych	lasów i gruntów leśnych
OGÓŁEM	990	7385,4	6886	142,8
do 1 ha	149	80,6	62,5	1,4
1 – 5	304	892,5	793	34,9
5 – 10	316	2513	2360,9	52,8
10 – 15	163	2036,7	1946	20,3
15 ha i więcej	58	1862,6	1723,6	33,5

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego (GUS 2003)

Ryc. nr 4. Struktura gospodarstw rolnych na terenie Gminy Ozorków.

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego (GUS 2003)

Struktura obszarowa gospodarstw Gminy w porównaniu do wielu rejonów kraju jest korzystniejsza, bowiem gospodarstw średnich (5-10 ha) i dużych (powyżej 10 ha) jest 54 % ogólnej ilości gospodarstw. W kraju takich gospodarstw jest 42,9%. Należy jednak zauważyć, iż w kontekście dostosowania rolnictwa do wymogów Unii Europejskiej należałoby podjąć działania w celu jego restrukturyzacji: zwiększając areal, zmniejszając ilość gospodarstw co pozwoli poprawić efektywność produkcji rolnej i jej konkurencyjność.

Istniejące na terenie Gminy dogodne warunki przyrodnicze, wpływają również pozytywnie na powierzchnię oraz strukturę zasiewów (tab.16 i 17).

Tabela 16. Powierzchnia zasiewów według grup obszarowych powierzchni użytków rolnych w Gminie Ozorków

GRUPY OBSZAROWE UŻYTKÓW ROLNYCH	Liczba gospodarstw	Powierzchnia w ha
OGÓLEM	846	5210,6
do 1 ha	97	37,4
1 – 5 ha	229	476,9
5 – 10	301	1755,1
10 – 15	161	1500,1
15 ha i więcej	58	1441,2

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego (GUS 2003)

Tabela 17. Powierzchnia zasiewów głównych ziemiopłodów w Gminie Ozorków.

Rośliny uprawne	Ogółem		W tym gospodarstwa indywidualne	
	w ha	w %	w ha	w %
RAZEM	5210,6	100	5210,6	100
Zboża ogółem	3187,7	61,2	3187,7	61,2
Strączkowe jadalne na ziarno	35,3	0,7	35,3	0,7
Ziemniaki	694,7	13,3	694,7	13,3
Przemysłowe	201,1	3,9	201,1	3,9
w tym: buraki cukrowe	129,6	2,5	129,6	2,5
rzepak i rzepik	71,5	1,4	71,5	1,4
Pastewne	331,1	6,4	331,1	6,4
Pozostałe	760,6	14,6	760,6	14,6
w tym: warzywa	740,3	14,2	174,3	14,2

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego (GUS 2003)

Ryc. nr 5. Procentowy udział w ogólnej powierzchni zasiewów zbóż podstawowych w Gminie Ozorków.

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego (GUS 2003)

W Gminie aż 88 % gospodarstw prowadzi wyłącznie działalność rolniczą lub działalność rolniczą wraz z pozarolniczą (dane GUS, 2003). Można więc wysnuć wniosek, iż w przyszłości tego typu gospodarstwa będą nadal przeważać ze względu na ograniczone możliwości utrzymania. Należy się również spodziewać rozszerzenia profilu tych gospodarstw o usługi i bazę turystyczną w najatrakcyjniejszych obszarach Gminy.

Wśród gospodarstw zajmujących się uprawami ziemiołódów największy udział mają gospodarstwa zajmujące się uprawą zbóż – 75,6 % wszystkich gospodarstw. Drugą dużą grupę upraw zajmują ziemniaki - uprawia je 73 % gospodarstw. Z roślin przemysłowych uprawia się przede wszystkim buraki cukrowe (7,3% wszystkich gospodarstw) stanowiące podstawowy surowiec dla działającej w Leśmierzu cukrowni. Ponad 57% gospodarstw zajmuje się uprawą warzyw.

Chów zwierząt gospodarskich w Gminie Ozorków przedstawia się następująco:

Tabela 18. Zwierzęta gospodarskie w Gminie Ozorków

Zwierzęta gospodarskie	Sztuk
Bydło	3773
Trzoda chlewna	5252
Kozy	76
Konie	92
Króliki (samice)	210
Drób ogółem	64012
w tym drób kurzy	58839
Obsada zwierząt gospodarskich w sztukach dużych na 100 ha użytków rolnych	57

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego (GUS 2003)

Rodzaj produkcji zwierzęcej w Gminie jest konsekwencją produkcji roślinnej, co potwierdza stosunkowo duża ilość bydła (3 773 sztuki), które oprócz podstawowych potrzeb zaspokaja również potrzeby na nawozy organiczne (uprawa warzyw, buraków cukrowych i ziemniaków). Nie bez znaczenia jest wykorzystywanie przez tę grupę zwierząt roślinnych produktów ubocznych (liście, nać, wysłodki itp.), stąd w porównaniu do kraju wyższa obsada bydła i krów. Mimo tego w Gminie nie produkuje się dużych ilości mleka i żywca wołowego. Wskaźnik obsady trzody chlewniej na 100 ha użytków rolnych nie odzwierciedla prawidłowego obrazu produkcji żywca wieprzowego, ponieważ na jego wysokość pracuje tylko kilka gospodarstw specjalizujących się w tym kierunku (m.in. wielkotowarowa ferma świńska w Cedrowicach), natomiast większość gospodarstw prowadzi tę produkcję przede wszystkim na własny użytek. Na terenie Gminy nie ma produkcji wielkofermowej drobiu, tylko typowy wiejski chów przyzagrodowy. Pozostałe grupy zwierząt występujące w gospodarstwach nie mają znaczenia dla obrazu produkcji zwierzęcej w gminie Ozorków.

Struktura obszarowa indywidualnych gospodarstw rolnych, wg danych ze Strategii Rozwoju Gminy Ozorków, w porównaniu z wartością średnią dla Polski, przedstawia się następująco:

Tabela 19. Struktura obszarowa indywidualnych gospodarstw rolnych w Gminie Ozorków.

Wielkość gospodarstwa w ha	Gm.Ozorków	Polska
1 – 1,99	9,4	22,7
2 – 4,99	21,3	32,7
5 – 9,99	43	25,5
10 i więcej	26,3	19,1
Średnia pow.	8,2	7,0

Źródło: Strategia Rozwoju Gminy Ozorków, Ozorków 1999

1.4. Sytuacja ekonomiczno-finansowa

Możliwości finansowe Gminy są podstawowym narzędziem realizacji wszelkich jej działań, w tym m.in. przedsięwzięć związanych z ochroną środowiska. Aby zapewnić ich efektywność i sprawność, budżet powinien wykazywać odpowiednią ilość środków i posiadać plan inwestycyjny wskazujący cele, na które pieniądze winny być przeznaczone.

Na dochody Gminy składają się dochody własne (wpływy z podatków, z opłat skarbowych, dochody z majątku Gminy i in.) dotacje, subwencje, dochody uzyskane przez jednostki budżetowe Gminy oraz inne dochody należne Gminie. Im wyższy dochód własny osiąga Gmina, tym stabilniejszą sytuacją finansową może się poszczycić. Dochód wypracowany przez Gminę świadczy o jej kondycji, zapewniając stałe zasilanie budżetu, w przeciwieństwie do subwencji i dotacji z budżetu państwa, których wysokość często zależy od bieżącej sytuacji politycznej, społecznej i ekonomicznej państwa.

Na strukturę wydatków składają się: subwencje ogólne, dotacje, wynagrodzenia i uposażenia, zakupy towarów i usług i wydatki inwestycyjne. W grupie tych ostatnich znajdują się wydatki związane z inwestycjami w ochronie środowiska.

W tabeli 20 przedstawiono dochody Gminy Ozorków w roku 2002 na tle województwa, powiatu i innych gmin powiatu zgierskiego.

Tabela 20. Dochody budżetu Gminy na tle województwa, powiatu i gmin powiatu zgierskiego.

Jednostka terytorialna	Ogółem	W tym:					Ogółem dochody własne na jednego mieszkańca w zł
		Dochody własne			Dotacje z budżetu państwa	Subwencje ogólne	
		Razem	W tym podatek				
			Od osób prawnych	Od osób fizycznych	W tysiącach złotych		
Województwo Łódzkie	2 283 040	1 109 446	14 887	253 960	235 794	898 879	452,5
Powiat zgierski	192 851	108 394	1 258	26 928	22 411	61 252	678,5
m.Głowno	16 523	7 600	41	2 374	2 187	6 724	498,5
m.Ozorków	24 539	12 656	143	2 999	3 152	8 672	603,5
m.Zgierz	69 472	43 880	810	12 308	6 997	18 526	752,6
Gm. Aleksandrów Łódzki	29 610	15 148	168	4 568	4 639	9 609	597,1
Gm.Stryków	16 342	9 817	78	1 389	1 821	4 566	824,6
Gm.Głowno	5 044	2 079	-	267	682	2 248	409,2
Gm.Ozorków	9 816	5 583	-10	762	1 011	3 173	863,4
Gm.Parzęczew	6 286	2 867	1	669	613	2 737	524,9
Gm.Zgierz	15 219	8 764	27	1 595	1 309	4 997	805,4

Źródło: opracowanie własne na podstawie Rocznika statystycznego województwa łódzkiego (GUS 2003)

Dochód budżetu Gminy Ozorków, pod względem wysokości, plasuje się na czwartym miejscu wśród gmin wiejskich i na siódmym w powiecie. Strukturę dochodów budżetu Gminy na przestrzeni lat 2002-2004 przedstawia tab.21.

Tabela 21. Dochody budżetu Gminy Ozorków w latach 2002-2004

Struktura dochodów	2002		2003		2004	
	w tys. PLN	w %	w tys. PLN	w %	w tys. PLN	w %
Dochody ogółem	9 816	100	9 633	100	10 422	100
Dochody własne	5 583	56,8	4 651	48,3	5 458	52,4
Dochody własne na 1 mieszk.	0,863	0,015	0,714	0,015	0,837	0,015

Źródło: dane uzyskane z Urzędu Gminy.

Ryc. nr 6. Dochody budżetu Gminy Ozorków na przestrzeni 2002-2004 r.

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy.

Dochody budżetu w latach 2002 do 2004 stopniowo rosły z poziomu 9 816 tys. zł do 10 422 tys. zł. W roku 2004 wartość dochodów ogółem budżetu Gminy wzrosła, w porównaniu z rokiem poprzednim, o ok. 8 %, zwiększył się również udział dochodów własnych Gminy (52,4%) w porównaniu z rokiem 2003 (48,3%). Najwyższy dochód własny Gmina wypracowała w roku 2002 – stanowił 56,8% dochodów ogółem. Co ciekawe w roku 2002 wydatki z budżetu na ochronę środowiska były najniższe. Struktura wydatków Gminy w latach 2000-2004 została przedstawiona w tab.22.

Tabela 22. Wydatki budżetu Gminy Ozorków w latach 2002-2004

Struktura wydatków	2002		2003		2004	
	w tys. PLN	w %	w tys. PLN	w %	w tys. PLN	w %
Wydatki ogółem	9 499	100	9 562	100	10 353	100
Wydatki na ochronę środowiska	550*	5,79	648	6,78	569	5,49
Wydatki ogółem na 1 mieszk.	1,47	0,015	1,47	0,015	1,59	0,015
Wydatki na ochronę środowiska w przeliczeniu na 1 mieszkańca	0,085	0,015	0,099	0,015	0,087	0,015

* - wartość szacunkowa (brak danych)

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy.

Ryc. nr 7. Wydatki budżetu Gminy Ozorków na przestrzeni 2002-2004 r.

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy.

Wydatki ogółem ponoszone przez Gminę w uwzględnianym okresie wzrosły o prawie 1 mln zł. W roku 2002 wynosiły 9 499 tys. zł, a dwa lata później, w 2004, osiągnęły poziom 10 353 tys. zł. Udział wydatków poniesionych na inwestycje związane z gospodarką komunalną i ochroną środowiska kształtował się pomiędzy 5,8 a 6,8 %, przy czym największy odsetek wydatki te stanowiły w 2003 r. Wydatki inwestycyjne na ochronę środowiska stanowią zaledwie kilka procent, nie mniej jednak Gmina sfinansowała szereg inwestycji prośrodowiskowych na swoim terenie, m.in. budowę przydomowych oczyszczalni ścieków, wymiany lamp na energooszczędne, budowę sieci wodociągowej i ujęcia wody w Sokolnikach Lesie oraz w Tymienicy.

