

Powiatowy Program Ochrony Środowiska wraz z Planem Gospodarki Odpadami dla Powiatu Bełchatowskiego na lata 2004 ÷ 2015

Aktualizacja

TOM I

Program Ochrony Środowiska dla Powiatu Bełchatowskiego na lata 2008 ÷ 2011

Wykonawcy:

mgr inż. Oriana Szulc
mgr inż. Marta Kapusta

Bełchatów, grudzień 2008 r.

Spis treści

1. WSTĘP	4
2. CELE I ZASADY POLITYKI EKOLOGICZNEJ	6
2.1. Zasady polityki ekologicznej państwa	6
2.1.1. Polityka Ekologiczna Państwa	6
2.1.2. Strategia Rozwoju Kraju	8
2.1.3. Narodowa Strategia Spójności 2007 ÷ 2013	9
2.2. Polityka ekologiczna na poziomie wojewódzkim	9
2.2.1. Strategia Rozwoju Województwa	9
2.2.2. Plan zagospodarowania przestrzennego	10
2.2.3. Regionalny Program Operacyjny	12
2.2.4. Wojewódzki Program Ochrony i Rozwoju Zasobów Wodnych	12
2.2.5. Wojewódzki Program Małej Retencji	13
2.2.6. Program Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015	13
2.3. Uwarunkowania wynikające z polityki na poziomie powiatu	16
2.3.1. Strategia Rozwoju Powiatu Belchatowskiego na lata 2005 ÷ 2015	16
2.4. Limity racjonalnego wykorzystania zasobów środowiska	19
3. OGÓLNA CHARAKTERYSTYKA POWIATU	20
3.1. Położenie geograficzne	20
3.2. Powierzchnia powiatu i struktura gruntów	22
3.3. Demografia	23
3.4. Gospodarka	24
Przemysł	24
Rolnictwo	26
3.5. Infrastruktura komunikacyjna	27
3.6. Ukształtowanie powierzchni terenu	29
3.7. Budowa geologiczna	30
3.8. Surowce mineralne	31
3.9. Klimat	33
4. OCENA STANU ŚRODOWISKA Z WYZNACZENIEM CELÓW EKOLOGICZNYCH I OKREŚLENIEM STRATEGII DZIAŁAŃ NA RZECZ OCHRONY STANDARDÓW ŚRODOWISKA	34
4.1. Gospodarka wodno – ściekowa	35
4.1.1. Wody podziemne	35
4.1.2. Wody powierzchniowe	37
4.1.3. Zbiorniki	44
4.1.4. Gospodarka ściekowa	45
4.2. Melioracje	49
4.3. Ochrona gruntów	52
4.4. Ochrona przyrody i lesistości	57
4.4.1. Przyroda	57
4.4.2. Lasy	57
4.4.3. Rezerваты	58
4.4.4. Park krajobrazowy	59
4.4.5. Obszar chronionego krajobrazu	59
4.4.6. Pomniki przyrody	61

4.4.7. Użytki ekologiczne.....	62
4.5. Gospodarka odpadami.....	65
4.6. Powietrze.....	66
4.7. Klimat akustyczny.....	72
4.8. Poważne awarie.....	75
4.9. Promieniowanie elektromagnetyczne.....	76
4.10. Racjonalizacja wykorzystania materiałów i surowców.....	79
4.10.1. Ograniczenie wodochłonności produkcji przemysłowej oraz zmniejszenie zużycia wody w sektorze komunalnym.....	79
4.10.2. Ograniczanie materiałochłonności.....	80
4.10.3. Ochrona i racjonalizacja eksploatacji zasobów kopalin.....	80
4.11. Edukacja ekologiczna.....	82
5. INSTRUMENTY ZARZĄDZANIA ŚRODOWISKIEM.....	85
5.1. Instrumenty prawne.....	85
5.2. Instrumenty społeczne.....	86
5.3. Instrumenty finansowe.....	87
6. ZARZĄDZANIE PROGRAMEM.....	90
6.1. Struktura zarządzania programem.....	90
6.2. Monitoring realizacji postanowień programu.....	92
6.3. Wytyczne do sporządzania gminnych programów ochrony środowiska.....	92
7. ANALIZA ODDZIAŁYWANIA PROGRAMU NA ŚRODOWISKO.....	93
8. HARMONOGRAM REALIZACJI ZADAŃ EKOLOGICZNYCH.....	95
9. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM.....	102
10. ŹRÓDŁA INFORMACJI, BIBLIOGRAFIA.....	106
11. SPIS TABEL I RYSUNKÓW.....	108

1. WSTĘP

Ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity: Dz. U. z 2008 r. Nr 25, poz. 150 – ze zmianami) został wprowadzony obowiązek sporządzania programów ochrony środowiska dla województw, powiatów i gmin. Konsekwencją powyższego jest Powiatowy Program Ochrony Środowiska wraz z Planem Gospodarki Odpadami dla Powiatu Bełchatowskiego na lata 2004 ÷ 2015 przyjęty uchwałą nr 114/XVII/2004 Rady Powiatu w Bełchatowie z dnia 25 lutego 2004 r. – instrument realizacji prawa miejscowego o charakterze strategicznym.

Na niniejszy Powiatowy Program Ochrony Środowiska wraz z Planem Gospodarki Odpadami dla Powiatu Bełchatowskiego na lata 2004 ÷ 2015 [Aktualizację](#) składają się:

- Tom I – Program Ochrony Środowiska dla Powiatu Bełchatowskiego na lata 2008 ÷ 2011, będący aktualizacją przywołanego wyżej pierwotnego dokumentu w części dotyczącej programu ochrony środowiska,
- Tom II – Plan Gospodarki Odpadami dla Powiatu Bełchatowskiego na lata 2008 ÷ 2011, będący aktualizacją jego w części dotyczącej planu gospodarki odpadami.

Powiatowy Program Ochrony Środowiska wraz z Planem Gospodarki Odpadami dla Powiatu Bełchatowskiego na lata 2004 ÷ 2015 został zaktualizowany przez przedsiębiorcę p. Oriane Szulc wykonującą działalność gospodarczą pod firmą **Oriana Szulc Ochrona Środowiska Bełchatów Doradztwo i Projektowanie** z siedzibą w Bełchatowie na osiedlu Budowlanych 1/55, na zlecenie Powiatu Bełchatowskiego reprezentowanego przez Zarząd Powiatu z siedzibą w Bełchatowie przy ulicy Pabianickiej 17/19, zgodnie z umową nr 11/OS/2008 zawartą w dniu 29 września 2008 r. w Bełchatowie oraz aneksem nr 1 do niej zawartym w dniu 12 listopada 2008 r. w Bełchatowie.

Realizacja powyższego zadania możliwa była dzięki informacjom udostępnionym przez m.in. wojewódzki inspektorat ochrony środowiska, urzędy gmin z terenu powiatu bełchatowskiego, Starostwo Powiatowe w Bełchatowie, Regionalne Centrum Edukacji Ekologicznej w Bełchatowie, Powiatowy Zarząd Dróg w Bełchatowie, Nadleśnictwo Bełchatów, przy znaczącym wsparciu licznych publikacji o zasięgu ogólnokrajowym, wojewódzkim i lokalnym dotyczących ochrony środowiska.

Niniejszy Powiatowy Program Ochrony Środowiska wraz z Planem Gospodarki Odpadami dla Powiatu Bełchatowskiego na lata 2004 ÷ 2015 [Aktualizacja](#) wyznacza plan działań samorządu powiatowego w zakresie polityki ekologicznej na lata 2008 ÷

2011 z uwzględnieniem perspektyw na lata 2012 ÷ 2015. Po zaakceptowaniu przez organ wykonawczy powiatu (zarząd powiatu), zaopiniowaniu przez organ wykonawczy województwa (zarząd województwa) oraz organy wykonawcze gmin z terenu powiatu, zostanie on uchwalony przez radę powiatu.

W celu konsekwentnego wdrażania zawartych w nim założeń konieczne jest monitorowanie zmian poprzez regularne ocenianie stopnia realizacji zadań wyznaczonych oraz ustalanie przyczyn rozbieżności pomiędzy celami i zadaniami wyznaczonymi, a zrealizowanymi. Powyższemu sprzyja art. 18 ust. 2 Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity: Dz. U. z 2008 r. Nr 25, poz. 150 – ze zmianami), zgodnie z którym z wykonania programów ochrony środowiska organ wykonawczy województwa, powiatu i gminy sporządza co 2 lata raporty, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy.

Program Ochrony Środowiska dla Powiatu Bełchatowskiego na lata 2008 ÷ 2011 w sposób kompleksowy charakteryzuje stan środowiska przyrodniczego na terenie powiatu bełchatowskiego i ocenę zmian, jakie zaszły od przyjęcia pierwotnego powiatowego programu ochrony środowiska.

W wyniku analizy raportu z wykonania Powiatowego Programu Ochrony Środowiska wraz z Planem Gospodarki Odpadami dla Powiatu Bełchatowskiego na lata 2004 ÷ 2015 za lata 2004 ÷ 2006 zostały przedstawione problemy środowiskowe powiatu bełchatowskiego, które należy rozwiązać.

Głównym celem Programu Ochrony Środowiska dla Powiatu Bełchatowskiego na lata 2008 ÷ 2011, jako dokumentu planistycznego, jest wytyczenie kierunków działań, które będą prowadziły do poprawy stanu środowiska naturalnego oraz określenie strategii racjonalnego wykorzystania zasobów i poprawy standardów jakości poszczególnych komponentów środowiska naturalnego. Zaplanowane cele i zadania są zgodne z celami i zadaniami zawartymi w „Programie Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015”, który formułuje cele i priorytety ekologiczne z zakresem działań proekologicznych na terenie województwa łódzkiego (w politykach ekologicznych państw Unii Europejskiej przyjęto czteroletnie okresy planowania wraz z przewidywaniem działań w perspektywie kolejnych 4 lat).