Na przestrzeni ostatnich lat wydatki budżetu Gminy nie przekraczały jej dochodu (ryc.nr 8).

Ryc. nr 8. Porównanie dochodów budżetu z wydatkami w latach 2002-2004 w Gminie Ozorków.

Źródło: opracowanie własne na podstawie danych uzyskanych z Urzędu Gminy.

Stan budżetu Gminy Ozorków w roku 2004 wynosi niewiele ponad 10 mln zł., z czego kwota na planowane wydatki jest ok. 70 tys. mniejsza niż dochody budżetu. Przedstawione powyżej dane potwierdzają, że również w latach poprzednich budżet Gminy wykazywał przewagę dochodów nad wydatkami. Między innymi dzięki temu z dochodów budżetu została sfinansowana duża część zadań z zakresu ochrony środowiska. Taki stan finansów w Gminach jest dowodem zaradności i zapobiegliwości władz, a stojąca przed polskimi samorządami szansa na pozyskanie funduszy z Unii Europejskiej stworzy możliwość powiększenia finansów przeznaczanych na inwestycje. Zgodnie z założeniami Gmina starać się będzie o dofinansowanie swoich inwestycji z środków UE i innych źródeł.

2. Środowisko przyrodnicze

Fot. nr 2. Łąki w okolicach Leśmierza.

2.1. Powierzchnia ziemi i gleba

Gmina Ozorków leży na pograniczu dwóch makroregionów. W południowej części jest to Nizina Południow Wielkopolska w zasięgu Wysoczyzny Łaskiej, część północna natomiast należy do Równiny Łowicko-Błońskiej stanowiącej mezoregion Niziny Środkowo-Mazowieckiej. Cały obszar wchodzi w skład podprovincji Niziny Środkowopolskiej.

Różnica wysokości na terenie Gminy oscyluje około 50 m. Najwyższe partie terenu występują w okolicach Celestynowa i Sokolnik (158-160m n.p.m.), najniższe w rejonie Bzury, na północ od Leśmierza (110 m n.p.m.). Teren Gminy jest więc generalnie nachylony ku północy, zgodnie z kierunkiem biegu dolin rzecznych przecinających ten obszar.

Charakterystycznym krajobrazem mezoregionu Równiny Łowicko-Błońskiej jest płaski teren o niewielkich deniwelacjach, z licznymi ciekami wodnymi, płynącymi w słabo wykształconych dolinach. Jest to obszar wyniesiony średnio na wysokość 115-120 m n.p.m. Obszar położony na Wysoczyźnie Łaskiej przecina dolina górnej Bzury. Jest to teren równiny morenowej o lekko falistym podłożu, ukształtowanym przez morenę denną lądolodu Warty. Cechą charakterystyczną są wydmy występujące w południowej części Gminy, zwane Pagórkami Ozorkowskimi.

Budowa geologiczna na terenie Gminy Ozorków, szczególnie w warstwach przypowierzchniowych, w ścisły sposób wiąże się z jej rzeźbą. Równinę wysoczyznową budują w większości gliny zwałowe moreny dennej i utwory gliniasto – piaszczyste, pokrywające rozległymi płatami zachodnie i północne rejony Gminy. Utworami polodowcowymi są również piaski i żwiry wodnolodowcowe, pokrywające południową i południowo-wschodnią część Gminy. Utwory piaszczysto-mułkowe spotkać można w obniżeniu dolinnym Bzury, w pasie od Helenowa przez Maszkowice, Czerchów, Tymienicę po Leśmierz. W okolicach Maszkowic i Czerchowa lokalnie spotkać można utwory torfowe, a piaski eoliczne i niewysokie pagórki wydmowe powstałe na podłożu piasków rzecznych i wodnolodowcowych znajdują się na północ od Skotnik.

Gleby

Określony typ gleby jest wynikiem współdziałania czynników rzeźbotwórczych i działalności wód oraz budowy geologicznej. W wyniku powyższych procesów na terenie Gminy Ozorków uformowały się gleby o wysokim wskaźniku bonitacji – 1,03, co jest najwyższym wskaźnikiem w powiecie. Gleby stanowią cenny element przyrodniczy Gminy. Dominują wśród nich gleby dobre, ważne dla rolnictwa (największy udział ma klasa III) i wymagające ochrony przed zmianą użytkowania.

Udział poszczególnych klas bonitacyjnych gleb na terenie Gminy przedstawia tab.23.

Tabela 23. Klasy bonitacyjne gleb w Gminie Ozorków – procentowy udział powierzchni

Klasy bonitacyjna gleb						
I	II	III	IV	V	VI	VIz
0	8,5	38,6	27,4	16,8	8,4	0,3

Źródło: dane z Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego, Zgierz 2003.

Ryc. nr 9. Klasy bonitacyjne gleb w Gminie Ozorków.

Źródło: dane z Powiatowego Programu Ochrony Środowiska dla Powiatu Zgierskiego.

Według danych uzyskanych z Urzędu Gminy w roku 2002 powierzchnia użytków rolnych stanowiła 75,9%. Wskaźnik powierzchni użytków rolnych jest zatem zdecydowanie wyższy niż średnia krajowa, która wynosi 59,61%. Również udział gruntów ornych (80,3%) jest wyższy niż średnia dla kraju stanowiąca 45,74%. Udział gruntów leśnych w całkowitej powierzchni Gminy wynosi 11,6 %; lesistość w skali kraju - 28,09 % (tab.24).

Tabela 24. Struktura użytkowania gruntów w Gminie Ozorków.

Struktura użytkowania gruntów	Ogółem	
	[ha]	w %
Użytki rolne	7255	75,9
Grunty orne	5831	61,04
Sady	53	0,55
Łąki	970	10,15
Pastwiska	401	4,2
Lasy i grunty leśne	1108	11,6
Grunty zadrzewione i zakrzewione	69	0,72
Pozostałe grunty	1120	11,73

Źródło: opracowanie własne na podstawie danych z Urzędu Gminy.

Na terenie Gminy duży udział mają gleby bardzo kwaśnych i kwaśnych. Dla poprawy stanu powinno się przeprowadzać kontrolowane wapnowanie gleb oraz badania zasobności gleby w składniki pokarmowe w celu określenia bezpiecznych dawek nawozowych. Odczyn gleb użytkowanych rolniczo na terenie powiatu zgierskiego i województwa łódzkiego przedstawiono w tab. 25.

Tabela 25. Odczyn gleb użytkowanych rolniczo na terenie powiatu zgierskiego i województwa łódzkiego w latach 1999-2002 (% powierzchni użytków rolnych)

Odczyn	Wartość w powiecie (w %)	Wartość w województwie (w %)
Bardzo kwaśny pH < 4,5	37	31
Kwasowość pH 4,6 – 5,5	38	36
Lekko kwaśny pH 5,6 – 6,5	19	23
Obojętny pH 6,6 – 7,2	6	8
Zasadowy pH >7,2	0	2

Źródło: Raport o stanie środowiska województwa łódzkiego w 2002 r. (WIOŚ 2003)

Gleby o znacznym zakwaszeniu często charakteryzują się również niską zawartością przyswajalnego magnezu i wówczas zastosowanie wapnowania (tab.26) w postaci wapna magnezowego jest rozwiązaniem najkorzystniejszym.

Na podstawie badań kwasowości gleb określono potrzeby ich wapnowania. W środkowym przedziale (potrzebne – wskazane – ograniczone) udział procentowy gleb odpowiada wskaźnikom dla województwa. Wyraźne różnice zaobserwować można w skrajnych klasach (konieczne, zbędne), z wyższym odsetkiem gleb niewymagających wapnowania na korzyść powiatu (tab. 26).

Tabela 26. Potrzeby wapnowania gleb użytkowanych rolniczo na terenie powiatu zgierskiego i województwa łódzkiego w latach 1999-2002 (w % powierzchni użytków rolnych)

Wapnowanie	Wartość w powiecie (w %)	Wartość w województwie (w %)
Konieczne	41	31
Potrzebne	22	22
Wskazane	16	17
Ograniczone	10	12
Zbędne	11	18

Źródło: Raport o stanie środowiska województwa łódzkiego w 2002 r. (WIOŚ 2003)

W roku 2002 przeprowadzono badania mające określić skażenie gleb. Na terenie Gminy pobrano próbki gleby w okolicach m. Boczki. Wyniki badań potwierdziły, stwierdzone w latach 90-tych ubiegłego wieku, przekroczenie dopuszczalnych poziomów kadmu w glebach.

Od zasobności w przyswajalne składniki pokarmowe gleby w znacznej mierze zależy jej żyzność. Aby określić wysokości dawek nawozów, gwarantujących prawidłowy wzrost roślin uprawnych jak i utrzymanie na odpowiednim poziomie zasobności gleby, niezbędna jest ocena zawartości makroskładników, przede wszystkim przyswajalnego fosforu, potasu i magnezu. Na terenie powiatu składnikiem, którego brakuje najbardziej jest potas.

Spadek żyzności i urodzajności gleby jest skutkiem zwiększenia kwasowości gleby i obniżenia jakości i ilości próchnicy. Degradacja gleb spowodowana jest zarówno naturalnymi procesami takimi jak zmiany klimatyczne, zmiany szaty roślinnej, naturalna erozja itp. jak i negatywnym oddziaływaniem człowieka na środowisko. W porównaniu jednak do niszczącej działalności człowieka procesy naturalne odgrywają marginalną rolę. Niszcząca działalność człowieka polega na wyjaławianiu gleby ze składników pokarmowych, naruszeniu równowagi jonowej (ubożenie gleby w jony zasadowe) uwalnianiu związków aluminium i manganu, wzroście dostępności dla roślin niektórych metali ciężkich, zakwaszeniu lub alkalizacji poprzez nieumiejętne nawożenie, zasolenie, przesuszenie lub zawodnienie czy zniekształcenie rzeźby terenu.

Wśród czynników pochodzenia antropogenicznego istotny wpływ na zanieczyszczenie gleb mają emisje pyłów i gazów ze źródeł przemysłowych, energetycznych i motoryzacyjnych oraz niewłaściwe składowanie odpadów i niewłaściwa gospodarka rolna.

Tereny wzdłuż szlaków komunikacyjnych są najbardziej narażone na ciągłe zanieczyszczenie. W wyniku spalania paliw powstają szkodliwe tlenki azotu, węglowodory i pierwiastki śladowe, w tym ołów, a eksploatacja dróg i pojazdów jest

przyczyną przenikania do gleby związków organicznych i metalicznych: kadmu, niklu, miedzi i cynku.

Zagrożeniem dla powierzchni ziemi są również: nadmierne stosowanie środków chemicznych w rolnictwie, niewłaściwe dawkowanie nawozów sztucznych i środków ochrony roślin, co prowadzi do chemicznego skażenia gleb oraz eurofizacji okolicznych wód w wyniku przedostawania się azotanów i fosforanów wraz ze sływem powierzchniowym i podpowierzchniowym do wód.

2.2. Zasoby wodne

Podstawowym aktem regulującym sprawę gospodarki wodnej jest ustawa Prawo Wodne. Zgodnie z założeniami unijnych dyrektyw (Ramowej Dyrektywy Wodnej 2000/60/EC) i konieczności dostosowania naszego prawodawstwa do obowiązujących w Unii norm, zakłada się wprowadzenie gospodarki zasobami wodnymi w układzie zlewniowym zgodnie z zasadami zrównoważonego rozwoju.

Fot. nr 3. Rzeka Bzura.

Zasoby wód podziemnych Gminy stanowią przede wszystkim użytkowe poziomy wodonośne zajmujące utwory górnej jury, górnej kredy i czwartorzędu. Wody powierzchniowe stanowią rzeki: Bzura, Starówka i bezimienny dopływ prawobrzeżny, będące głównymi ciekami przebiegającymi przez obszar Gminy.

Na wielkość zasobów wodnych wpływa wiele czynników, z których najistotniejsze to:

- czynniki hydrometeorologiczne: wielkość opadów, zdolności retencyjne zlewni, warunki infiltracji,
- czynniki antropogeniczne: melioracja, regulacja cieków wodnych itp.