Kierunki działań wyszczególnione w powiatowym programie ochrony środowiska powinny być uwzględniane w przyszłości przy tworzeniu listy priorytetów ekologicznych w planach funduszy ochrony środowiska oraz przy udostępnianiu funduszy pomocowych.

2. CELE I ZASADY POLITYKI EKOLOGICZNEJ

2.1. Zasady polityki ekologicznej państwa

Polityka ekologiczna powiatu powinna być zgodna z polityką ekologiczną państwa i odnosić się do kierunków poprawy stanu środowiska oraz racjonalnego wykorzystania zasobów naturalnych sformułowanych w „Programie Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015”. Program Ochrony Środowiska dla Powiatu Bełchatowskiego na lata 2008 ÷ 2011 uwzględnia zapisy następujących opracowań planistycznych i programowych:

- 1) Polityki ekologicznej państwa na lata 2003 ÷ 2006 z uwzględnieniem perspektyw na lata 2007 ÷ 2010,
- 2) Polityki Ekologicznej Państwa na lata 2007 ÷ 2010 z uwzględnieniem perspektywy na lata 2011 ÷ 2014,
- 3) Strategii Rozwoju Kraju 2007 ÷ 2015,
- 4) Narodowej Strategii Spójności 2007 ÷ 2013,
- 5) Strategii Rozwoju Województwa Łódzkiego na lata 2007 ÷ 2020,
- 6) Planu Zagospodarowania Przestrzennego Województwa Łódzkiego,
- 7) Regionalnego Programu Operacyjnego Województwa Łódzkiego 2007 ÷ 2013,
- 8) Wojewódzkiego Programu Ochrony i Rozwoju Zasobów Wodnych,
- 9) Wojewódzkiego Programu Małej Retencji dla Województwa Łódzkiego, a także:
- 10) Planu Rozwoju Lokalnego Powiatu Bełchatowskiego,
- 11) Strategii Rozwoju Powiatu Bełchatowskiego na lata 2005 ÷ 2015.

2.1.1. Polityka Ekologiczna Państwa

Realizując „Strategię Zrównoważonego Rozwoju Polski do 2025 r.” przyjęto Politykę ekologiczną państwa na lata 2003 ÷ 2006 z uwzględnieniem perspektyw na lata 2007 ÷ 2010, a następnie Politykę Ekologiczną Państwa na lata 2007 ÷ 2010 z uwzględnieniem perspektywy na lata 2011 ÷ 2014. Dokumenty te wytyczają cele i zasady realizacji polityki państwa w zakresie ochrony środowiska z uwzględnieniem programów wykonawczych, a także oszacowaniem nakładów na realizację tych celów.

Nadrzędnym, strategicznym celem polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego kraju (mieszkańców, zasobów przyrodniczych i infrastruktury społecznej) i tworzenie podstaw do zrównoważonego rozwoju społeczno – gospodarczego.

Celami realizacyjnymi Polityki Ekologicznej Państwa na lata 2007 ÷ 2010 z uwzględnieniem perspektywy na lata 2011 ÷ 2014 są:

- wzmocnienie systemu zarządzania ochroną środowiska,
- ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody,
- zrównoważone wykorzystanie materiałów, wody i energii,
- dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego dla ochrony zdrowia mieszkańców Polski,
- ochrona klimatu.

Nadrzędnym celem polityki ekologicznej państwa jest wdrażanie przyjętej w Konstytucji RP zasady zrównoważonego rozwoju, poprzez zastosowanie modelu, w którym zaspokajanie bieżących potrzeb społecznych oraz potrzeb przyszłych pokoleń będzie traktowane równoprawnie i będzie udziałem wszystkich grup społecznych, a racje społeczne, ekonomiczne i ekologiczne traktować należy równorzędnie. Szczegółowe zasady obowiązujące w polskiej polityce ekologicznej to:

- zasada przezorności – zasada ta przewiduje, że rozwiązania pojawiających się problemów powinny nastąpić wtedy, gdy pojawi się uzasadnione prawdopodobieństwo wystąpienia problemu, a nie dopiero wtedy, gdy istnieje pełne tego naukowe potwierdzenie,
- zasada integracji polityki ekologicznej z politykami sektorowymi – dotyczy traktowania celów ekologicznych na równi z celami gospodarczymi i społecznymi,
- zasada równego dostępu do środowiska przyrodniczego,
- zasada regionalizacji to m.in.: rozszerzenie uprawnień dla samorządu terytorialnego i wojewodów do ustalania regionalnych opłat, normatywów, ulg i wymogów ekologicznych wobec jednostek gospodarczych; regionalizowanie ogólnokrajowych narzędzi polityki ekologicznej w odniesieniu do obszarów silnie przekształconych i zdegradowanych lub zagrożonych degradacją, o wysokich walorach przyrodniczych oraz obszarów pośrednich, zakłada dostosowanie krajowych narzędzi polityki ekologicznej do specyfiki obszarów,
- zasada uspołecznienia polityki ekologicznej jest realizowana poprzez tworzenie instytucjonalnych, prawnych i materialnych warunków do udziału obywateli, grup społecznych i organizacji pozarządowych w procesie kształtowania modelu zrównoważonego rozwoju, przy jednoczesnym rozwoju edukacji ekologicznej, rozbudzaniu świadomości i wrażliwości ekologicznej oraz kształtowaniu nowej etyki zachowań wobec środowiska,
- zasada “zanieczyszczający płaci” – jej założeniem jest przeniesienie pełnej

odpowiedzialności, w tym materialnej, za skutki zanieczyszczenia i stwarzania innych zagrożeń dla środowiska na sprawcę, tj. na jednostki użytkujące zasoby środowiska. Zasada ta odnosi się również do uciążliwości powodowanych procesami konsumpcji, szczególnie w sytuacji, gdy konsument ma możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych,

- zasada prewencji – zakłada przeciwdziałanie negatywnym skutkom dla środowiska, które powinno być realizowane na etapie planowania i w oparciu o posiadaną wiedzę, tj. wdrażania procedur ocen oddziaływania na środowisko oraz monitorowanie prowadzonych działań,
- zasada stosowania najlepszych dostępnych technik (BAT) – zasada ta oznacza, że najbardziej efektywny i zaawansowany poziom rozwoju technologii i metod prowadzenia danej działalności stanowi podstawę wyeliminowania lub ograniczenia emisji i wpływu na środowisko,
- zasada subsydiarności oznacza, że kompetencje ochrony środowiska zostają przekazane na szczebel regionalny, możliwie najbliższy obywatelom, oraz że Unia Europejska podejmuje działania nie należące do jej kompetencji tylko wówczas, gdy cele proponowanych działań nie mogą być osiągnięte przez państwo członkowskie,
- zasada skuteczności ekologicznej i efektywności ekonomicznej – dotyczy minimalizacji nakładów na jednostkę uzyskanego efektu.

2.1.2. Strategia Rozwoju Kraju

„Strategia Rozwoju Kraju 2007 ÷ 2015” jest podstawowym dokumentem strategicznym określającym cele i priorytety polityki rozwoju w perspektywie najbliższych lat oraz warunki, które powinny ten rozwój zapewnić. Strategia rozwoju kraju jest nadrzędnym, wieloletnim dokumentem strategicznym rozwoju społeczno – gospodarczego kraju, stanowiącym punkt odniesienia zarówno dla innych strategii i programów rządowych, jak i opracowywanych przez jednostki samorządu terytorialnego. Podobnie jak innym dokumentom strategicznym przyświeca jej zasada zrównoważonego rozwoju.

Jednym z 5 priorytetów „Strategii Rozwoju Kraju 2007 ÷ 2015” jest poprawa infrastruktury technicznej i społecznej. W ramach tego priorytetu wskazuje się na konieczność realizacji inwestycji z zakresu ochrony środowiska, służących ochronie zasobów wodnych, poprawie czystości wód i powietrza, zapewniających oszczędność energii i zabezpieczających przed katastrofami naturalnymi.

Ujęte w strategii rozwoju kraju cele pozwolą na efektywne wykorzystanie funduszy

krajowych oraz unijnych.

2.1.3. Narodowa Strategia Spójności 2007 ÷ 2013

Narodowa strategia spójności to dokument strategiczny określający priorytety i obszary wykorzystania oraz system wdrażania funduszy unijnych: Europejskiego Funduszu Rozwoju Regionalnego (EFRR), Europejskiego Funduszu Społecznego (EFS) oraz Funduszu Spójności w ramach budżetu Wspólnoty na lata 2007 ÷ 2013.

Cel główny Narodowej Strategii Spójności 2007 ÷ 2013 to tworzenie warunków dla wzrostu konkurencyjności gospodarki polskiej opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej.

2.2. Polityka ekologiczna na poziomie wojewódzkim

2.2.1. Strategia Rozwoju Województwa

Strategia Rozwoju Województwa Łódzkiego na lata 2007 ÷ 2020 została przyjęta uchwałą nr LI/865/2006 Sejmiku Województwa Łódzkiego z dnia 31 stycznia 2006 r.. Jest ona dokumentem nadrzędnym, wytyczającym cele i kierunki długofalowej koncepcji rozwoju regionu, misję rozwoju województwa, wyznaczającym cele i priorytety polityki rozwoju prowadzonej na terenie regionu.

W Strategii Rozwoju Województwa Łódzkiego na lata 2007 ÷ 2020 uznano, że misją regionu, wynikającą z aktualnego stanu województwa oraz przewidywanych zmian warunków zewnętrznych, jest podniesienie atrakcyjności województwa w strukturze regionalnej Polski i Europy jako regionu sprzyjającego zamieszkaniu i gospodarce przy dążeniu do budowy wewnętrznej spójności i zachowaniu różnorodności jego miejsc.

W dokumencie wytyczono 3 strategiczne dla województwa łódzkiego strefy:

- społeczną,
- ekonomiczną,
- funkcjonalno – przestrzenną,

dla których sformułowano następujące cele główne:

- wzrost ogólnego poziomu cywilizacyjnego województwa,
- poprawa pozycji konkurencyjnej gospodarki województwa,
- stworzenie rzeczywistego regionu społeczno – ekonomicznego posiadającego własną podmiotowość kulturową i gospodarczą.

Strategia nie zawiera szczegółowych rozstrzygnięć, co do konkretnych projektów i działań w określonym czasie i miejscu. Rozstrzygnięcia takie zawarte są w programach wojewódzkich i operacyjnych.

2.2.2. Plan zagospodarowania przestrzennego

Kolejnym dokumentem o zasięgu wojewódzkim jest Planu Zagospodarowania Przestrzennego Województwa Łódzkiego, który został zatwierdzony uchwałą nr XLV/524/2002 Sejmiku Województwa Łódzkiego z dnia 9 lipca 2002 r.. Jest on dokumentem strategicznym opracowywanym przez samorząd województwa, określającym zasady kształtowania struktury przestrzennej województwa.

„Celem nadrzędnym w zakresie ochrony środowiska na terenie województwa jest taki kierunek rozwoju, który – uwzględniając rozwój społeczny i gospodarczy – zagwarantuje ochronę środowiska przyrodniczego zarówno w zakresie kompleksowej ochrony terenów cennych przyrodniczo, jak i poszczególnych elementów środowiska, czyli takie prowadzenie polityki i działań w poszczególnych sektorach gospodarki i życia społecznego, które doprowadzą do zachowania zasobów i walorów środowiska w stanie zapewniającym trwałe możliwości korzystania z nich zarówno przez obecne, jak i przyszłe pokolenia, przy zachowaniu trwałości funkcjonowania procesów przyrodniczych oraz naturalnej różnorodności biologicznej”.

Kierunki działań w zakresie ochrony i kształtowania środowiska przyrodniczego przyjęte w Planie Zagospodarowania Przestrzennego Województwa Łódzkiego:

1. Ochrona unikatowych i najcenniejszych przyrodniczo terenów dla zachowania i utrwalania różnorodności biologicznej poprzez utrzymanie istniejących form ochrony oraz utworzenie szeregu nowych rezerwatów, obszarów chronionego krajobrazu, zespołów przyrodniczo – krajobrazowych oraz użytków ekologicznych i stanowisk dokumentacyjnych,
2. Ochrona obszarów cennych przyrodniczo o zróżnicowanych ekosystemach i dużej bioróżnorodności oraz kształtowanie spójnego systemu ekologicznego, utworzenie na obszarze województwa spójnego i uporządkowanego pod względem prawnym Systemu Obszarów Chronionych,
3. Ochrona i kształtowanie środowiska w zakresie jego poszczególnych elementów:
 - a) w zakresie ochrony powierzchni ziemi i gleb:
 - ochrona przed nadmierną urbanizacją,
 - ochrona przed zanieczyszczeniami chemicznymi, przemysłowymi i komunikacyjnymi,
 - rekultywacja obszarów poeksploatacyjnych,

- b) w zakresie ochrony surowców mineralnych:
- ochrona oraz wyłączenie z trwałego zainwestowania terenów udokumentowanych złóż,
 - oszczędne gospodarowanie surowcami,
 - dalsza intensyfikacja badań geologicznych,
 - szersze wykorzystanie wód mineralno – geotermalnych,
- c) w zakresie ochrony wód powierzchniowych i gospodarki wodą:
- poprawa jakości wód poprzez budowę i modernizację systemów oczyszczania i odprowadzania ścieków,
 - zmniejszenie deficytu wód,
 - złagodzenie zagrożenia powodziowego,
 - ochrona rzek i dolin rzecznych,
- d) w zakresie ochrony wód podziemnych:
- zmniejszenie wodochłonności przemysłu, rolnictwa i gospodarki,
 - przywrócenie wodom podziemnym właściwego stanu czystości i ich ochrona przed zanieczyszczeniami,
- e) w zakresie ochrony powietrza i poprawy warunków aerosanitarnych:
- szersze wykorzystanie energii odnawialnej,
 - sukcesywna likwidacja źródeł grzewczych wykorzystujących paliwa konwencjonalne,
 - zmniejszenie transportochłonności gospodarki i wprowadzenie czystszych paliw,
 - wyprowadzenie ruchu samochodowego z centrów miast,
- f) w zakresie ochrony i kształtowania ekosystemów roślinnych:
- ochrona zadrzewień i kompleksów leśnych i zwiększanie ich powierzchni,
 - ochrona ekosystemów bagienno – torfowiskowych i mokradłowych.

Plan Zagospodarowania Przestrzennego Województwa Łódzkiego zakłada również szersze wykorzystanie niekonwencjonalnych źródeł energii, w tym biologicznej energii wód geotermalnych oraz energii wiatrowej, a także większe wykorzystanie biogazu – produktu powstałego w wyniku składowania odpadów organicznych.

W zakresie gospodarki odpadami główne kierunki działań przewidziane w przywołanym wyżej dokumencie to:

1. ograniczenie materiałochłonności produkcji o 50% w 2010 r.,
2. wycofanie z produkcji i użytkowania materiałów niebezpiecznych do 2010 r.,
3. likwidacja mogilników i „dzikich wysypisk” odpadów,
4. wdrożenie do 2025 r. idei zrównoważonej produkcji i konsumpcji,

5. kompleksowe wprowadzenie selektywnej zbiórki odpadów, recyklingu oraz termicznej utylizacji odpadów, szczególnie w miastach.

2.2.3. Regionalny Program Operacyjny

Regionalny Program Operacyjny Województwa Łódzkiego na lata 2007 ÷ 2013 (RPO) zatwierdzony został uchwałą nr 1393/07 Zarządu Województwa Łódzkiego z dnia 14 listopada 2007 r..

Regionalny Program Operacyjny Województwa Łódzkiego na lata 2007 ÷ 2013 jest dokumentem o charakterze operacyjnym i określa główne kierunki rozwoju województwa łódzkiego. W części operacyjnej zaprezentowane są przyjęte osie priorytetowe wraz z uzasadnieniem ich wyboru, finansowanie oraz system realizacji programu. Najważniejsze wyzwania dla województwa łódzkiego to promowanie konkurencyjności i tworzenie miejsc pracy. Osie priorytetowe dążą do skoncentrowania środków w celu wzmocnienia działań przyczyniających się do realizacji tych 2 głównych wyzwań.

Oś priorytetowa nr II to „Ochrona środowiska”, a wyznaczonym celem szczegółowym jest „Poprawa stanu środowiska naturalnego i bezpieczeństwa energetycznego”.

Cele operacyjne:

- racjonalizacja gospodarki w zakresie odprowadzania i oczyszczania ścieków komunalnych i przemysłowych,
- racjonalizacja zaopatrzenia w wodę,
- racjonalizacja gospodarki odpadami komunalnymi i odpadami z sektora gospodarczego,
- ochrona przyrody i kształtowanie postaw ekologicznych,
- poprawa jakości powietrza,
- przeciwdziałanie powstawaniu zagrożeń środowiskowych i zmniejszenie ich skutków,
- rozwój i poprawa stanu infrastruktury energetycznej województwa,
- dywersyfikacja źródeł energii ze szczególnym uwzględnieniem wykorzystania odnawialnych źródeł energii.

2.2.4. Wojewódzki Program Ochrony i Rozwoju Zasobów Wodnych

Wojewódzki Program Ochrony i Rozwoju Zasobów Wodnych zatwierdzony został uchwałą nr LI/866/2006 Sejmiku Województwa Łódzkiego z dnia 31 stycznia 2006 r..

Jest to opracowanie dotyczące udroźnienia rzek przy budowach piętrzących dla ułatwienia migracji ryb, zwłaszcza ryb dwuśrodowiskowych. Ilustruje on, w podziale na 4 etapy, warunki poprawy migracji ryb. W etapie I ÷ III założono udroźnienie rzek: Warty, Widawki, Grabii, Bzury, Pilicy, Drzewiczki, Luciąży, Prosny, Neru, Słudwi, Skierniewki, Wolbórki, Czarnej Koneckiej i Czarnej Włoszczowskiej. Etap IV obejmuje pozostałe rzeki województwa oraz pozostały odcinek Neru po osiągnięciu odpowiedniej czystości wody.

Całościowo Wojewódzki Program Ochrony i Rozwoju Zasobów Wodnych zakłada realizację przepławek (budowę, modernizację lub remont) na 275 obiektach w zlewni rzeki Warty, na 187 obiektach w zlewni rzeki Bzury oraz na 140 obiektach w zlewni rzeki Pilicy (łącznie 602 obiekty).

2.2.5. Wojewódzki Program Małej Retencji

Wojewódzki Program Małej Retencji dla Województwa Łódzkiego zatwierdzony został uchwałą nr LIII/887/2006 Sejmiku Województwa Łódzkiego z dnia 28 marca 2006 r.. Program jest kompleksowym opracowaniem dotyczącym możliwości retencjonowania wód powierzchniowych na rzekach i ciekach województwa.

Projektuje się budowę 343 sztucznych zbiorników retencyjnych, w tym 192 obiekty o powierzchni mniejszej niż 5,0 ha i 151 obiektów o powierzchni większej niż 5,0 ha. Łączna powierzchnia zwierciadła wody projektowanych zbiorników wyniesie 6 309,6 ha, w tym 309,2 ha zbiorników o powierzchni poniżej 5,0 ha, i 6 000,4 ha zbiorników o powierzchni powyżej 5,0 ha.