2.2.1. Wody podziemne

Na terenie Gminy Ozorków, w części zachodniej występuje fragment jurajskiego Głównego Zbiornika Wód Podziemnych - GZWP 226 Krośniewice-Kutno. Jest to zbiornik o charakterze szczelinowo – krasowym. Zbiornik ten zaliczono do kategorii obszaru wysokiej ochrony – OWO, szczególnie wrażliwego na zanieczyszczenia, obszaru wysokiej ochrony. Środkowa i wschodnia część Gminy leży na nakładających się zasięgami zbiornikach GZWP: porowego zbiornika dolnej kredy nr 401 Niecka Łódzka i zbiornika

górną jury nr 402 Stryków o charakterze szczelinowo-krasowym. Oba te zbiorniki są objęte najwyższą ochroną (ONO).

W wyniku procesów geologicznych oraz geomorfologicznych poprzednich epok na terenie Gminy Ozorków wykształciły się następujące piętra wodonośne: górna jura, górna kredy i czwartorzęd. Charakter użytkowy ma poziom górnokredowy i czwartorzędowy. Gmina korzysta z zasobów wód kredowych. W okolicach miasta Ozorkowa występują artezyjskie i subartezyjskie wody podziemne poziomu kredowego, a wody z poziomu dolnokredowego wykazują tu podwyższoną temperaturę (ok. 20⁰C).

Piętro kredowe zasila ujęcia wodociągów w Tymienicy, Modlnej, Sokolnikach Lesie i Celestynowie oraz nieliczne gospodarstwa i rolnictwo na terenach nie zwodociągowanych. Ujęcia te obsługują wschodnią, południową i częściowo północne tereny Gminy. Obszar zachodni zaopatrywany jest z gminy Parzęczew, z ujęcia Chrzastów, wieś Śliwniki z miasta Ozorkowa, a wsie Sierpów i Konary z Gminy Łęczyca. Planowana jest ujęcia i stacji uzdatniania wody w Skromnicy.

Własne studnie pobierającej wody z piętra górnej kredy posiada przedsiębiorstwo Polska Woda Sp.z o.o. zajmujące się produkcją wód mineralnych.

2.2.1.1. Jakość wód podziemnych

Monitoring wód podziemnych na terenie kraju odbywa się w oparciu o sieć otworów pomiarowych w ramach monitoringu krajowego i regionalnego. Punkt monitoringu regionalnego znajduje się przy ujęciach wód na terenie miasta Ozorków i sąsiednich gmin. Na obszarze Gminy brak jest punktu pomiarowego.

Na podstawie przeprowadzonych badań w roku 2000 i 2001 w ujęciach z poziomu kredowego w mieście Ozorków, stwierdzono wodę wysokiej jakości (Ib), wymagającą prostego uzdatniania, o naturalnym chemizmie, odpowiadającą normom wód do picia. Można więc sądzić, że podobnymi parametrami charakteryzuje się woda ujmowana z ujęć na terenie Gminy. Z kolei wody ujmowane ze studni kopanych wykazują znaczne zanieczyszczenia bakteryjne i fizykochemiczne.

2.2.2. Wody powierzchniowe.

Gmina Ozorków położona jest w zlewniach dwóch największych rzek Polski, Wisły i Odry. Dział wodny I stopnia przebiega tuż za granicą Gminy, natomiast cały omawiany obszar należy do zlewni Wisły.

Głównymi ciekami występujących na tym terenie są rz. Bzura oraz rz. Starówka i bezimienny, prawobrzeżny dopływ Bzury, uchodzący do niej na wysokości Leśmierza. Pomiędzy Maszkowicami a Czerchowem, w jego dolinie, urządzono hodowlane stawy otoczone groblami. Koryto Bzury przebiega przez centralną część Gminy z południa na północ, a lewobrzeżne dopływy płynące przez obszar Gminy uchodzą do Bzury już na terenie Gminy Łęczyca. Płynący przez Solcę jeden z nich nosi nazwę Kanału Sierpów. Ma on długość 4,9 km, z czego 1,8 km płynie uregulowanym korytem. Niewielki, wschodni fragment Gminy odwadniany jest małymi ciekami, dopływami Strugi należące do dorzecza Moszczenicy, dopływu Bzury. Zachodnie skrawki terenu odwadniane są przez Ner.

Obszar Gminy charakteryzuje się gęstą siecią hydrograficzną. Oprócz głównych rzek teren Gminy pokrywa sieć małych, bezimiennych cieków i rowów odprowadzających, a także zbiorników wodnych. W miejscowości Boczki są to stawy o łącznej powierzchni 1,05 ha i pojemności 10 000 m³. Oprócz nich, w Leśmierzu znajduje się zbiornik retencyjny o powierzchni 2,26 ha i łącznej pojemności 52 tys. m³.

2.2.2.1. Jakość wód powierzchniowych

Bzura

Główna rzeka Gminy Ozorków bierze swój początek na Wzniesieniach Łódzkich. Jest lewostronnym dopływem Wisły i uchodzi do niej w 587 km jej biegu. Jest rzeką II rzędu o całkowitej długości 166,2 km, z czego ok. 119 km znajduje się w granicach województwa łódzkiego. Dolina tej rzeki jest w znacznym stopniu zmelioryzowana obfitując w liczne zbiorniki, podmokłości i stawy rybne. Słabym odwodnieniem charakteryzuje się w szczególności lewobrzeżna część rzeki.

Powierzchnia zlewni Bzury wynosi 7 787,5 km², a jej dopływem na obszarze Gminy jest Starówka i bezimienny ciek. Układ hydrograficzny w Gminie stanowi kanał Sierpów oraz sieć rowów melioracyjnych przebiegających przez rozległe obniżenia terenu.

Bzura była głównym odbiornikiem ścieków pochodzących ze zrzutów oczyszczalni komunalnych regionu łódzkiego (zwłaszcza z miasta Zgierza i Zakładu Przemysłu Barwinków „Boruta”), cechującym się dużą zawartością substancji utleniających oraz obciążeniem zawiesinami. Obecnie jakość Bzury poprawia się, co związane jest z budową Oczyszczalni Zgierskiej Spółki Wodnej. Nadal jednak na jakość wód Bzury wpływ mają zanieczyszczenia dopływające do niej z wodami rzek z górnej części dorzecza. W pkt ppk Parzyce do rzeki, oprócz ścieków pochodzących z regionu łódzkiego, prowadzonych przez rzekę, wprowadzane są dodatkowo ścieki z cukrowni w Leśmierzu.

W ramach monitoringu regionalnego Bzura jest badana w profilach pomiarowo-kontrolnych. Na terenie Gminy leży jeden, zlokalizowany w Parzycach.

Profil pomiarowo-kontrolny: Bzura – Parzyce (122,3 km jej biegu).

Wymagana klasa czystości – III.

Stan jakości wód Bzury w roku 2002 przedstawiał się następująco:

- substancje organiczne odpowiadały III klasie czystości,
- zasolenie nie przekraczało wartości dopuszczalnych dla II klasy czystości,
- zawiesiny przyjmowały stężenia nie odpowiadające żadnej klasie,
- związki biogenne przyjmowały wartości ponadnormatywne,

Na przestrzeni ostatnich lat obserwuje się nieznaczną poprawę wskaźników, w niewielkim stopniu poprawie uległ stan sanitarny Bzury (klasa III w 2002 r.). Wody Bzury zostały zaliczone do pozaklasowych z powodu obciążenia związkami organicznymi, zawiesinami i substancjami biogennymi. Jest to poziom sześciokrotnie przekraczający dozwolone stężenia BZT₅ i fosforu ogólnego, a około trzykrotnie zawiesin i azotynów. Miano Coli znajdowało się w zakresie III klasy czystości.

Poniżej przedstawiono charakterystykę porównawczą jakości wód Bzury pod względem poszczególnych składników w latach 1999-2002 (tab.27)

Tabela 27. Klasy jakości wód Bzury pod względem poszczególnych składników w latach 1998-2002.

Rok pomiaru	Wymagana klasa czystości	Subst. organiczne	Zasolenie	Zawiesina	Sub. biogenne	Stan sanitarny	Wskaźniki hydrobiologiczne	Ocena ogólna
1999	III	III	II	NON	NON	NON	-	NON
2000	III	III	II	NON	NON	NON	-	NON
2001	III	III	II	NON	NON	NON	-	NON
2002	III	III	II	NON	NON	NON	-	NON

Źródło: Raport o stanie środowiska województwa łódzkiego w 1999, 2000, 2001 i 2002 roku

Mniejsze ciek powierzchniowe

Naturalną sieć hydrograficzną stanowią ponadto nie objęta monitoringiem rzeka Starówka, ciek naturalny na terenie Gminy oraz lewobrzeżny dopływ Bzury. Brak jest dokładnych danych dotyczących długości oraz powierzchni zlewni obu cieków.

Brak jest także rozpoznania czystości wód Kanału Sierpów, ponadto duża część rowów melioracyjnych stanowi odbiorniki podczyszczonych ścieków sanitarnych, technologicznych lub deszczowych zrzucanych przez gospodarstwa domowe, obiekty produkcyjne i usługowe.

2.2.3. Źródła zagrożeń dla wód powierzchniowych i podziemnych

Głównymi przyczynami zanieczyszczeń wód powierzchniowych i podziemnych jest nieuporządkowana gospodarka ściekami komunalnymi (brak systemów oczyszczania ścieków komunalnych we wszystkich gospodarstwach przy zwodociągowaniu Gminy, nieszczelne szamba), zanieczyszczenie odchodami zwierzęcymi (gnojowica), odcieki z dzikich składowisk odpadów. Przyczyną złej jakości wód są również zanieczyszczenia obszarowe, które pochodzą głównie z zanieczyszczonych wód opadowych i ścieków opadowych. Zanieczyszczenia zawarte w wodach opadowych warunkowane są zanieczyszczenie atmosfery. Tlenki węgla, siarki i azotu przekształcają się częściowo w kwas siarkowy, kwas azotowy i obniżając pH pary wodnej w atmosferze tworzą kwaśne deszcze, przy czym emisja zanieczyszczeń z danej strefy wcale nie decyduje o jakości wód opadowych na danym terenie. Wody opadowe zawierają znaczne ilości metali ciężkich wynoszonych z atmosfery.

Zanieczyszczenia w ściekach opadowych na terenach wiejskich stanowią spływ z pól użyźnianych nawozami zawierającymi duże ilości związków azotu i fosforu lub nawozami w postaci odchodów zwierząt gospodarskich (gnojówka) lub ludzkich (wylewanie szamb na pola). Odprowadzanie wód i ścieków opadowych bez oczyszczania powoduje degradację bezpośrednich odbiorników wód opadowych.

Zagrożenie powodzią zależy od hipsometrii zlewni i stopnia jej zalesienia oraz od możliwości retencjonowania wody w dużych i małych zbiornikach wodnych, starorzeczach, kanałach i rowach. Cechą charakterystyczną doliny Bzury jest mała ilość wałów przeciwpowodziowych oraz niewielka liczba zbiorników retencyjnych, a cechą charakterystyczną samych rzek jest ich duża zmienność. Przy braku odpływu powierzchniowego cieki zasilane są wodami gruntowymi. W okresie wiosennych roztopów oraz dużych opadów intensywny odpływ wód stwarza zagrożenie powodziowe i powiększa deficyt wód w okresach suchych. Wody takie zalegają często w obniżeniach o gliniastym podłożu, powodując podmokanie gruntów i upraw.

Poprawa systemów zabezpieczenia przed powodzią przewidziana jest w Programie Małej Retencji dla Bzury. Terenami najbardziej narażonymi na zalanie podczas wysokich stanów wód jest miasto Ozorków w pobliżu Bzury i przylegająca do niego część Gminy. W celach prewencyjnych niezbędne jest przeprowadzenie dalszych prac melioracyjnych w dolinie rz. Bzury, które zabezpieczą zapasy wód w okresie suchym oraz utrzymanie istniejącej sieci kanałów odwadniających.

2.2.4. Mała retencja

Retencja wód jest bardzo ważnym elementem właściwej gospodarki wodami, ponieważ pozwala sterować obiegiem wód prowadząc w ten sposób do zwiększenia zasobów wodnych (co jest szczególnie ważne na terenach ubogich w zasoby wodne) i zmniejszając ryzyko zagrożenia powodzią. Retencja czyli zmagazynowanie nadmiaru wód opadowych i powodziowych i sukcesywne ich przekazywanie do istniejącego systemu hydrologicznego pozwala na ograniczenie i spowolnienie bezproduktywnego odpływu wód, a tym samym sprzyja wyrównaniu różnic pomiędzy regionami.