2.2.6. Program Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015

Omówione powyżej dokumenty planistyczne ochronę i kształtowanie środowiska traktują równorzędnie z innymi strategicznymi celami, zgodnie z zasadą zrównoważonego rozwoju województwa. Najważniejszym dokumentem wdrażającym politykę ekologiczną państwa na gruncie województwa jest Program Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015. Wskazuje on cele i priorytety ekologiczne, rodzaje i harmonogramy działań proekologicznych oraz środki niezbędne do ich osiągnięcia.

Przywołany wyżej program ochrony środowiska podnosi następujące problemy w regionie:

- znaczny udział gleb zdegradowanych i narażonych na degradację,

- zbyt wolny proces rekultywacji terenów zdegradowanych,
- występowanie 2 dużych lejów depresyjnych,
- zanieczyszczenie wód powierzchniowych (przewaga wód IV i V klasy czystości),
- zbyt niski stopień skanalizowania województwa,
- małe zasoby wód powierzchniowych,
- mała zdolność retencyjna zlewni rzek województwa,
- zagrożenie powodziowe na wielu rzekach i niewystarczająca ochrona przeciwpowodziowa,
- przekroczenia dopuszczalnych stężeń w powietrzu pyłu zawieszonego PM 10, dwutlenku azotu (NO₂), ozonu (O₃) (przede wszystkim w miastach),
- niska lesistość województwa,
- duża antropopresja na tereny cenne przyrodniczo,
- brak spójnego systemu obszarów chronionych,
- przekroczone normy natężenia hałasu na terenach zurbanizowanych i wzdłuż dróg,
- niewłaściwe postępowanie z odpadami komunalnymi, niebezpiecznymi i osadami ściekowymi,
- istniejące mogilniki i składowiska odpadów niespełniające wymagań ochrony środowiska.

W koncepcji programowej – opierając się na kryteriach ekologicznych, prawnych i ekonomicznych – wskazano 10 priorytetów ważnych dla poprawy stanu środowiska województwa łódzkiego.

Celem nadrzędnym ma być poprawa warunków życia mieszkańców poprzez poprawę jakości środowiska, likwidację zaniedbań w jego ochronie i racjonalne gospodarowanie jego zasobami.

Celem podstawowym Programu Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015 jest „Ochrona i poprawa stanu środowiska”, natomiast za cele uzupełniające uznano:

1. przeciwdziałanie pozostałym zagrożeniom pochodzenia antropogenicznego,
2. podniesienie świadomości ekologicznej społeczeństwa.

Poniżej zostały przedstawione priorytety zawarte w Programie Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015 wraz z działaniami przyporządkowanymi każdemu priorytetowi.

Priorytet I

„Ochrona zasobów wód podziemnych i powierzchniowych wraz z poprawą ich jakości oraz ochrona przed powodzią”:

1. Racjonalne gospodarowanie zasobami wodnymi i zapewnienie dobrej jakości wody pitnej,
2. Ochrona przed zanieczyszczeniami ze źródeł punktowych i obszarowych,
3. Ochrona przed powodzią i skutkami suszy.

Priorytet II

„Ochrona powierzchni ziemi i gleb przed degradacją”:

1. Ochrona gleb użytkowanych rolniczo przed degradacją,
2. Rekultywacja terenów zdegradowanych.

Priorytet III

„Ochrona i wzrost różnorodności biologicznej i krajobrazowej oraz wzrost lesistości”:

1. Ochrona różnorodności biologicznej,
2. Ochrona i zwiększanie zasobów leśnych,
3. Objęcie ochroną prawną obszarów i obiektów o największych walorach przyrodniczych.

Priorytet IV

„Racjonalna gospodarka odpadami”:

1. Ograniczanie ilości wytwarzanych odpadów,
2. Eliminowanie uciążliwości związanych z niewłaściwym postępowaniem z odpadami.

Priorytet V

„Poprawa jakości powietrza”:

1. Ograniczenie emisji zanieczyszczeń ze źródeł punktowych, liniowych i powierzchniowych,
2. Wzrost wykorzystania odnawialnych źródeł energii,
3. Zwiększenie wykorzystania gazu ziemnego w przemyśle i gospodarce komunalnej.

Priorytet VI

„Redukcja emisji ponadnormatywnego hałasu”:

1. Ochrona przed hałasem komunikacyjnym.

Priorytet VII

„Ograniczenie możliwości wystąpienia poważnych awarii”:

1. Ograniczenie skutków awarii przemysłowych i chemicznych,
2. Zapobieganie i ograniczenie skutków awarii związanych z przewozem materiałów niebezpiecznych szlakami drogowymi i kolejowymi.

Priorytet VIII

„Utrzymanie obowiązujących standardów w zakresie promieniowania elektromagnetycznego”:

1. Zachowanie stref bezpieczeństwa przy lokalizacji obiektów emitujących promieniowanie elektromagnetyczne.

Priorytet IX

„Racjonalizacja wykorzystania materiałów i surowców”:

1. Zmniejszenie materiałochłonności produkcji,
2. Racjonalna eksploatacja kopalni.

Priorytet X

„Kształtowanie postaw ekologicznych”:

1. Edukacja ekologiczna,
2. Upowszechnianie informacji o środowisku.

Poszczególne grupy działań we wszystkich priorytetach zawierają charakterystykę i opis działania, wskazują podmioty zobligowane do podjęcia działań, propozycję sposobu monitorowania oraz oczekiwane rezultaty.

2.3. Uwarunkowania wynikające z polityki na poziomie powiatu

2.3.1. Strategia Rozwoju Powiatu Belchatowskiego na lata 2005 ÷ 2015

Zasadniczym celem strategicznym przyjętym w Strategii Rozwoju Powiatu Belchatowskiego na lata 2005 ÷ 2015 jest osiągnięcie i utrzymanie pozycji lidera gospodarczego w regionie. Podstawowym celem działania samorządu jest osiągnięcie zrównoważonego rozwoju regionu, który prowadzi do poprawy jakości życia lokalnej społeczności.

W ramach prac nad powyższym dokumentem wyróżniono 3 obszary strategiczne:

- obszar rozwoju gospodarczego,
- obszar problematyki społecznej,
- obszar infrastruktury technicznej.

W każdym z obszarów określono kierunki – cele strategiczne, a następnie wyłoniono główne programy rozwoju. W skład programów wchodzi działania zarówno inwestycyjne, jak i pozainwestycyjne.

Cele strategiczne w obszarze infrastruktury technicznej:

- **KI 1** stopniowa rozbudowa i modernizacja istniejących oczyszczalni ścieków oraz budowa nowych (w tym niekonwencjonalnych) dla poprawy jakości wód otwartych oraz środowiska;
- **KI 2** modernizacja i rozbudowa infrastruktury energetycznej służącej maksymalnemu wykorzystaniu potencjału tkwiącego w elektrowniach;

- **KI 3** racjonalizacja zarządzania siecią ciepłowniczą, szersze wykorzystanie ekologicznych nośników – Wykorzystanie istniejących możliwości tkwiących w potencjale elektrowni pozwala na efektywne zarządzanie siecią ciepłowniczą. Przechodzenie na proekologiczne nośniki energii jest koherentne z wizją rozwoju otoczenia gospodarczego przyjaznego środowisku;
- **KI 4** sukcesywna rozbudowa sieci gazownictwa – Rozbudowa powinna dążyć do objęcia jak największej liczby podmiotów dostępem do sieci gazowniczej. Element ten jest istotny ze względu na rosnącą pozycję gazu ziemnego jako alternatywy dla obecnych surowców energetycznych;
- **KI 5** rozbudowa infrastruktury telekomunikacyjnej;
- **KI 6** sukcesywna poprawa stanu środowiska poprzez działalność edukacyjną oraz inwestycyjną (rekultywacja terenów odkrywkowych) – Działania wpisują się w powszechnie akceptowalny paradygmat zrównoważonego rozwoju, prowadzą do ochrony walorów i dziedzictwa środowiskowego dla przyszłych pokoleń;
- **KI 7** budowa obwodnicy miasta Belchatowa w ciągu drogi krajowej nr 8. Celem działania jest rozładowanie natężenia ruchu w centrum miasta Belchatowa oraz zmniejszenie ilości kolizji komunikacyjnych. Zahamowanie destruktywnego oddziaływania pojazdów (szczególnie ciężarowych) na stan techniczny nawierzchni dróg znajdujących się w obrębie miasta;
- **KI 8** organizowanie ruchu komunikacyjnego poprzez budowę sygnalizacji świetlnej. Organizowanie ruchu zmierza do maksymalnego zagwarantowania mieszkańcom bezpieczeństwa komunikacyjnego. Bezpośrednim celem jest zmniejszenie ilości wypadków i kolizji w obrębie skrzyżowań o bardzo wysokim wskaźniku natężenia ruchu;
- **KI 9** poprawa połączeń wewnątrz powiatu. Modernizacja dróg, w szczególności tych, które mają wpływ na rozwój strefy przemysłowej;
- **KI 10** poprawienie płynności ruchu na drodze wojewódzkiej nr 484 Belchatów – Żelów – Łask poprzez budowę obwodnicy w Żelowie. Cel to rozładowanie natężenia ruchu pojazdów przejeżdżających tranzytem. Zmniejszenie ruchu na wąskich ulicach Żelowa;
- **KI 11** reorganizacja układu komunikacyjnego miasta Belchatowa. Wyprowadzenie skomasowanego ruchu pojazdów z centrum miasta. Rewitalizacja centrum miasta. Realizacja zadania doprowadzić powinna do zmniejszenia natężania ruchu i hałasu oraz zwiększenia liczby miejsc parkingowych wewnątrz miasta;
- **KI 12** przebudowa infrastruktury komunikacyjnej pod względem bezpieczeństwa. Budowa chodników, parkingów, ścieżek rowerowych. Idea jest zmniejszenie zagrożeń dla życia i zdrowia mieszkańców powiatu, głównych użytkowników

- dróg;
- **KI 13** stała poprawa stanu środowiska i ekologii poprzez edukację społeczeństwa, racjonalne wykorzystanie odpadów (rozbudowa składowiska odpadów w Woli Kruszyńskiej) i surowców odpadowych elektrowni i kopalni, sanitację wsi oraz organizację subregionalnej stacji przetwarzania. Cel w pełni wpisuje się w żywotne potrzeby lokalnej społeczności gwarantując poprawę życia mieszkańców powiatu;
 - **KI 14** prowadzenie działań na rzecz ograniczenia skutków oddziaływania bełchatowskiej kopalni węgla brunatnego i bełchatowskiej elektrowni na sferę obiegu wody w przyrodzie oraz w celu wykorzystania istniejących i przyszłych zasobów wodnych przez przemysł, rekreację, rybołówstwo i gospodarkę komunalną. Głównym zadaniem lokalnych władz powinno być wsparcie bełchatowskiej kopalni węgla brunatnego w proekologicznej polityce, jak również podejmowanie działań niezależnych zmierzających do poprawy obiegu wody;
 - **KI 15** kontynuowanie inwestycji w zakresie ochrony powietrza przez bełchatowską elektrownię. Realizacja celu w znaczący sposób poprawia jakość atmosfery na terenie powiatu.

Powiat Bełchatowski – jako jedno z priorytetowych zadań – wyznaczył sobie prowadzenie na szeroką skalę edukacji ekologicznej oraz prawidłowej gospodarki odpadami komunalnymi. Już w 1999 r. powołano przy Starostwie Powiatowym w Bełchatowie gospodarstwo pomocnicze – Regionalne Centrum Edukacji Ekologicznej w Bełchatowie. Jego zasadniczym celem jest aktywizowanie mieszkańców powiatu bełchatowskiego do działań na rzecz czystości środowiska. Regionalne Centrum Edukacji Ekologicznej w Bełchatowie wspiera, organizuje i promuje działania dotyczące likwidacji „dzikich wysypisk” odpadów, prawidłowej gospodarki odpadami komunalnymi polegającej na segregowaniu i odzysku surowców wtórnych, odbierania od właścicieli nieruchomości odpadów zawierających azbest. Działalność Regionalnego Centrum Edukacji Ekologicznej w Bełchatowie finansowana jest ze środków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Bełchatowie.

Stosownie do zaleceń Ministra Środowiska Program Ochrony Środowiska dla Powiatu Bełchatowskiego na lata 2008 ÷ 2011 zawiera wytyczne do sporządzania gminnych programów ochrony środowiska, co ułatwi koordynację działań proekologicznych na terenie powiatu bełchatowskiego. Wszak realizacja zadań w zakresie poprawy standardów jakości środowiska oraz jego ochrony wymaga współpracy samorządów na różnych szczeblach i współpracy z podmiotami gospodarczymi.

2.4. Limity racjonalnego wykorzystania zasobów środowiska

„II Polityka Ekologiczna Państwa” przyjęta przez Radę Ministrów w czerwcu 2000 r., a następnie przez Sejm Rzeczypospolitej Polskiej w sierpniu 2001 r., ustaliła następujące ważniejsze limity krajowe związane z poprawą stanu środowiska i racjonalnym wykorzystaniem zasobów naturalnych (wszystkie dotyczą celów do osiągnięcia najpóźniej do 2010 r.):

- zmniejszenie wodochłonności produkcji o 50% w stosunku do stanu w 1990 r. (w przeliczeniu na PKB i wartość sprzedaną w przemyśle),
- ograniczenie materiałochłonności produkcji o 50% w stosunku do 1990 r. w taki sposób, aby uzyskać co najmniej średnie wielkości dla państw OECD (w przeliczeniu na jednostkę produkcji, wartość produkcji lub PKB),
- ograniczenie zużycia energii o 50% w stosunku do 1990 r. i o 20% w stosunku do 2000 r. (w przeliczeniu na jednostkę PKB),
- dwukrotne zwiększenie udziału odzyskiwanych i ponownie wykorzystywanych w procesach produkcyjnych odpadów przemysłowych w porównaniu ze stanem z 1990 r.,
- pełna (100%) likwidacja zrzutów ścieków nieoczyszczonych z miast i zakładów przemysłowych,
- zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych w stosunku do stanu z 1990 r.: z przemysłu o 50%, z gospodarki komunalnej (na terenie miast i osiedli wiejskich) o 30% i ze spływu powierzchniowego o 30%,
- ograniczenie emisji pyłów o 75%, dwutlenku siarki o 56%, tlenków azotu o 31%, lotnych związków organicznych (poza metanem) o 4% i amoniaku o 8% w stosunku do stanu w 1990 r..

W Polityce Ekologicznej Państwa na lata 2007 ÷ 2010 z uwzględnieniem perspektywy na lata 2011 ÷ 2014 wprowadzono limity w zakresie zrównoważonego wykorzystania materiałów, wody i energii oraz dalszej poprawy jakości środowiska i bezpieczeństwa ekologicznego, m.in.:

- zapewnienie do końca 2015 r. 75% redukcji całkowitego ładunku azotu i fosforu w ściekach komunalnych pochodzących z obszaru kraju i zakończenie programu budowy, rozbudowy i modernizacji systemów kanalizacyjnych i oczyszczalni ścieków w aglomeracjach o równoważnej liczbie mieszkańców (RLM) od 2 000 do 15 000,
- zaoszczędzenie 9% energii finalnej w ciągu 9 lat do 2017 r.,

- osiągnięcie 7,5% udziału energii wytwarzanej ze źródeł odnawialnych zarówno w bilansie zużycia energii pierwotnej w 2010 r., jak i takiego samego udziału tych źródeł w produkcji energii elektrycznej,
- uzyskanie 5,75% udziału biokomponentów w zużyciu paliw płynnych w transporcie do 2010 r.,
- podniesienie poziomu odzysku odpadów komunalnych do 10% w 2010 r.,
- wyposażenie aglomeracji o wielkości 15 000 ÷ 100 000 RLM w biologiczne oczyszczalnie ścieków z podwyższonym usuwaniem biogenów,
- zmniejszenie ilości wszystkich odpadów kierowanych na składowiska odpadów, w tym w szczególności doprowadzenie do sytuacji, że w 2013 r. nie będzie składowanych odpadów komunalnych ulegających biodegradacji więcej niż 50% masy tych odpadów wytworzonych w 1995 r..

Wymienione limity stanowią punkt odniesienia do realizacji celów wojewódzkiej i powiatowej polityki ekologicznej. Zgodnie z wymaganiami polityki ekologicznej aspekty ochrony środowiska powinny być uwzględniane we wszystkich politykach sektorowych oraz planach i programach tworzonych na szczeblu krajowym, regionalnym i lokalnym.

Przedstawione powyżej wartości są limitami krajowymi. Dotychczas nie dokonano podziału na limity regionalne.

3. OGÓLNA CHARAKTERYSTYKA POWIATU

3.1. Położenie geograficzne

Powiat bełchatowski położony jest w środkowej Polsce. Według podziału fizyczno – geograficznego znajduje się w prowincji Niziu Środkowoeuropejskiego, w obrębie 2 podprowincji: Wzniesień Południowomazowieckich, do których należy mezoregion Wysoczyzny Bełchatowskiej, oraz Nizin Wielkopolskich, do których należy Kotlina Szczercowska.

Administracyjnie powiat bełchatowski jest częścią województwa łódzkiego, leży w południowej jego części, w odległości 50 km od Łodzi, i sąsiaduje z 6 powiatami: pabianickim, łaskim, wieluńskim, pajęczańskim, radomszczańskim i piotrkowskim. Obejmuje on 8 gmin: gminę miejską Bełchatów, gminę miejsko – wiejską Żelów i 6 gmin wiejskich: Drużbice, Bełchatów, Kleszczów, Kluki, Szczerców i Rusiec (Rysunek nr 1).

Rysunek nr 1
Mapa administracyjna powiatu bełchatowskiego

Sieć hydrologiczna powiatu bełchatowskiego należy do 2 systemów rzecznych Wisły i Odry, przy czym system Wisły obejmuje bardzo niewielki obszar południowo – wschodniej części powiatu reprezentowany przez bezimienne strugi – dopływy rzeki Bogdanówki uchodzącej do Łuciąży. Zdecydowana większość wód płynących należy do systemu Odry. Są to rzeki: Widawka, Rakówka, Grabia, Pilsia i drobniejsze ciek. Przez teren powiatu bełchatowskiego przebiega więc dział wodny pierwszego rzędu rozdzielający oba te systemy.

3.2. Powierzchnia powiatu i struktura gruntów

Powierzchnia powiatu bełchatowskiego wynosi 968 km², co stanowi 5,3% powierzchni województwa łódzkiego. Powierzchnie poszczególnych gmin powiatu bełchatowskiego przedstawia tabela nr 1, zaś struktura gruntów w poszczególnych gminach zaprezentowana jest w tabeli nr 2.

Tabela nr 1
Powierzchnie poszczególnych gmin powiatu bełchatowskiego

Gmina	Powierzchnia gmin		
	km ²	ha	%
Bełchatów miasto	35	3500	3,6
Zelów	167,08	16708	17,3
Bełchatów	180,37	18037	18,6
Drużbice	113,33	11333	11,7
Kleszczów	124,82	12482	12,9
Kluki	118,54	11854	12,2
Rusiec	99,91	9991	10,3
Szczerców	128,95	12895	13,3
Powiat bełchatowski	968	96800	100,0

(Źródło: GUS)

Tabela nr 2
Powierzchnia poszczególnych gruntów w gminach powiatu bełchatowskiego w [ha] – stan na dzień 31.12.2005 r.