Województwo łódzkie zaklasyfikowano do strefy potrzeb najpilniejszych oraz strefy potrzeb dużych, zgodnie z hierarchią potrzeb obszarowych małej retencji w Polsce, a z terenu województwa najpilniejszego rozwiązania wymaga północno-zachodnie części województwa, charakteryzujące się niekorzystnymi warunkami klimatycznymi oraz niedostatecznymi zasobami wodnymi na obszarach rolniczych.

Proponowane w Programie Małej Retencji rozwiązania pozwalają ściśle powiązać retencjonowanie wody z działalnością rolniczą i kształtowaniem krajobrazu rolniczego. Celem tych rozwiązań było zwiększenie składowej podziemnej odpływu całkowitego, obniżenie prędkości przepływu wody (w ciekach i zbiornikach naturalnych) oraz obniżenie odpływu bezpośredniego (poprzez spowolnienie reakcji zlewni na zasilanie). Wśród kierunków retencjonowania wody preferowano gromadzenie wody w glebie i warstwach wodonośnych (dzięki ułatwieniu przesiąkania wód opadowych i roztopowych) oraz magazynowanie wody w małych zbiornikach i ciekach oraz obiektach melioracyjnych. W dolinach rzek i cieków zalecane metody regulacji obiegu wody mają charakter agrotechniczny oraz hydrotechniczny.

Programem służącym realizacji Programu Małej Retencji jest opracowywany w chwili obecnej z inicjatywy gmin zrzeszonych w Stowarzyszeniu Powiatów i Gmin Dorzecza Bzury, **Program „Bzura”**.

Misją Programu „Bzura” jest: *„Poprawa stanu środowiska i ochrona jego zasobów prowadząca do rozwoju gospodarczego i podniesienia poziomu życia ludności obszaru dorzecza Bzury zgodnie z zasadami rozwoju zrównoważonego stwarzająca warunki dla uzyskania pozycji konkurencyjnej Podregionu Północnego Woj. Łódzkiego w warunkach członkostwa Polski w Unii Europejskiej.”* Realizacja Programu przewidziana jest na lata 2004-2015+. Wypełnieniu misji służyć ma spełnienie przyjętych celów: ekologicznych, ekonomicznych, społecznych i przestrzennych. Wśród celów ekologicznych wskazuje się na m.in.: poprawę czystości wód powierzchniowych i podziemnych, poprawę

zagosparowania odpadów (ograniczenie ilości dzikich składowisk) oraz utylizację odpadów zgodnie z prośrodowiskowymi standardami UE, zwiększenie obszaru stref ekologicznych poprzez zalesienia i zadrzewienia, zabezpieczenie środowiska przed zanieczyszczeniami poprzez rozbudowę systemów ochronnych i wykorzystanie w gospodarce przyjaznych środowisku technologii, ograniczenie emisji zanieczyszczeń poprzez wykorzystanie alternatywnych źródeł energii i stworzenie zintegrowanych systemów ciepłownictwa oraz wzrost świadomości ekologicznej władz lokalnych i społeczeństwa.

W Programie wskazano również szereg priorytetów i przypisano im zadania służące ich realizacji. Wskazane do realizacji zadania w ramach priorytetów określonych w Programie „Bzura” 2004-2015+ wymagają podjęcia wspólnych, zintegrowanych działań przez zarówno członków Stowarzyszenia Powiatów i Gmin Dorzecza Bzury, jak i jednostek Samorządu Terytorialnego zlokalizowanych w obszarze dorzecza Bzura, ale nie będących członkami Stowarzyszenia.

W Programie Małej Retencji przewidziano budowę 5 zbiorników retencyjnych na terenie Gminy w miejscowościach: Skromnica, Sierpów, Cedrowice, Leśmierz i Tymienica.

2.3. Powietrze

Celem ochrony powietrza jest, określone przepisami *Prawa ochrony środowiska*, zapewnienie jak najlepszej jego jakości poprzez prowadzenie działań zmierzających do zmniejszenia stężeń do dopuszczalnego poziomu, względnie utrzymania ich na poziomie dopuszczalnych wartości.

2.3.1. Charakterystyka i diagnoza stanu aktualnego.

Pyły i zanieczyszczenia gazowe są dwiema podstawowymi grupami zanieczyszczeń powietrza. Do zanieczyszczeń mających wpływ na stan sanitarny powietrza na terenie Gminy Ozorków należy zaliczyć:

- **dwutlenek węgla (CO₂)** powstaje w trakcie spalania paliw. Nie jest toksyczny, ale jego zawartość w atmosferze jest podstawową przyczyną ocieplania się klimatu, stanowiąc ponad 50% składu gazów powodujących ten efekt;
- **tlenek węgla (CO)** powstaje w wyniku niepełnego spalania węgla i jest gazem toksycznym o oddziaływaniu istotnym zwłaszcza lokalnie;

- **dwutlenek siarki (SO₂)** do atmosfery przedostaje się w procesie spalania paliw (węgla brunatnego i kamiennego). Jest gazem toksycznym, który w procesach utleniania i reakcji z wodą tworzy kwas siarkowy (H₂SO₄) będący przyczyną kwaśnych deszczy;
- **tlenki azotu (NO_x)** to gazy będące produktem wysokotemperaturowych procesów spalania paliw. Podobnie jak tlenki siarki wpływają negatywnie na organizmy żywe i biorą udział w powstawaniu kwaśnych deszczy. Stanowią ponadto dużą część zanieczyszczeń motoryzacyjnych i przyczyniają się do powstawania smogu;
- **pyły** będąc pozostałościami niepełnego procesu spalania paliw emitowanych w głównej mierze przez przemysł oraz motoryzację, w różnym stopniu stanowią zagrożenie dla środowiska. Pierwiastkami o wysokim stopniu zagrożenia wchodzącymi w ich skład są: ołów, rtęć, kobalt, miedź, chrom, cyna i cynk. Ze względu na swoje właściwości metale te są zagrożeniem dla żywych organizmów i środowiska abiotycznego;
- **węglowodory** są produktami przetwarzania ropy naftowej oraz węgla. Należą do związków toksycznych posiadających właściwości kancerogenne. Do najczęściej spotykanych należy benzo- α -piren, pochodzący ze spalania węgla;
- **metan** jest gazem powstającym tak w procesach naturalnych jak i antropogenicznych. Należy do głównych składników biogazu. W zależności od warunków może być nietoksyczny lub łatwopalny. Znaczącymi, antropogenicznymi źródłami metanu są wysypiska odpadów gdzie stanowi od 40 do 60% objętości wszystkich powstających gazów.

Opisane powyżej zanieczyszczenia trafiając do atmosfery, ulegają dalszym przemianom oraz zjawisku „synergizmu” tj. sumowania oddziaływań i w konsekwencji potęgowania efektu końcowego.

2.3.2. Źródła zanieczyszczenia powietrza atmosferycznego

Do najważniejszych niekorzystnych zjawisk powodujących konieczność podejmowania działań w zakresie ochrony powietrza przed zanieczyszczeniami zalicza się:

- emisję zorganizowaną pochodzącą ze źródeł punktowych, liniowych i powierzchniowych (przemysłu, usług, lokalnych kotłowni i ogrzewania budynków mieszkalnych tzw. emisja niska).
- emisję niezorganizowaną tzn. emisję zanieczyszczeń wprowadzanych do powietrza bez

pośrednictwa przeznaczonych do tego celu środków technicznych (np. lakierowanie, spawanie, wypalanie traw).

- emisję niezorganizowaną ze źródeł liniowych i powierzchniowych (drogi, parkingi).

Wśród źródeł zanieczyszczenia powietrza atmosferycznego na terenie Gminy Ozorków należy wymienić:

Emisja z procesów technologicznych

Na terenie Gminy nie ma punktowych źródeł wysokiej emisji, będących obiektami zaliczanymi do grupy 14 najbardziej uciążliwych zakładów w województwie. Są jednak przedsiębiorstwa stwarzające lokalne uciążliwości dla atmosfery: Polska Woda Sp.z o.o. i cukrownia Leśmierz.

W tabeli 28 przedstawiono emisje poszczególnych substancji w największych zakładach na terenie Gminy Ozorków.

Tabela 28. Emisje poszczególnych rodzajów zanieczyszczeń w roku 2003 z zakładów przemysłowych na terenie Gminy Ozorków.

Zakład	Wielkość emisji w Mg					
	SO ₂	NO ₂	CO	CO ₂	pyły	Sadza
Polska Woda	0,002	0,16	0,04	244,9	0	0
Cukrownia Leśmierz	124,9	48,3	74,9	26458,4	66,4	0,62
RAZEM	124,9	48,46	74,94	26703,3	66,4	0,62

Źródło: opracowanie własne na podstawie danych z Urzędu Marszałkowskiego Województwa Łódzkiego.

Oprócz wymienionych w tabeli zanieczyszczeń gazowych i pyłowych, część zakładów emituje również inne substancje szkodliwe dla środowiska. Polska Woda Sp. z o.o. emituje również styren i aceton. W ogólnej emisji Zakładu, która wynosi 253,9 Mg/rok, jest to nieznaczny odsetek (rzędu 3%), nie mniej jednak szkodliwość tych substancji nawet w małych stężeniach jest duża.

Potencjalnymi źródłami zanieczyszczeń są również stacje paliw, zakłady świadczące usługi transportowe, piekarnie i inne. Są to lokalne punktowe źródła zanieczyszczeń atmosfery, nie mające jednak znaczącego wpływu na stan czystości powietrza.

Emisja komunikacyjna

Źródłem emisji istotnych zanieczyszczeń do środowiska, zagrażających jego walorom, a także zdrowiu człowieka jest transport. Do głównych zanieczyszczeń zaliczyć możemy emisję gazów takich jak: tlenki azotu i węgla, dwutlenek węgla i węglowodory aromatyczne oraz emisję pyłów zawierających związki ołowiu, kadmu, niklu i miedzi.

Emisję komunikacyjną charakteryzuje stosunkowo duże stężenie tlenków węgla, węglowodorów lotnych oraz tlenków azotu, koncentracja zanieczyszczeń wzdłuż szlaków komunikacyjnych oraz nierównomierność występowania, zależna od natężenia ruchu. Poziom tej emisji kształtuje stan techniczny i praca silników pojazdów, rodzaj i stan nawierzchni jezdnej, rodzaj użytego paliwa oraz płynność ruchu drogowego.

Przez obszar Gminy przebiegają ważne ciągi komunikacyjne:

- droga krajowa Nr 1 relacji Gdańsk – Łódź – Częstochowa – Cieszyn – Granica Państwa o znaczeniu międzynarodowym, klasy GP – główna ruchu przyspieszonego.
- drogi wojewódzkie: Nr 708 relacji Ozorków– Stryków, o znaczeniu regionalnym, klasy G – główna, Nr 469 relacji Wróblew – Gostków – Uniejów, o znaczeniu regionalnym, klasy Z – zbiorcza.
- drogi powiatowe: Nr 24106 relacji Modlna-Gieczno-Kwilno-Władysławów, Nr 24196 relacji Aleksandrów – Nakielnica – Parzęczew, Nr 24204 relacji Chociszew – Biblianów – Ozorków – Solca Wielka, Nr 24209 relacji Solca Wielka – Wielka Wieś, Nr 24211 relacji Borszyn – Trojany – Nowe Różyce, Nr 24212 relacji Sierpów – Parzyce, Nr 24213 relacji Ozorków - Gębice – Cedrowice, Nr 24214 relacji Ozorków – Cedrowice – Leśmierz, Nr 24215 relacji Maszkowice – Leśmierz – Antoniew, Nr 24216 relacji Modlna – Leśmierz – Mierzczyn – Łęczycza, Nr 24217 relacji Emilia – Kania Góra – Sokolniki.

Przez Gminę przebiega ponadto linia kolejowa PKP Łódź – Kutno, ze stacją kolejową w Ozorkowie, nie powodująca znacznego zagrożenia zanieczyszczenia powietrza.

Najintensywniejszy ruch drogowy w obrębie Gminy odbywa się na drogach krajowej i wojewódzkich. Są to szlaki o dużym natężeniu ruchu krajowego i tranzytu stwarzającym uciążliwości dla uczestników ruchu i terenów doń przylegających. Gwałtowny wzrost motoryzacji na przestrzeni ostatnich lat przyczynił się do znacznego wzmocnienia intensywności ruchu, szczególnie w miesiącach letnich na drodze Nr 1. Powiązania zewnętrzne Gminy z województwem i krajem są dobre, ale realizowane drogami o dość niskich parametrach. Ponadto niekorzystny układ sieci uliczno – drogowej jest niewystarczający do rosnących potrzeb.

Intensyfikacja ruchu drogowego w bliskiej przyszłości będzie wymagać modernizacji tych dróg. Przewiduje się również nowe rozwiązania komunikacyjne:

- realizacja autostrady A1 na kierunku N – S, która przejmie znaczną część ruchu z drogi krajowej Nr 1.
- w zakresie podstawowego układu drogowego adaptuje się korytarze, rezerwując nowe odcinki przebiegu dla projektowanej trasy regionalnej Ozorków – Parzęczew – Uniejów – Turek o funkcji głównej, która pełnić będzie rolę południowej obwodnicy Ozorkowa i zapewnić dojazd do parzęczewsko-ozorkowskiej strefy przedsiębiorczości.

Perspektywiczny rozwój tej sieci w przyszłości może się przyczynić do wzrostu intensywności ruchu drogowego, a w konsekwencji wzrostu emisji zanieczyszczeń do powietrza.

Brak jest danych dotyczących wielkości emisji substancji szkodliwych do atmosfery pochodzących z transportu, nie mniej jednak sektor ten ma wpływ na jakość i stan powietrza na terenie Gminy. Szkodliwe substancje pochodzące ze spalania paliw stanowią źródło zanieczyszczenia zarówno powietrza, jak i gleb, a w konsekwencji również wód wskutek wymywania zanieczyszczeń z powierzchni gruntu.

”Niska” emisja

Poza emisją przemysłową i komunikacyjną, istotny wpływ na stan sanitarny powietrza wywiera emisja zanieczyszczeń z małych lokalnych kotłowni węglowych i indywidualnych palenisk domowych, w których podstawowym nośnikiem grzewczym jest węgiel kamienny, często o dużej zawartości siarki i niekorzystnych parametrach grzewczych. Zarówno gaz płynny jak i olej opałowy mają niewielki udział w ogólnym bilansie spalanych paliw, pomimo że we wschodniej części Gminy przebiega magistrala gazu z dwiema stacjami redukcyjnymi w Cedrowicach i Celestynowie. Należy podkreślić, że Gmina podejmuje wysiłki w celu wymiany kotłowni węglowych na proekologiczne w obiektach użyteczności publicznej.

W Gminie nie istnieje zorganizowany system zaopatrzenia w ciepło. W związku z powyższym mieszkańcy Gminy ogrzewani są głównie za pośrednictwem pieców indywidualnych i kotłowni lokalnych na paliwa stałe i ciekłe (gaz butan, olej opałowy, węgiel, koks). W niewielkim stopniu wykorzystywany jest gaz przewodowy, głównie w Modlnej, Celestynowie i Małachowicach. Emisja niska jest więc główną przyczyną zanieczyszczeń powietrza.

Funkcjonujące na terenie Gminy zakłady wyposażone są we własne kotłownie. Cukrownia Leśmierz dysponuje kotłownią węglową o mocy 45 MW, zasilającą pobliskie osiedle mieszkaniowe oraz produkującą parę technologiczną i energię elektryczną na

własne potrzeby. Przedsiębiorstwo Polska Woda Sp. z o.o. korzysta z kotłowni gazowej o mocy 2,088MW.

Oprócz kotłowni zakładowych na terenie Gminy funkcjonują zmodernizowane kotłownie lokalne, zlokalizowane przy obiektach użyteczności publicznej:

- kotłownia gazowa przy Szkole Podstawowej w Modnej (moc 200kW)
- kotłownia olejowa przy Szkole Podstawowej w Solcy Wielkiej (moc 130kW)
- kotłownia koksowa przy Ośrodku Zdrowia w Sokolnikach Parceli (moc 77kW).

oraz kotłownia węglowa w Leśmierzu (o mocy 390kW) zaopatrująca w ciepło hotel i jeden blok mieszkalny.

Ze względu na brak monitoringu i inwentaryzacji źródeł oraz wielkości emisji oraz danych o rodzaju i ilościach stosowanych paliw, niezwykle trudne jest oszacowanie wpływu palenisk domowych na stan powietrza atmosferycznego na terenie Gminy.

Emisja niezorganizowana

Jako emisję niezorganizowaną należy rozumieć emisję zanieczyszczeń wprowadzanych do powietrza z obiektów powierzchniowych. Wymienić tu należy hałdy, wysypiska odpadów, oczyszczalnie ścieków, a także zanieczyszczenie atmosfery bez pośrednictwa przeznaczonych do tego celu środków technicznych np. prace spawalnicze, lakierowanie, czy też spalanie na powierzchni ziemi (wypalanie traw, spalanie odpadów roślinnych). Poza istniejącymi przydomowymi oczyszczalniami ścieków, w Gminie nie funkcjonują komunalne oczyszczalnie ścieków. Nie występuje również problem gazów pofermentacyjnych. Nieznaczna emisja może wystąpić podczas transportu i rozładunku odpadów na składowisko odpadów oraz ich plantowania i zagęszczania.

Emisja transgraniczna

Na stan sanitarny atmosfery oraz powierzchni ziemi w tym rejonie duży wpływ mają emisje zanieczyszczeń z obszarów sąsiednich, głównie z miasta Ozorkowa i Zgierza.

2.3.3. Ocena stanu jakości powietrza

Obecnie jakość powietrza atmosferycznego w Gminie systematycznie poprawia się. Jest to efektem działań w kierunku modernizacji lokalnych, konwencjonalnych źródeł ciepła na rzecz nowoczesnych opalanych gazem i lekkim olejem opałowym.

Znaczną poprawę, w stosunku do lat poprzednich, obserwuje się w odniesieniu do SO₂ i pyłu zawieszonego. Na terenie Gminy nie notuje się przekroczeń dopuszczalnych

stężenia zanieczyszczeń, średnioroczne stężenie SO₂ nie przekracza 20 µg/m³, NO₂ 12 µg/m³, stężenie pyłu zawieszonego podobnie, a roczny opad pyłu wynosi około 40 g/m²/rok (dane WIOŚ za 2002 r.). Powyższe wielkości związane są z funkcjonowaniem wciąż licznych źródeł ciepła wykorzystujących konwencjonalne paliwa.

W raporcie WIOŚ 2002 r. Gmina znajduje się w klasie ogólnej A, co oznacza poziom zanieczyszczeń nie przekraczający dopuszczalnej normy. Jedyne zalecenia jakie daje WIOŚ dla powiatu to opracowanie planu naprawczego dla Zgierza ze względu na stężenie dwutlenku węgla i pyłu zawieszonego oraz programu ochrony powietrza dla Miasta Zgierza.

Zimą mogą wystąpić niewielkie uciążliwości, zwłaszcza na terenach nisko położonych w czasie niekorzystnych warunków pogodowych (słabe wiatry, inwersje termiczne). Na terenie Gminy Ozorków istnieją 3 punkty kontroli stanu zanieczyszczeń: w Leśmierzu i Sokolnikach. Wyniki prowadzonych pomiarów nie wykazują przekroczeń dopuszczalnych norm opadu pyłu, tlenków węgla i azotu.

2.4. Złóża surowców naturalnych

Na terenie Gminy Ozorków zidentyfikowano złoża surowców naturalnych. W chwili obecnej udokumentowane i zarejestrowane są następujące złoża surowców:

Tabela 29. Aktualnie udokumentowane i zarejestrowane złoża na terenie Gminy Ozorków

Nazwa złoża	Rodzaj kopaliny	Kategoria	Zasoby bilansowe (tys.m ³)	Pow. (m ²)	Średnia miąższość (m)	Stan zagospodarowania	Wydobycie kopaliny (tys.t)	Zastosowanie
Sierpów	Gлина zwałowa	C ₁	346	147.240	2,28	Nie zagospodarowane	Bez wydobywania	Produkcja kruszywa lekkiego
Celestynów Kotowice (pole X i Y)	Kruszywo naturalne – piasek ze żwirem	C ₁	116,6	11.523	8,2	Eksplloatowane	Początek eksploatacji	Budownictwo ogólne i drogowe
Cedrowice Kotowice (pole Z))	Kruszywo naturalne – piasek ze żwirem	C ₁	193,3	11.049	8,2	Eksplloatowane	Około 41 tys. ton	Budownictwo ogólne i drogowe

Źródło: opracowanie własne na podstawie Inwentaryzacji złóż kopaliny, punktów eksploatacji i składowisk odpadów z uwzględnieniem elementów ochrony środowiska miasta i gminy Ozorków, Łódź 2000

Uzyskane surowce po rozsortowaniu na frakcje i uszlachetnieniu są potencjalnym surowcem w budownictwie. Eksploatacja powyższych złóż nie ma istotnego wpływu na środowisko naturalne, jednakże po zakończeniu wyrobiska wymagają prac rekultywacyjnych. Planowany kierunek rekultywacji to zalesienie.

Należy pamiętać, że eksploatacja odkrywkowa surowców mineralnych przyczynia się do degradacji litosfery. Powoduje zmianę morfologii terenu oraz stosunków wodnych, a część zajmowanej powierzchni staje się nieużytkiem. Ponadto wyrobiska pozostawione bez rekultywacji stają się często miejscem nielegalnego składowania odpadów, natomiast nadkład ze złóż tworzy hałdy kopalniane zajmujące powierzchnię i zmieniające krajobraz. Zgodnie z zasadą zrównoważonego rozwoju eksploatację złóż powinno prowadzić się w sposób racjonalny, powodujący jak najmniejsze zmiany w środowisku. Powstałe wyrobiska powinno się rekultywować zgodnie z założeniami miejscowych planów zagospodarowania przestrzennego. Szczególną kontrolą powinna być objęta działalność górnicza w strefach sąsiadujących z obszarami ochrony przyrody.

2.5. Żywe zasoby przyrody

Pierwotne zbiorowiska leśne na tych terenach uległy wyparciu w wyniku działalności człowieka. Siedliska te wykorzystano na potrzeby rolnictwa i osadnictwa. Zjawiskami potęgującymi proces wypierania były również wypas, pobór drzew, nasadzenia niezgodne z siedliskiem oraz naruszanie homeostazy ekosystemów poprzez zakłócanie stosunków wodnych.

Istotne pod względem powierzchni i swoistego klimatu kompleksy leśne znajdują się w południowo-wschodniej i wschodniej części omawianego obszaru. Są to kompleksy leśne o zróżnicowanym składzie gatunkowym i wiekowym. Dominuje tu sosna, porastając ubogie piaszczyste siedliska, wraz z domieszką brzozy i dębu. Tereny wzdłuż dolin rzecznych porasta fragmentami wilgotny las liściasty (olsy).

Dominującą formą użytkowania gruntów w Gminie jest rolnictwo (dominują tu pola uprawne z zadrzewieniami śródpolnymi oraz pasami drzew przydrożnych), stąd niewielki odsetek lasów (niecałe 12%) i gruntów zalesionych oraz gruntów zadrzewionych i zakrzewionych. Obszary leśne to w przeważającej części bory – świeży suchy, mieszany świeży, suchy z charakterystyczną dla tego typu siedlisk roślinnością (kruszyna, jałowiec, jarzębina, leszczyna, trzmielina, bez, czeremcha, żarnowiec, rokitnica). Na części obszaru występują lasy mieszane świeże, silnie i umiarkowanie wilgotne.

Najbardziej znaczącym obszarem jest kompleks leśny Sokolniki – Katarzynów – Celestynów. Teren ten, z uwagi na bardzo korzystne warunki klimatyczne i bioklimatyczne, uznawany jest za wyjątkowo atrakcyjny, nie tylko turystycznie. Wykonano opracowanie mające na celu określenie klimatycznych i bioklimatycznych podstaw do uznania tego obszaru za obszar uzdrowiskowy. Przeprowadzone badania w sposób jednoznaczny potwierdziły tezę, że obszar ten nadaje się do pełnienia funkcji uzdrowiskowej.

Cenną grupę, ze względu na pełnioną funkcję, stanowią starodrzewy parków dworskich. Spełniają rolę niszy ekologicznej dla wielu przedstawicieli fauny i pełnią ważną funkcję przyrodniczą i ekologiczną - rolę węzłów w systemie przyrodniczym Gminy. Są to zbiorowiska różnorodne gatunkowo i wiekowo.

Wśród pozostałych form zieleni możemy tu znaleźć:

- szpalery przydrożne – pełniące funkcję korytarzy ekologicznych,
- zieleni urządzonej – wokół szkół, kościołów, cmentarzy, itd.,
- sady, ogrody oraz roślinność przydomową,
- zieleni łągową w dolinach oraz zieleni śródpolną.