Gmina	Powierzchnia użytków rolnych	Grunty orne	Sady	Łąki	Pastwiska	Lasy i grunty leśne	Pozostałe grunty i nieużytki
Bełchatów miasto	1 778	1 363	35	250	130	538	1 147
Bełchatów	9 811	7 636	38	1 354	783	6 445	1 733
Drużbice	8 624	6 622	34	1 300	668	1 948	880
Kleszczów	5 124	3 983	11	512	618	3 152	4 206
Kluki	5 024	3 372	35	949	668	5 623	1 203
Rusiec	7 884	5 387	29	1 976	492	1 577	512
Szczerców	7 739	5 301	64	1 851	523	3 795	1 357
Zelów	11 315	8 406	132	1 782	995	4 277	1 229
Powiat bełchatowski	57 299	42 070	378	9 974	4 877	27 355	12 267

(Źródło: GUS)

3.3. Demografia

Obszar powiatu bełchatowskiego zamieszkuje 112 633 osób (stan na koniec 2006 r.), z czego 70 277 to mieszkańcy miast. Średnia gęstość zaludnienia to 116 osób na km². Zauważalny jest wzrost liczebności mieszkańców powiatu bełchatowskiego, co ilustruje tabela nr 3.

Tabela nr 3
 Ilość mieszkańców w gminach powiatu bełchatowskiego w latach 2004 ÷ 2006

Gmina	2004		2005		2006	
	Ilość mieszkańców	Gęstość zaludnienia	Ilość mieszkańców	Gęstość zaludnienia	Ilość mieszkańców	Gęstość zaludnienia
Bełchatów miasto	62670	1791	62437	1784	61819	1766
Zelów	15292	92	15315	92	15316	92
Bełchatów	8778	49	8960	50	9369	52
Drużbice	4884	43	4868	43	4890	43
Kleszczów	3819	31	3915	31	4254	34
Kłuki	3794	32	3822	32	3975	34
Rusiec	5446	55	5395	54	5381	54
Szczerców	7551	59	7567	59	7629	59
Powiat bełchatowski	112234	116	112279	116	112633	116

(Źródło: GUS)

Rysunek nr 2
 Gęstość zaludnienia w gminach powiatu bełchatowskiego w latach 2004 ÷ 2006

3.4. Gospodarka

Przemysł

Na terenie powiatu bełchatowskiego dominuje przemysł wydobywczy i energetyczny, a także gumowy, tekstylny, odzieżowy, spożywczy. W ostatnich latach bardzo silnie rozwija się przemysł budowlany, zwłaszcza produkcja gipsowych wyrobów dla budownictwa z wykorzystaniem odpadów innych niż niebezpieczne w postaci dwuwodnego gipsu syntetycznego ($\text{CaSO}_4 \times 2\text{H}_2\text{O}$) powstającego podczas odsiarczania gazów odlotowych metodami wapniowymi w elektrowniach, w tym PGE Elektrowni Bełchatów S.A..

Najważniejsze gałęzie przemysłu skoncentrowane są w Rogowcu, gmina Kleszczów.

Obecnie PGE KWB Bełchatów S.A. wydobywa węgiel brunatny z Pola „Bełchatów” oraz przygotowuje do eksploatacji Pole „Szczerców”.

Roczna zdolność wydobywcza bełchatowskiej odkrywki wynosi 38,5 mln ton węgla brunatnego, a zakończenie jej eksploatacji przewiduje się na 2020 r.. Z kolei roczna

zdolność wydobywcza szczercowskiej odkrywki określana jest na 28,5 mln ton węgla brunatnego, a zakończenie jej eksploatacji przewiduje się na 2038 r. PGE KWB Bełchatów S.A. jest największą w Polsce kopalnią węgla brunatnego. Wielkość złóż i osiągnięte wydobycie węgla brunatnego stawiają ją wśród największych europejskich dostawców tego surowca energetycznego.

PGE Elektrownia Bełchatów S.A. jest największą w Polsce i Europie elektrownią opalaną węglem brunatnym. Moc pracujących bloków energetycznych wynosi 4320 MW i stanowi ok. 15% mocy zainstalowanej w polskiej energetyce zawodowej. Roczna produkcja energii wynosi przeciętnie 27 ÷ 28 TWh, co stanowi ok. 20% rocznej krajowej produkcji energii, i jest najtańszą energią elektryczną w kraju. Budowa w latach 1994 ÷ 2007 instalacji odsiarczania spalin pozwoliła spełnić standardy ochrony środowiska ustalone przez Unię Europejską.

Zestawienie największych elektrowni w Polsce, z porównaniem osiągniętych w nich mocy, przedstawia Rysunek nr 3.

Rysunek nr 3

Zestawienie największych elektrowni w Polsce według stanu na 2006 r.

Gospodarka powiatu bełchatowskiego jest ściśle związana z PGE KWB Bełchatów S.A. i PGE Elektrownią Bełchatów S.A.. Są to największe pod względem przychodów oraz wielkości zatrudnienia przedsiębiorstwa w powiecie bełchatowskim, należące również do grona największych przedsiębiorstw w kraju. W ich okolicy funkcjonuje wiele innych zakładów, a w szczególności zakłady produkcyjno – usługowe stanowiące zaplecze kopalni i elektrowni oraz producenci gipsowych wyrobów dla budownictwa na bazie dwuwodnego gipsu syntetycznego ($\text{CaSO}_4 \times 2\text{H}_2\text{O}$)

powstającego podczas odsiarczania gazów odlotowych metodami wapniowymi w elektrowniach (np. Knauf Bełchatów Sp. z o.o., Egips Spółka z o.o.).

Na terenie gminy Kleszczów zlokalizowane są 4 strefy przemysłowe sprzyjające inwestorom. Strefy przemysłowe w Rogowcu, Kleszczowie i Żłobnicy przeznaczone są pod inwestycje o charakterze produkcyjnym i usługowym, natomiast strefa przemysłowa w Bogumiłowie – pod budowę zakładów zajmujących się nowoczesnymi technologiami odzysku i unieszkodliwiania odpadów. Strefy przemysłowe są uzbrojone. Dodatkowo Gmina Kleszczów zapewnia inwestorom korzystne warunki zakupu gruntów znajdujących się w ich granicach i rozliczeń podatkowych. W kleszczowskich strefach przemysłowych funkcjonują m.in.: Kersten Europe Sp. z o.o., Arix Polska Sp. z o.o., „ColepCCL Polska Sp. z o.o.”, KWH Pipe (Poland) Sp. z o.o., Constantia Teich Poland Sp. z o.o., Maya Victory Sp. z o.o..

Na uwagę zasługuje również wiele innych zakładów funkcjonujących na terenie powiatu bełchatowskiego, a wśród nich ECO – ABC Sp. z o.o. (miasto Bełchatów), Pamapol S.A. (gmina Rusiec).

Rolnictwo

Rolnictwo powiatu bełchatowskiego reprezentuje stosunkowo niski poziom produkcji, głównie ze względu na słabe gleby, duże zalesienie, negatywny wpływ leja depresyjnego powstałego wskutek działalności wydobywczej PGE KWB Bełchatów S.A. na niektóre jego rejony oraz duże rozdrobnienie gospodarstw. Rezultatem powyższego jest niska produkcja towarowa.

Ogólna powierzchnia użytków rolnych w powiecie bełchatowskim wynosi 55417 ha. Powierzchnia większości jego gospodarstw rolnych wynosi od 2 do 5 ha. Z kolei udział gospodarstw rolnych, których powierzchnia przekracza 15 ha, w ogólnej liczbie gospodarstw rolnych powiatu bełchatowskiego wynosi ok. 3%. Z uwagi na przede wszystkim korzystne warunki glebowe najlepiej rozwinięta rolniczo jest gmina Drużbice.

Udział poszczególnych użytków w ogólnej powierzchni gmin i powiatu bełchatowskiego przedstawiono w tabeli nr 4 oraz na rysunku nr 4.

Tabela nr 4

Udział poszczególnych użytków w ogólnej powierzchni gmin i powiatu belchatowskiego

Gmina	Powierzchnia gminy		Użytki rolne		Użytki leśne		Pozostałe	
	km ²	ha	%	ha	%	ha	%	ha
Belchatów miasto	35	3500					100	3500
Zelów	167,08	16708	68	11361	25	4177	7	1169,6
Belchatów	180,37	18037	53	9559,6	35	6313	12	2164,4
Drużbice	113,33	11333	77	8726,4	17	1926,6	6	680
Kleszczów	124,82	12482	42	5242,4	28	3495	30	3744,6
Kluki	118,54	11854	43	5097,2	47	5571,4	10	1185,4
Rusiec	99,91	9991	77	7693,1	16	1598,6	7	699,4
Szczerców	128,95	12895	60	7737	29	3739,6	11	1418,5
Powiat belchatowski	968	96800	57,25	55417	27,71	26821,2	15,04	14561,9

Rysunek nr 4

Udział poszczególnych użytków w ogólnej powierzchni gmin i powiatu belchatowskiego

3.5. Infrastruktura komunikacyjna

W powiecie belchatowskim jest dobrze rozwinięta sieć komunikacyjna. Przez jego teren przebiegają drogi o znaczeniu ponadregionalnym: droga krajowa nr 8 i droga krajowa nr 12 łączące się z drogą krajową nr 1 Gdańsk – Cieszyn blisko wschodniej

granicy powiatu bełchatowskiego. Należy dodać, że w niedługim czasie planowane jest podniesienie standardów drogi krajowej nr 8 do rangi drogi ekspresowej oraz drogi krajowej nr 1 do rangi autostrady, co z pewnością wpłynie na rozwój powiatu bełchatowskiego.

Przez powiat bełchatowski przebiega również linia kolejowa relacji Piotrków Trybunalski – Rogowiec o znaczeniu lokalnym, głównie dla potrzeb transportowych przemysłu skoncentrowanego w gminie Kleszczów.

Długości lokalnych dróg publicznych gminnych i powiatowych w powiecie bełchatowskim przedstawia tabela nr 5. Z kolei rozmieszczenie dróg i linii kolejowych w powiecie bełchatowskim zawiera rysunek nr 5.

Tabela nr 5

Długości lokalnych dróg publicznych gminnych i powiatowych w powiecie bełchatowskim

Powiat bełchatowski	Jednostka miary	2004	2005	2006
DROGI PUBLICZNE GMINNE (drogi gminne według typu nawierzchni)				
o nawierzchni twardej	km	404,00	384,30	384,30
o nawierzchni twardej ulepszonej	km	287,20	266,30	269,90
o nawierzchni gruntowej	km	409,50	424,20	424,20
DROGI PUBLICZNE POWIATOWE (drogi powiatowe według typu nawierzchni)				
o nawierzchni twardej	km	327,80	337,00	336,50
o nawierzchni twardej ulepszonej	km	323,10	330,40	330,20
o nawierzchni gruntowej	km	26,60	17,50	13,30

(Źródło: GUS)

Rysunek nr 5
Rozmieszczenie dróg i linii kolejowych w powiecie bełchatowskim

3.6. Ukształtowanie powierzchni terenu

Obszar powiatu bełchatowskiego jest zróżnicowany morfologicznie. Część wschodnia to Wysoczyzna Bełchatowska, która wyraźną krawędzią morfologiczną dość stromo schodzi do Kotliny Szczercowskiej na zachodzie. Wysoczyzna Bełchatowska ma położenie wododziałowe między dorzecziami Wisły i Odry. Jej krajobraz stanowi falista równina z pasmem ostańcowych wzgórz morenowych ukierunkowanych z północy na południe, związanych z maksymalnym zasięgiem zlodowacenia warciańskiego.

Najważniejszą rolę w formowaniu współczesnej rzeźby odegrały procesy związane z zanikiem lądolodu Widawki i Warty oraz erozyjne pogłębianie dolin rzecznych.

Udział swój miały także procesy eoliczne, które doprowadziły do powstania wydm i terenów bezodpływowych.

Kotlina Szczercowska należy do makroregionu Niziny Południowowielkopolskiej. Ma ona charakter równiny z najniżej położonymi terenami (naturalnie) w dolinie Widawki. Występują tu liczne tereny podmokłe. Nielicznie zachowały się torfowiska przejściowe z bogatą mieszaną roślinnością. Kotlina Szczercowska uległa i w dalszym ciągu ulega znacznym przekształceniom antropogenicznym wskutek eksploatacji dużych złóż węgla brunatnego.

Dominującymi elementami krajobrazu są:

- zwałowisko zewnętrzne PGE KWB Bełchatów S.A. z Górą Kamiensk o wysokości 386 m n.p.m. położoną tuż poza południowo – wschodnią granicą powiatu bełchatowskiego,
- polodowcowe wzniesienia Gór Borowskich na granicy z powiatem piotrkowskim.

3.7. Budowa geologiczna

Pod względem geologicznym powiat bełchatowski położony jest w obrębie Niecki Łódzkiej – w jej południowej części, gdzie na węglanowych osadach kredowych zalegają w postaci płyt osady trzeciorzędowe, a wszystko to pokryte jest zwartym płaszczem utworów czwartorzędowych.

Kreda reprezentowana jest przez osady kredy dolnej wykształcone w postaci piaskowców oraz utwory kredy górnej – głównie wapienie, wapienie margliste, margle i opoki. Strop tych utworów to powierzchnia erozyjna z szeregiem wyniosłości i obniżeń. Najpłycej kreda zalega w okolicach Zwierzyńca i Głupic, w dolinie rzeki Grabi znajdują się wychodnie, na pozostałym obszarze osady kredy znajdują się na znacznych głębokościach, a ich miąższość to kilkaset metrów. Trzeciorzęd występuje w postaci płyt wypełniających formy zapadliskowe bądź zagłębienia erozyjno – denudacyjne. Miąższość jest zróżnicowana i ściśle związana z tektoniką podłoża mezozoicznego. Budują go utwory ilaste pliocenu oraz mułkowo – piaszczyste miocenu z wkładkami węgla brunatnego. Na południu powiatu miąższość trzeciorzędu osiąga w rowie tektonicznym ponad 200 m. Wśród nagromadzonych osadów trzeciorzędowych występują tu bogate złoża węgla brunatnego.

Osady czwartorzędowe tworzą zwartą pokrywę na terenie całego powiatu bełchatowskiego poza niewielkimi fragmentami wychodni górnej kredy w dolinie rzeki Grabi. Miąższość czwartorzędu jest bardzo zróżnicowana, zwykle od kilkunastu

do kilkudziesięciu metrów. Ma to związek z powierzchnią mezozoiku i tektoniką całego obszaru. Osady czwartorzędowe to głównie gliny lodowcowe oraz piaski wodnolodowcowe związane ze zlodowaceniem środkowopolskim.

3.8. Surowce mineralne

Największe znaczenie mają trzeciorzędowe węgle brunatne, które są intensywnie eksploatowane przez PGE KWB Bełchatów S.A.. Poza tym na terenie powiatu bełchatowskiego złoża surowców mineralnych są prawie wyłącznie utworami czwartorzędowymi, poza niewielkimi odsłonięciami margli górnej kredy o znaczeniu lokalnym.

Gliny zwałowe stanowią zwartą, dużą powierzchnię, ale nie posiadają dużego znaczenia surowcowego ze względu na dużą zawartość ziarn żwiru i margla. Eksploatuje się je lokalnie na potrzeby cegielni.

Żwiry i piaski ze żwirem są surowcem często występującym i eksploatowanym w dość dużych ilościach. Ich znaczenie jest lokalne na potrzeby budownictwa przemysłowego i drogowego. Są to najczęściej osady moren czołowych, moren martwego lodu, ozów i pagórków akumulacji szczelinowej. Złoża te wykazują dużą zmienność petrograficzną i frakcyjną surowca. Często jest występowanie pakietów i wkładek mułków, które utrudniają eksploatację na większą skalę.

Piaski eoliczne występują w wydmach i polach wydmowych m.in. wzdłuż trasy między Bełchatowem i Szczercowem. Wykorzystywane są w budownictwie i drogownictwie.

Tabela nr 6
 Wykaz złóż kopalin w powiecie bełchatowskim

Lp.	Nazwa złoża	Rodzaj kopaliny	Lokalizacja złoża
1	Kurnos II	Kruszywo naturalne piasek	Kurnos, gmina Bełchatów
2	Janina Michałów	Kruszywo naturalne piasek	Janina – Michałów, gmina Bełchatów
3	Ludwików	Kruszywo naturalne piasek	Ludwków, gmina Bełchatów
4	Wola Kruszyńska I	Kruszywo naturalne piasek	Wola Kruszyńska, gmina Bełchatów
5	Zelówek I	Surowiec ilasty ceramiki budowlanej	Zelówek, gmina Zelów
6	Zelówek II	Surowiec ilasty ceramiki budowlanej	Zelówek, gmina Zelów
7	Zelówek IV	Surowiec ilasty ceramiki budowlanej	Zelówek, gmina Zelów
8	Kolonia Kociszew VII	Surowiec ilasty ceramiki budowlanej	Kolonia Kociszew, gmina Zelów
9	Grabek I	Kruszywo naturalne piasek i piasek ze żwirem	Grabek, gmina Szczerców
10	Grabek	Kruszywo naturalne piasek i piasek ze żwirem	Grabek, gmina Szczerców
11	Kolonia Osiny I	Kruszywo naturalne piasek	Osiny Kolonia, gmina Szczerców
12	Kuźnica Kaszewska III	Kruszywo naturalne piasek	Kuźnica Kaszewska, gmina Kluki
13	Kuźnica Kaszewska IV	Kruszywo naturalne piasek	Kuźnica Kaszewska, gmina Kluki
14	Zarzecze	Kruszywo naturalne piasek	Zarzecze, gmina Kluki
15	Trząs I	Torf humusowy	Trząs, gmina Kluki
16	Trząs II	Kruszywo naturalne piasek	Trząs, gmina Kluki
17	Cisza	Kruszywo naturalne piasek	Cisza, gmina Kluki
18	Kocielizna I	Kruszywo naturalne piasek	Kocielizna, gmina Kleszczów
19	Kocielizna II	Kruszywo naturalne piasek i piasek ze żwirem	Kocielizna, gmina Kleszczów
20	Antoniówka	Kruszywo naturalne piasek i piasek ze żwirem	Antoniówka, gmina Kleszczów
21	Antonówka II	Kruszywo naturalne piasek i piasek ze żwirem	Antonówka, gmina Kleszczów
22	Bełchatów	Surowce energetyczne – węgiel brunatny	gmina Kleszczów, gmina Szczerców

Rysunek nr 6
Rozmieszczenie złóż kopalin w powiecie belchatowskim

3.9. Klimat

W regionalizacji rolniczo – klimatycznej obszar powiatu belchatowskiego zaliczany jest do Dzielnicy Łódzkiej. Występują tu łagodne zimy z okresami krótkotrwałych mrozów przeplatanych odwilżami. Dominuje wpływ wilgotnych mas powietrza polarno – morskiego oraz polarno – kontynentalnego. Przeważają wiatry zachodnie i południowo – zachodnie.

Według rejonizacji rolniczo – klimatycznej Gumińskiego teren powiatu belchatowskiego należy do X dzielnicy klimatycznej o następującej charakterystyce:

- średnia temperatura roczna: 7,7 °C,
- średnia temperatura stycznia: – 1,7 °C,

- średnia temperatura lipca: 17,4 °C,
- ilość opadu w roku: 576 mm,
- ilość dni mroźnych: 30 ÷ 50.

Pokrywa śnieżna zalega ok. 50 dni w roku. Na całym obszarze występuje przewaga wiatrów zachodnich i północno – zachodnich. Tereny te są w przewadze dobrze nasłonecznione, wolne od zastoisk zimnych mas powietrza, dobrze przewietrzane.