Dominują tu gatunki rodzime, m. innymi: jesiony, klony, lipy, robinie, kasztanowce, topole, olchy, brzozy i wierzyby.

Zróżnicowanie obszaru Gminy wpływa dodatnio na różnorodność nie tylko świata roślinnego, ale również fauny znajdującej się na jej terenie. Obszary leśne, podmokłe, łąki, pastwiska, doliny rzeczne, torfowiska – słowem – bardzo zróżnicowane środowisko powoduje, że chętnie bytuje tu wiele gatunków ptaków, gadów i płazów oraz ssaków oraz bogaty świat owadów.

Wśród zwierzyny łownej spotkać można daniela, sarny, dzika, liczną populację zająca, dzikie kaczki, kuropatwy. Oprócz nich występuje tu wiele gatunków gadów i płazów, których ulubionym miejscem bytowania są podmokłe tereny.

Ze względu na niski stopień zadrzewienia Gminy, cała zieleń ze względu na pełnione funkcje przyrodnicze powinna być zachowana i utrzymana, chroniona i pielęgnowana. Działania władz powinny stale dążyć do nasycenia terenów wolnych zielenią w celu tworzenia ciągłości systemów przyrodniczych i wiązania ich z korytarzami ekologicznymi miasta, jakimi są ciągi dolinne.

2.6. Lasy

Lasy w Gminie Ozorków zajmują łączną powierzchnię 1108 ha, czyli około 11,6% jej powierzchni. Lasy państwowe stanowią 795 ha, a lasy prywatne niewiele ponad 400 ha. Procent powierzchni pokrytej lasami w Gminie jest o prawie 7 % niższy niż w powiecie i o praktycznie 17 % niższy niż średnia w województwie. Pomimo niewielkiej powierzchni lasy są najważniejszą grupą zbiorowisk pod względem walorów krajobrazowych, ekologicznych i przydatności gospodarczej.

W przeważającej części gatunkiem dominującym jest sosna (I-III grupa wiekowa) z domieszką brzozy i dębu. Dokładniejszy opis zbiorowisk leśnych zamieszczony jest w części poświęconej zasobom przyrody niniejszego opracowania.

W celu poprawy jakościowej i ilościowej drzewostanu, Gmina uczestniczy w realizacji „Programu zwiększenia lesistości”. Zaleca się aby dolesienia prowadzić na gruntach przylegających do lasów już istniejących.

2.7. Obszary i obiekty chronione

W Polsce istnieje szereg przepisów dotyczących ochrony przyrody. Zgodnie z definicją zawartą w *ustawie o ochronie przyrody* oznacza to zachowanie, zrównoważone użytkowanie oraz odnawianie zasobów, tworów i składników przyrody. Celem ochrony przyrody jest m.in. utrzymanie procesów ekologicznych i stabilności ekosystemów, zachowanie różnorodności biologicznej. Cele te realizowane są przez m.in. uwzględnianie wymagań ochrony przyrody w m.in. programach ochrony środowiska przyjmowanych przez organy jednostek samorządu terytorialnego, obejmowanie zasobów, tworów i składników przyrody formami ochrony przyrody czy opracowywanie i realizację ustaleń planów ochrony dla obszarów podlegających ochronie prawnej, programów ochrony gatunkowej, siedlisk i szlaków migracji gatunków chronionych.

Na terenie Gminy występują obszary i obiekty chronione oraz takie, które powinny być tą ochroną objęte. Należą do nich pomniki przyrody i cenne przyrodniczo i krajobrazowo ekosystemy – użytki ekologiczne. Za godne ochrony i uwagi należy uznać również zabytki architektury i parki podworskie.

2.7.1. Pomniki przyrody

W Gminie znajduje się 41 pomników przyrody, wśród których znajdują się:

- miłorząb dwuklapowy w parku wiejskim w Leśmierzu;
- 2 plantany w parku wiejskim w Leśmierzu;

- tulipanowiec amerykański w Sokolnikach Parceli;
- 6 dębów szypułkowych – w Leśmierzu, Sokolnikach, Tkaczewie;
- 2 topole białe w Leśmierzu;
- 2 topole czarne w Sokolnikach Parceli;
- 2 lipy drobnolistne – w Leśmierzu i Śliwnikach;
- 2 świerki pospolite – w Leśmierzu;
- 1 kasztanowiec zwyczajny w Leśmierzu;
- 19 jesionów wyniosłych – w Leśmierzu, Sokolnikach, Sokolnikach Parceli;
- 1 klon zwyczajny w Sokolnikach;
- 2 wiąz szypułkowe – w Tkaczewie i Sokolnikach Parceli.

2.7.2. Pozostałe tereny przyrodnicze objęte ochroną prawną

Oprócz użytków ekologicznych i pomników przyrody na terenie Gminy znajdują się, objęte prawną ochroną, cenne parki podworskie, stanowiące enklawy w krajobrazie rolniczym, z wieloma gatunkami rzadkich i starych drzew. Na terenie Gminy występują dwa parki wpisane do rejestru zabytków i trzy parki wiejskie.

Park w Sokolnikach Parceli. Powierzchnia parku wynosi 11 ha, a jego głównymi elementami jest o zabytkowa oficyna dworska z początku XIX wieku i pięć stawów. Park ma charakter krajobrazowy, a w obecnym drzewostanie występują cenne okazy: jesiony, topole czarne, tulipanowiec amerykański, wiąz szypułkowy, lipy, buki i sosna wejmutka. Przez park przebiegają malownicze aleje: jesionowa, grabowa i kasztanowa.

Park w Leśmierzu. Park zajmuje powierzchnię 7,6 ha. Ma charakter krajobrazowy, a głównym jego elementem są dwa atrakcyjne stawy rybne z wyspami. Pięknie utrzymany i dobrze zachowany drzewostan z pomnikami przyrody, wśród których są platany, jesiony, miłorząb dwuklapowy i kasztanowce przyciąga uwagę turystów i mieszkańców. Z parkiem sąsiaduje zabytkowa cukrownia.

Parki wiejskie:

Park wiejski w Modlnej to około 2 ha powierzchni podlegającej ochronie prawnej i opiece ze względu na stary drzewostan robinii akacjowej, lipy, brzozy, wiązu, grabu i pojedynczych kasztanowców.

Park wiejski w Skotnikach. Jest to park o powierzchni 6,2 ha. Na jego terenie znajdują się liczne gatunki drzew wśród których dominują: klon pospolity, jawor, jesion, lipa i dąb. Park ten założony był prawdopodobnie w połowie XIX wieku.

Park wiejski w Tkaczewie o powierzchni 3,21 ha. Malowniczo położony park wyróżnia się typowym założeniem parkowym o charakterze zespołu zieleni wysokiej z bieżącymi walorami florystycznymi. Spotkać tu można jesiony, lipy, klony, świerki, graby, świerki srebrzyste, wiązy, jawory i robinie akacjowe.

2.7.3. Zasoby kulturowo-historyczne i krajoznawcze

Najstarsze ślady pobytu człowieka na obecnych terenach Gminy datowane na ponad 11 000 lat temu. Najstarsze ślady odnaleziono w okolicach Katarzynowa, wskazujące na przebywanie na tym terenie grupy koczowniczych trudniących się łowiectwem i zbieractwem. Na VIII-IX wiek datowane jest grodzisko, którego pozostałości znajdują się w pobliżu wsi Czerchów. Stopniowy rozwój tych terenów możliwy był dzięki m.in. złożom soli w okolicach Solcy Wielkiej, które w czasach stanisławowskich warzono i dostarczano na dwór królewski. W wieku XIX nastąpiło gwałtowne uprzemysłowienie regionu, powstała m.in. funkcjonująca po dziś dzień cukrownia w Leśmierzu. Na początku XX w. utworzono pierwsze sanatorium dla dzieci chorych na gruźlicę w okolicach Sokolnik.

W czasie wojny na terenie Gminy stoczono krwawe walki, dla upamiętnienia których powstał polsko-niemiecki cmentarz wojenny, będący miejscem spoczynku żołnierzy poległych w walkach nad Bzurą w 1939 r.

Mimo burzliwej historii, na terenie Gminy zachowały się zabytki archeologiczne. Do najciekawszych zaliczyć można: wiatrak Koźlak z XVIII w. W Solcy Wielkiej, młyn wodny z XVI w. w Parzycach, drewniany kościół parafialny pw. Bożego Ciała w Modlnej z końca XVI w. z pięknym, barokowym ołtarzem głównym i ażurowymi skrzydłami, rzeźbami i obrazami, cmentarz wojenny z 1939 r. w Solcy Wielkiej, cukrownię z 1830 r., parowozownię kolejki wąskotorowej z 1896 r. oraz wiele dworów, dworków i zespołów folwarcznych wraz z pięknymi parkami, które szerzej omówiono w części poświęconej zasobom przyrody niniejszego opracowania.

2.8. Hałas i pole elektromagnetyczne

2.8.1. Hałas

Jednym z czynników ujemnie wpływających na środowisko naturalne i stan zdrowia człowieka jest hałas. Dostępne dane literaturowe mówią, że ok. 1/3 mieszkańców Polski narażona jest na jego ponadnormatywne oddziaływanie. Oczywiście wartość ta jest

zróżnicowana dla poszczególnych regionów Polski i zdecydowanie wyższa dla mieszkańców dużych miast.

Z powodu indywidualnego odbioru hałasu oraz odczuwania jego skutków, trudno jest jednoznacznie ocenić jego wpływ na zdrowie człowieka. Powszechnie uważa się, że na terenach, gdzie przeciętny poziom hałasu jest niższy od 55 dB, oddziaływanie hałasu nie stwarza problemów. Wyraźnie niekorzystne oddziaływanie pojawia się powyżej 65 dB.

W Gminie Ozorków mamy do czynienia ze źródłami emisji hałasu związanymi z komunikacją (drogową i kolejową), przemysłem oraz pracą linii energetycznych. Najistotniejsze jest zagrożenie hałasem komunikacyjnym, głównie komunikacją drogową. Zdecydowane zwiększenie dostępności środków transportu drogowego, jego konkurencyjność i elastyczność w porównaniu z transportem kolejowym zadecydowała o szybkim rozwoju i obecnej dominacji. Wraz z rozwojem transportu nie szedł jednak rozwój infrastruktury drogowej, układów drogowo-ulicznych, co spowodowało znaczne pogorszenie warunków akustycznych w wielu miastach i na terenach położonych w pobliżu dużych tras komunikacyjnych.

Największą uciążliwością akustyczną Gminy jest droga krajowa Nr 1 na kierunku północ – południe relacji Gdańsk – Łódź – Cieszyn. Ilość pojazdów na tej drodze szacuje się na ponad 1500 poj./godz. Ruch na tej trasie powoduje hałas przekraczający normę o około 15 dB(A). Jest on uciążliwy szczególnie dla osób zamieszkujących w bezpośrednim jej położeniu, uciążliwości te odczuwalne są w pasie około 75 - 80 m od drogi. Zabudowa pierwszej linii wzdłuż drogi stanowi jednocześnie ekran akustyczny dla budynków położonych głębiej.

Brak jest danych o przekroczeniach dopuszczalnych norm na drogach wojewódzkich.

Źródłem hałasu jest ponadto linia kolejowa relacji Łódź – Kutno. Nasilony ruch powoduje tu znaczną emisję hałasu o przekroczeniach norm o około 15 dB(A). Specyfika tego rodzaju uciążliwości polega na emisjach znacznych, ale krótkotrwałych wysokich poziomów dźwięków.

Na terenie Gminy nie ma zakładów uciążliwych dla środowiska pod względem przekroczeń dopuszczalnego poziomu hałasu w środowisku.

2.8.2. Promieniowanie elektromagnetyczne.

Szczegółowe przepisy prawne regulujące zagadnienia związane promieniowaniem elektromagnetycznym znajdują się w przepisach związanych z ochroną ludzi i środowiska

przed niejonizującym promieniowaniem elektromagnetycznym oraz w przepisach bezpieczeństwa i higieny pracy oraz przepisach sanitarnych.

Do podstawowych źródeł promieniowania elektromagnetycznego niejonizującego zaliczyć można systemy przesyłowe energii elektrycznej, stacje radiowe, telewizyjne i telefonii komórkowej, urządzenia diagnostyczne, przemysłowe i użytku domowego. Jest to zatem promieniowanie występujące powszechnie w środowisku. Negatywny wpływ na stan środowiska i zdrowie ludzi mają te, 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 Gminie Ozorków do sztucznych źródeł emisji pól elektromagnetycznych stanowiących potencjalne zagrożenie dla środowiska należą:

- linie napowietrzne lub kablowe 380/220 kV,
- stacje transformatorowo-rozdzielcza 15/0,4 kV,
- stacje bazowe telefonii komórkowej,

Podstawowym źródłem zasilania w energię są stacje transformatorowo-rozdzielcze 110/15kV RPZ „Ozorków” i RPZ „Leszcze”. Dla zachowania bezpieczeństwa, od łączących je linii 110 kV, wyznaczona jest strefa 20 m na stronę, wykluczająca zabudowę mieszkaniową i inne funkcje chronione. Dla linii 15 kV obowiązuje 12 metrowy pas ochronny, po 6 m na stronę. Na terenie Gminy nie funkcjonuje GPZ w postaci 110/15 kV .

2.9. Nadzwyczajne zagrożenia środowiska

Nadzwyczajne zagrożenia środowiska i poważne awarie mogą zdarzyć się w jednostkach stosujących lub magazynujących materiały niebezpieczne lub podczas transportu substancji niebezpiecznych. Skutki takich awarii są dużym zagrożeniem dla środowiska, mogącym wywołać nieodwracalne zmiany. Konsekwencje takich wypadków określa się mianem „nadzwyczajnych zagrożeń środowiska” (NZŚ). Zaliczamy do nich: zanieczyszczenie poszczególnych elementów środowiska w wyniku awarii i katastrof w zakładach przemysłowych, transporcie, rozładunku i przeładunku materiałów niebezpiecznych i innych substancji, pożary na rozległych obszarach lub długo trwające, a także towarzyszące awariom z udziałem materiałów niebezpiecznych, powodujące zniszczenie lub zanieczyszczenie środowiska, zanieczyszczenie chemiczne lub biologiczne środowiska w wyniku katastrof budowli hydrotechnicznych, zanieczyszczenie chemiczne lub biologiczne środowiska w wyniku klęsk żywiołowych: huraganów, powodzi, suszy, trzęsienia ziemi.

Jednym z najważniejszych zadań w zakresie prewencji nadzwyczajnych zagrożeń środowiska i przeciwdziałaniu poważnym awariom jest ewidencja źródeł, które mogą spowodować tego typu zagrożenia.

Na terenie Gminy nie znajdują się obiekty mogące powodować NZŚ. Potencjalnymi źródłami NZŚ może być natomiast transport materiałów niebezpiecznych, zarówno kolejną jak i transportem kołowym. W transporcie drogowym materiałów niebezpiecznych przeważają produkty rafineryjne. Przez Gminę prowadzi szlak transportowy produktów Petrochemii Płock S.A.

Do obiektów potencjalnie uciążliwych choć nie stanowiących zagrożenia dla środowiska zaliczyć można wysypisko odpadów w Modlnej wraz ze zlokalizowanym na tym terenie mogilnikiem, a także zakłady: Polska Woda Sp.z o.o. i Cukrownia Leśmierz.

Aby nie powodować zagrożeń i uciążliwości w środowisku wymienione powyżej obiekty powinny spełniać wszelkie wymogi zarówno techniczne jak i formalnoprawne. Obiekty te powinny posiadać aktualne oceny oddziaływania na środowisko, a w przypadku rozbudowy lub modernizacji uwzględnienie w miejscowym planie zagospodarowania przestrzennego.

2.10. Odpady

Fot. nr 4. Pojemniki do selektywnej zbiórki odpadów.

Na terenie Gminy powstaje rocznie ok. 1,7 Mg odpadów komunalnych pochodzących z gospodarstw domowych (budynki mieszkalne) oraz drobnych zakładów rzemieślniczych i usługowych. W gminach jak i firmach wywozowych często nie prowadzi się osobnych zestawień ilości odpadów co uniemożliwia dokładne określenie ich ilości. Wytworzone odpady są składowane na składowisku odpadów komunalnych w Modlnej.

W roku 2002 na składowisko przywieziono łącznie 37 100 m³ odpadów.

Do chwili obecnej podstawową metodą postępowania z odpadami komunalnymi na terenie Gminy jest ich składowanie na składowisku odpadów komunalnych w Modlnej. Odpady te zbierane są do pojemników KP-7, których w sumie na terenie Gminy jest 71.

Na składowisko odpadów komunalnych w Modlnej przywożone są odpady zarówno z terenu miasta Ozorków jak i Gminy. Składowisko to działa w oparciu o „Instrukcję eksploatacji” z 2002 r. oraz na mocy decyzji dotyczącej sposobu prowadzenia eksploatacji

składowiska nr OS XI 8633/31/85 z 1985 r. Powierzchnia składowania odpadów wynosi 2,6 ha, natomiast pod wysypisko przeznaczono powierzchnię dwa razy większą. Składowisko to posiada przegląd ekologiczny, w którym oceniono jego wpływ na środowisko. Rocznie składowanych jest średnio 26 tys. m³.

Na terenie Gminy realizowany jest program selektywnej zbiórki odpadów komunalnych. W tym celu na jej terenie rozstawiono pojemniki na trzy rodzaje odpadów: makulaturę, PET, szkło oraz osobno postawiono 4 pojemniki na baterie. Rozstawiono 26 pojemników na szkło, 21 na makulaturę, 53 na PET na obszarze całej Gminy. Odbiorem posegregowanych odpadów zajmują się wyspecjalizowane przedsiębiorstwa: PHU „Raf” ze Zgierza, „SAWO” Recykling ze Zgierza, Zakład robót Sanitarnych z Rąbienia. W roku 2002 odebrano 1,14 Mg tworzyw sztucznych, 19,5 Mg szkła, 12 Mg makulatury.

Pomimo prowadzenia selektywnej zbiórki odpadów na terenie Gminy znajdują się tzw. „dzikie wysypiska” czyli miejsca nielegalnego składowania odpadów.

Na terenie Gminy powstają również odpady przemysłowe. Dominujący udział mają:

- Polska Woda Sp.z o.o.
- Cukrownia w Leśmierzu

oraz małe zakłady produkcyjne, usługowe i obiekty hodowlane.

Odpady przemysłowe powstające w zakładach przemysłowych są w znacznej części zagospodarowane lub unieszkodliwiane zgodnie z programami, określonymi w decyzjach Starosty Powiatu Zgierskiego.

Podmiotem uprawnionym do odbioru i transportu odpadów komunalnych jest Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. w Ozorkowie.

Na terenie Gminy w m. Modlna znajduje się mogilnik, w którym zgromadzone są przeterminowane środki ochrony roślin i opakowania po tych środkach, w ilości ok.28 Mg. W chwili obecnej mogilnik jest własnością Gminy, natomiast nagromadzone odpady są pozostałością po Wojewódzkim Związku Gminnych Spółdzielni „Samopomoc Chłopska” w Łodzi.

Największym producentem odpadów niebezpiecznych w Gminie jest Cukrownia Leśmierz i Polska Woda Sp.z o.o..

3. Infrastruktura ochrony środowiska

3.1. Ochrona wód

3.1.1. Gospodarka wodno-ściekowa

Zużycie wody

Źródłem wody pitnej dla Gminy Ozorków są ujęcia wód podziemnych, o których mowa była w poprzedniej części niniejszego opracowania. Wody te poddawane są uzdatnianiu, a następnie tłoczone do sieci. Teren Gminy zaopatruje woda pochodząca z ujęć w Celestynowie, Modlnej, Tymienicy i Sokolnikach Lesie.

W poniższej tabeli przedstawiono wydajność poszczególnych ujęć.

Tabela 30. Ujęcia wód wraz z wydajnością źródeł na terenie Gminy.

Ujęcie	Wydajność Q max [m ³ /doba]
Tymienica	259
Modlna	30,7
Sokolniki Las	3 120
Celestynów	16
Razem	3 425,7

Źródło: opracowanie własne na podstawie Strategii Rozwoju Gminy Ozorków

Ujęcia te obsługują wschodnią, południową i częściowo północne tereny Gminy. Obszar zachodni zaopatrywany jest z gminy Parzęczew, z ujęcia Chrząstów, wieś Śliwniki z miasta Ozorkowa, a wsie Sierpów i Konary z Gminy Łęczycza. Planowana jest budowa ujęcia i stacji uzdatniania wody w Skromnicy.

Stacje uzdatniania wody znajdują się w Tymienicy, Modlnej, Celestynowie i Sokolnikach.

W roku 2002 pobrano ponad 440 tys.m³ wody, zakupiono ponad 98 tys. m³. Ze względu na wiejski charakter Gminy pamiętać należy o istnieniu indywidualnych studni kopanych, z których mieszkańcy mogą nadal korzystać. Wody ujmowane z własnych ujęć ze studni kopanych wykazują znaczne zanieczyszczenia bakteryjne i fizykochemiczne, co związane jest z często nieuporządkowaną gospodarką ściekową.

W roku 1997 zużycie wody kształtowało się na poziomie 58 m³/ 1 mieszkańca. Obecnie zużycie wody kształtuje się w granicach 77 m³/ 1 mieszkańca. Jest to wskaźnik dużo wyższy niż w powiecie (37,6 m³/1 mieszk.) i wyższy niż średnia dla województwa (37,5 m³).

Wody podziemne stanowią również bazę zaopatrzeniową dla przemysłu. Własnymi ujęciami wód podziemnych legitymuje się Polska Woda Sp.z o.o., cukrownia Leśmierz zaopatrywana jest z ujęcia powierzchniowego na dopływie rzeki Bzury o zdolności 886 m³/dobę.

3.1.2. Sieć wodociągowa i kanalizacyjna

Praktycznie cały obszar Gminy Ozorków, 98%, podłączony jest do sieci wodociągowej, której długość wynosi 167,5 km. Woda uzdatniana jest we wspomnianych stacjach uzdatniania wody w Tymienicy, Modlnej, Celstynowie i Sokolnikach. Istniejące i planowane wodociągi mają stanowić zintegrowany system zaopatrzenia w wodę.

W Gminie Ozorków brak jest zbiorowego systemu odprowadzania ścieków sanitarnych. Gmina jest w trakcie rozbudowy sieci kanalizacji, którą realizuje na podstawie „Koncepcji skanalizowania Gminy Ozorków”. Obecna długość sieci kanalizacyjnej wynosi 2,9 km i obsługuje 16 % mieszkańców.

Powstające w gospodarstwach indywidualnych ścieki odprowadzane w głównej mierze w systemach indywidualnych. Na terenie Gminy funkcjonuje 190 przydomowych oczyszczalni ścieków. Są to oczyszczalnie mechaniczno-biologiczne o pojemności biobloków $V = 2 - 5 \text{ m}^3$, o wydajnościach $Q = 0,7 - 1,6 \text{ m}^3/\text{dobę}$. Oczyszczanie odbywa się na zasadzie sedymentacji i fermentacji beztlenowej w szczelnym zbiorniku, a następnie na oczyszczaniu biologicznym na drenażu rozsączającym, w odpowiednim podłożu filtracyjnym. Powstające osady wywożone są przez użytkowników do najbliższej oczyszczalni ścieków.

W pozostałej części gospodarstw ścieki odprowadzane są do często nieszczelnych zbiorników bezodpływowych oraz do ustępów suchych. Część ścieków usuwana jest okresowo przez tabor asenizacyjny do istniejącej oczyszczalni.

Jako część infrastruktury należy również traktować system rowów melioracyjnych. Są one odbiornikiem podczyszczonych ścieków sanitarnych, technologicznych lub deszczowych (których odwodnienie odbywa się przez spływ powierzchniowy do istniejących rowów i dalej do rzek i cieków) zrzucanych przez obiekty produkcyjne, usługowe, Stacje Uzdatniania Wody. Ponadto przyjmują nadmiar nutrientów pochodzących z nawożenia pól, a przedostających się do kanałów w wyniku spływu podpowierzchniowego.

W sierpniu 2003 r., na zlecenie władz Gminy została wykonana „Koncepcja skanalizowania Gminy Ozorków”, która wskazała kierunki zamierzeń inwestycyjnych w zakresie gospodarki ściekowej na terenie Gminy.

3.1.3. Oczyszczalnie ścieków

Na terenie Gminy funkcjonuje kilka oczyszczalni ścieków bytowo – gospodarczych i technologicznych. W tabeli 31 przedstawiono krótką charakterystykę istniejących oczyszczalni ścieków wraz z ilością ścieków oraz miejscem zrzucania.

Tabela 31. Charakterystyka istniejących oczyszczalni ścieków na terenie Gminy Ozorków.

Lokalizacja	Typ oczyszczalni	Wydajność [m ³ /doba]	Uwagi
Oczyszczalnia ścieków w Leśmierzu	Mechaniczno-biologiczna	912	Oczyszczalnia odbiera ścieki z Cukrowni i zabudowy mieszkaniowej z Leśmierza
Oczyszczalnia ścieków dla m.Ozorkowa	Mechaniczno-chemiczno-biologiczna	6800	Oczyszczalnia ścieków z miasta Ozorków, zlokalizowana w rejonie wsi Cedrowice, na terenie Gminy.
Oczyszczalnia przy Szkole Podstawowej i Gimnazjum w Solcy Wielkiej	Mechaniczno-biologiczna	5	-
Oczyszczalnia przy Szkole Podstawowej i Gimnazjum w Modłej	Mechaniczno-biologiczna	5	-
Oczyszczalnia przy Ośrodku Zdrowia w Sokolnikach Parceli	Mechaniczno-biologiczna	2,9	-
Oczyszczalnia przy budynku mieszkalnym we Wróblewie	Mechaniczno-biologiczna	Bd	-
Oczyszczalnia w Pełczyskach (zbiorniki dla indywidualnych gospodarstw)	Mechaniczno-biologiczna	10,8	Odprowadzanie do istniejącego rowu melioracyjnego.
Oczyszczalnia przy Przedsiębiorstwie KATMAR – stacja benzynowa	Mechaniczno-biologiczna	Bd	Indywidualna oczyszczalnia ścieków z drenażem do gruntu
Oczyszczalnia ścieków przy Specjalistycznym Zakładzie Opieki Zdrowotnej dla Dzieci w Sokolnikach	bd	20	Odprowadzanie oczyszczonych ścieków do gruntu poprzez drenaż.
Oczyszczalnia przy zakładach Polska Woda Sp.z o.o.	bd	bd	-

Źródło: opracowanie własne na podstawie „Koncepcji skanalizowania Gminy Ozorków” i Strategii Rozwoju Gminy Ozorków.

3.2. Ochrona powietrza

Na terenie Gminy prowadzony jest monitoring stanu sanitarnego powietrza w postaci 3 punktów pomiarowych opadu pyłu. Stan czystości powietrza poprawił się w stosunku do lat poprzednich, co jest to wynikiem działań w kierunku eliminacji zanieczyszczeń z lokalnych źródeł punktowych niskiej emisji jakimi są kotłownie węglowe. W miarę możliwości wymienia się je na nowoczesne kotłownie opalane gazem i lekkim olejem opałowym.

Największym zagrożeniem dla atmosfery jest emisja substancji szkodliwych, zarówno z procesów produkcyjnych jak i energetycznego spalania paliw stałych w przemyśle.

Największym producentem emisji szkodliwych substancji jest Cukrownia Leśmierz i Polska Woda Sp.z o.o.. Do powietrza w wyniku procesów technologicznych, oprócz tlenków siarki, azotu i węgla, wprowadzane są również substancje niebezpieczne, takie jak np. węglowodory aromatyczne czy amoniak. Cukrownia Leśmierz stosuje rozwiązania mające na celu ochronę powietrza w postaci urządzeń odpylających - dwóch multicyklonów o sprawności odpylania 80%.

Dla stanu sanitarnego powietrza atmosferycznego duże znaczenie ma również tzw. niska emisja, czyli emisja szkodliwych substancji, pochodząca z energetycznego spalania paliw stałych. Na terenie Gminy funkcjonują kotłownie lokalnych opalanych węglem, olejem opałowym i gazem. Poza nimi znaczna część gospodarstw nie jest podłączona do zbiorczego systemu i korzysta z własnych pieców i kotłowni opalanych najczęściej węglem.

Obecna sieć gazowa w Gminie ma 15 km i obejmuje swym zasięgiem wschodnią część Gminy: Dybówkę, Małachowice, Kolonię Małachowice, Modlną, Celestynów i Sokolniki. W Celestynowie i Cedrowicach znajdują się stacje redukcyjne o przepustowości, pierwsza 1500 m³/h, druga 6000 m³/h. W sumie gaz trafia do 30 odbiorców indywidualnych i 2 instytucjonalnych. Docelowo planowana jest całkowita gazyfikacja Gminy, w oparciu o stację redukcyjną w Celestynowie (istniejąca) i w Ozorkowie (na terenie miasta, przy drodze krajowej nr 1).

3.3. Gospodarka odpadami i ochrona powierzchni ziemi

Wśród problemów ochrony powierzchni ziemi problemem wymagającym kompleksowych rozwiązań jest racjonalna i prawidłowa gospodarka odpadami.

Najistotniejszym jest ich usuwanie i unieszkodliwianie. Rozwiązanie tego problemu nabiera szczególnego znaczenia w aspekcie zrównoważonego rozwoju Gminy.

Jak już wspomniano wcześniej odpady z terenu Gminy wywożone są na wysypisko w Modlnej, o którym szerzej mowa będzie w dalszej części niniejszego opracowania.

Gmina prowadzi zbiórkę selektywnie gromadzonych odpadów. Na jej terenie rozstawione są pojemniki na tworzywa sztuczne, szkło, makulaturę i zużyte ogniwa galwaniczne. W roku 2002 zebrano ponad 1,14 Mg tworzyw sztucznych, 19,5 Mg szkła, 12 Mg makulatury.

Problemem mogą być dzikie wysypiska, które zanieczyszczają lasy, zagłębienia poeksploatacyjne oraz przydrożne rowy. Mimo iż niewielkie, niekontrolowane stanowią źródło zagrożeń. Wśród tych odpadów znajdują się również odpady niebezpieczne. Niezabezpieczone w żaden sposób są źródłem zanieczyszczeń dla gleby i wód podziemnych oraz powierzchniowych poprzez odcieki substancji chemicznych oraz przenikanie drobnoustrojów chorobotwórczych. Wpływają negatywnie na faunę i florę oraz stan sanitarny powietrza będąc źródłem gazów i pyłów.

Składowisko odpadów komunalnych w Modlnej

Fot. nr 5. Składowisko odpadów komunalnych w Modlnej, gm.Ozorków

Odpady komunalne z terenu Gminy wywożone są na podziemne wysypisko komunalne w miejscowości Modlna. Na wysypisko to trafiają odpady z Gminy i miasta Ozorków będącego właścicielem składowiska. Składowisko w Modlnej powstało w 1978 r. decyzją Naczelnika Gminy w Ozorkowie, który wyznaczył jego lokalizację na wyrobiskach po eksploatacji żwiru.

Początkowo była to powierzchnia 2,57 ha, obecnie wysypisko zajmuje powierzchnię 5,58 ha. Na składowisku umieszczane są odpady komunalne oraz osady ściekowe z oczyszczalni ścieków w Ozorkowie, które wykorzystywane mogą być do rekultywacji terenów zdewastowanych i zdegradowanych poprzez nasadzenia leśne.

Na terenie składowiska znajduje się mogilnik, będący własnością Wojewódzkiego Związku Gminnych Spółdzielni „Samopomoc Chłopska” w Łodzi, w likwidacji.

Składowisko znajduje się w odległości ok. 1,2 km na południe od wsi Modlna, w pobliżu lasu sokolnickiego. W odległości 0,5 km na północny wschód położona jest wieś

Sokolniki, a ok. 0,5 km na południe znajduje się północna granica Sokolnik Lasu. Od strony wschodniej składowisko graniczy z lasem. Wokół składowiska dokonano nasadzeń, w celu stworzenia pasa zieleni ochronnej.

Teren pod wysypiskiem jest rozpoznany geologicznie. W wyniku przeprowadzonych badań stwierdzono, iż dno składowiska umieszczone jest na zaglinionych utworach piaszczysto-żwirowych, co stanowi doskonałe zabezpieczenie przed przesiąkaniem i infiltracją zanieczyszczeń. Wobec powyższego dno składowiska nie posiada sztucznych zabezpieczeń w formie uszczelniającej warstwy dennej i powierzchni skarp. Wyniki badań gleb w okolicach składowiska wykazały przekroczenia dopuszczalnego stężenia arsenu w glebie, nie było go jednak w pobranych próbkach roślinnych. Oprócz tego, na omawianym obszarze stwierdzono zakwaszenie gleby, na co, oprócz istnienia składowiska, wpływ mogło mieć wiele innych czynników.

Składowisko nie posiada instalacji odgazowującej, jednakże, w celu zmniejszenia uciążliwości zapachowej i ryzyka powstania pożaru na skutek obecności wydzielającego się metanu, stosuje się bieżące zasypywanie jednometrową warstw odpadów warstwą piasku.

Roczna ilość składowanych odpadów wynosi około 26 000 m³, a wskaźnik wypełnienia w roku 2003 wynosił 153 300 m³. W tabeli 32 zestawiono ilość składowanych odpadów w latach 1999-2003 oraz ich nagromadzenie.

Tabela 32. Ilość odpadów składowanych na składowisku odpadów komunalnych w Modłej i ich nagromadzenie w latach 1999-2002.

Rok	Ilość odpadów w m³ /rok	Nagromadzenie odpadów [m³]
1999	34 300	450 700
2000	36 200	486 900
2001	37 100	524 000
2002	45 041	569 041
2003	33 770*	602 741

* - dane szacunkowe uzyskane z Urzędu Marszałkowskiego Województwa Łódzkiego.

Źródło: dane z Raportów o stanie środowiska województwa łódzkiego w roku 1999, 2000, 2001, 2002, 2003 (WIOŚ)

W składowanych odpadach znajdują się również odpady niebezpieczne tj. odpadowe środki farmaceutyczne, świetlówki, odpady lakiernicze, itp. Ich ilość i rodzaj są trudne do oszacowania, w przybliżeniu przyjmuje się, że każdy mieszkaniec produkuje rocznie od

1,3 do 2,0 kg odpadów niebezpiecznych. W skali Gminy daje to ponad 10 Mg tych odpadów.

Eksploatację wysypiska prowadzi się w oparciu o zatwierdzoną „Instrukcję eksploatacji składowiska odpadów komunalnych”. Po dostarczeniu odpadów na składowisko, odpady te są wyładowywane ze śmieciarek i rozplantowywane na bieżąco przy użyciu spychacza. Grubość warstwy nie może przekraczać 2 m. Następnie odpady są przesypane warstwą izolacyjną międzywarstwową (piasek, żużel, gruz, skratki, osad, piasek z piaskownika) a następnie izolacją zewnętrzną (piasek, ziemia). Eksploatacja wysypiska prowadzona jest przez składowanie w sposób uporządkowany.

Na terenie Gminy nie funkcjonuje składowisko odpadów przemysłowych. Każdy zakład na mocy odpowiednich decyzji zobowiązany jest do zapewnienia odbioru i transportu wytwarzanych odpadów.

4. Zarządzanie środowiskowe w Gminie

Gmina Ozorków nie posiada własnego systemu monitoringu środowiska. Nie opracowano także żadnych specjalnych procedur obniżających presję oddziaływania Gminy lub samego Urzędu Gminy na środowisko (np. procedura ograniczająca zużycie papieru lub energii).

Gmina wydaje broszury, ulotki i inne materiały informacyjne, odbywają się również seminaria i szkolenia, wielu informacji można zasięgnąć za pośrednictwem strony internetowej. Osobom zainteresowanym stanem środowiska przyrodniczego, głównie młodzieży udzielane są informacje ustne.

Wszelkie skargi z obszaru Gminy odnośnie stanu środowiska są rejestrowane przez kancelarię oraz referat ogólny. Następnie rozpatrywane są przez Wójta, Przewodniczącego Rady Gminy oraz Komisję właściwą ds. Ochrony Środowiska.

Gmina Ozorków należy do Stowarzyszenia Powiatów i Gmin Dorzecza Bzury z siedzibą w Łowiczu, sformalizowana współpraca dotyczy: ochrony przyrody dorzecza Bzury, poprawa jakości wód powierzchniowych, rozwiązania problemów gospodarki wodno-ściekowej, rozwiązania problemów związanych z gospodarowaniem odpadami. Do stowarzyszenia należą powiaty: kutnowski, łęczycki, zgierski, brzeziński, rawski, skierniewicki, miasto Skierniewice i powiat łowicki.