4. OCENA STANU ŚRODOWISKA Z WYZNACZENIEM CELÓW EKOLOGICZNYCH I OKREŚLENIEM STRATEGII DZIAŁAŃ NA RZECZ OCHRONY STANDARDÓW ŚRODOWISKA

Program Ochrony Środowiska dla Powiatu Bełchatowskiego na lata 2008 ÷ 2011 służy wdrażaniu polityki ekologicznej państwa oraz województwa na gruncie powiatu. Niniejszy rozdział opisuje aktualny stan środowiska z uwzględnieniem zachodzących w nim zmian i działań prowadzonych dotychczas, wyznacza cele, do których należy dążyć, oraz zawiera szczegółowe zestawienia zadań do realizacji w perspektywie czteroletniej, tj. na lata 2008 ÷ 2011, a także nakreśla priorytetowe kierunki działań na lata 2012 ÷ 2015.

W Programie Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015 celem nadrzędnym jest poprawa warunków życia mieszkańców poprzez poprawę jakości środowiska, likwidację zaniedbań w jego ochronie i racjonalne gospodarowanie jego zasobami. Celem podstawowym przywołanego wyżej programu jest ochrona i poprawa stanu środowiska, natomiast celami uzupełniającymi są przeciwdziałanie pozostałym zagrożeniom pochodzenia antropogenicznego oraz podniesienie świadomości ekologicznej społeczeństwa. Uznano, że cele i priorytety powiatowe są tożsame z celami i priorytetami wojewódzkimi. Ze względu na specyfikę powiatu, który w wielu dziedzinach odbiega od średniej wojewódzkiej, nieco odmienna będzie jedynie realizacja zadań. Niektóre zadania wyznaczone w Programie Ochrony Środowiska Województwa Łódzkiego na lata 2008 ÷ 2011 z perspektywą na lata 2012 ÷ 2015 w niewielkim stopniu dotyczą powiatu bełchatowskiego, np. problemy aglomeracyjne, ochrona przed powodzią, czy też zadania, z którymi już się uporano. Z kolei inne zadania wymagają dużego wysiłku i koncentracji działań.

4.1. Gospodarka wodno – ściekowa

4.1.1. Wody podziemne

Występowanie wód podziemnych w rejonie powiatu bełchatowskiego związane jest przede wszystkim z utworami kredy, trzeciorzędu i czwartorzędu. Kredowe poziomy wodonośne: wapienie, wapienie margliste, margle i opoki są zbiornikami użytkowych wód głębinowych. Nośnikiem wód są strefy spękań szczelinowych. Trzeciorzędowe osady miocenu i pliocenu nie mają zbyt dużego znaczenia gospodarczego. Pobierane są m.in. na ujęciu gminnym w Zelowie. Czwartorzęd posiada 2 główne poziomy wodonośne – głębszy poziom czwartorzędowy to piaski i żwiry wodnolodowcowe starszej części zlodowacenia środkowopolskiego i osady rzeczne piaszczysto – żwirowe interglacjału mazowieckiego. Drugi, płytszy poziom wodonośny występuje w piaskach i żwirach wodnolodowcowych rozdzielających gliny stadiału mazowiecko – podlaskiego od glin morenowych środkowopolskich. Poziom ten jest powszechny prawie na całym obszarze powiatu bełchatowskiego.

Stwierdzić należy, że równowaga we wszystkich poziomach wodonośnych opisanych powyżej w mniejszym lub większym stopniu została naruszona działalnością odwodnieniową bełchatowskiej i szczercowskiej odkrywki węgla brunatnego.

Jakość wód podziemnych monitorowana jest przez służby Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi, Delegatury w Piotrkowie Trybunalskim.

Wyniki badań w latach 2004-2006 ocenione zostały w oparciu o archiwalne Rozporządzeniem Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód (Dz. U. Nr 32 poz. 284).

Zastosowana klasyfikacja wyróżnia pięć klas jakości wód podziemnych:

- **klasa I** – wody o bardzo dobrej jakości; wartości wskaźników jakości wody są kształtowane jedynie w efekcie naturalnych procesów zachodzących w warstwie wodonośnej; żaden ze wskaźników jakości wody nie przekracza wartości dopuszczalnych jakości wody przeznaczonej do spożycia przez ludzi;
- **klasa II** – wody dobrej jakości; wartości wskaźników jakości wody nie wskazują na oddziaływania antropogeniczne; wskaźniki jakości wody, z wyjątkiem żelaza i manganu, nie przekraczają wartości dopuszczalnych jakości wody przeznaczonej do spożycia przez ludzi;
- **klasa III** – wody zadowalającej jakości; wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów lub słabego oddziaływania antropogenicznego; mniejsza część wskaźników jakości wody przekracza wartości

- dopuszczalne jakości wody przeznaczonej do spożycia przez ludzi;
- **klasa IV** – wody niezadowolającej jakości; wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów oraz słabego oddziaływania antropogenicznego; większość wskaźników jakości wody przekracza wartości dopuszczalne jakości wody przeznaczonej do spożycia przez ludzi;
 - **klasa V** – wody złej jakości; wartości wskaźników jakości wody potwierdzają oddziaływania antropogeniczne; wody nie spełniają wymagań określonych dla wody przeznaczonej do spożycia przez ludzi.

Od I do III klasy czystości stan wód podziemnych określa się jako dobry. Powyżej, tj. IV i V klasa czystości, mówi się o złym stanie wód podziemnych. Klasyfikacja wód podziemnych na terenie powiatu bełchatowskiego w latach 2004 ÷ 2006 została przedstawiona w tabeli nr 7.

Tabela nr 7
Klasyfikacja wód podziemnych na terenie powiatu bełchatowskiego w latach 2004 ÷ 2006

Lp.	Lokalizacja otworu badawczego	Stratygrafia	Klasyfikacja wód w poszczególnych latach		Wskaźniki decydujące o klasie czystości
			2004	III	
1.	Bełchatów – ZWiK „WOD – KAN” Myszaki	K ₂	2004	III	żelazo, wodorowęglany, fosforany, temperatura
			2005	III	temperatura, fosforany, żelazo
			2006	III	fosforany, żelazo
2.	Łękińsko – Zakład Komunalny Kleszczów st. S-4	J ₃	2004	III	temperatura, żelazo
			2005	III	temperatura, azotany, żelazo
			2006	III	żelazo, mangan
3.	Wola Wiązowa – UG Rusiec st. S-2	Q	2004	III	żelazo
			2005	III	żelazo
			2006	III	żelazo
4.	Zelów	Trz	2004	III	fosforany, żelazo
			2005	III	temperatura, fosforany, żelazo
			2006	III	fosforany, żelazo
5.	Łobudzice – OSM Szczerców	Q	2004	II	fosforany, azotany i siarczany
			2005	II	temperatura, fosforany, azotany, siarczany, krzemionka, ogólny węgiel organiczny
			2006	II	temperatura, fosforany, azotany, siarczany, wapń

6.	Chabielice – UG Szczerców st. E-2	Q/J ₃	2004	–	–
			2005	III	temperatura, żelazo
			2006	III	temperatura, żelazo

Z przeprowadzonego w latach 2004 ÷ 2006 monitoringu jakości wód podziemnych wynika, że w żadnym z badanych ujęć nie stwierdzono wód klasy I (wód o bardzo dobrej jakości). Jedno ujęcie – Łobudzice pozostawało przez 3 kolejne lata w klasie II (wody dobrej jakości), natomiast pozostałe ujęcia zaklasyfikowano do klasy III (wody zadowalającej jakości).

Gminy powiatu bełchatowskiego zwodociągowane są w niemal 100%. Nie oznacza to jednak, że nie ma w tej dziedzinie nic do zrobienia. Część sieci wodociągowych jest w złym stanie technicznym. Sukcesywnie prowadzona jest wymiana wodociągów zbudowanych z rur azbestowych. Inne wymagają modernizacji i rozbudowy w celu zaspakajania zwiększającego się zapotrzebowania, zmniejszania marnotrawstwa, poprawy jakości wody lub ograniczania energochłonności istniejących systemów.

4.1.2. Wody powierzchniowe

Przeważająca część powiatu bełchatowskiego położona jest w zlewni rzeki Warty. We wschodniej części Wysoczyzny Bełchatowskiej przebiega dział wodny I rzędu Wisły i Odry. System Wisły obejmuje bardzo niewielki obszar południowo – wschodniej części powiatu reprezentowany przez bezimienne strugi, dopływy rzeki Bogdanówki uchodzącej do Luciąży.

Główną oś hydrograficzną na terenie powiatu bełchatowskiego stanowi rzeka Widawka wraz z głównymi dopływami: Pilsią, Rakówką. Rzeka Widawka jest prawobrzeżnym dopływem Warty, do której uchodzi w 536,8 km. Na terenie gminy Drużbice znajduje się odcinek największego prawostronnego dopływu Widawki – rzeka Grabia, a na terenie gminy Rusiec znajduje się krótki odcinek lewostronnego dopływu Widawki – rzeka Nieciecz, której odcinek ujściowy znajduje się już poza granicą powiatu bełchatowskiego. Pozostałe, ważniejsze dopływy Widawki na terenie powiatu to: lewostronny Świętojanka (63,7 km), prawostronny Rakówka (53,9 km), lewostronny Struga Janowska (48,6 km), prawostronny Ścichawka (37,2 km), lewostronny Krasówka (26,8 km) (tuż za wschodnią granicą powiatu).

W powiecie bełchatowskim zlokalizowane są następujące zbiorniki wód powierzchniowych:

- Święte Ługi o powierzchni 100 ha,

- Lubiec o powierzchni 86 ha,
- Słok o powierzchni 80 ha,
- Smugi o powierzchni 36 ha,
- Wawrzkowizna o powierzchni 16 ha,
- Grobla o powierzchni 15 ha,
- Patyki o powierzchni 5,3 ha,
- Duży i Biały Ług o powierzchni 5 ha,
- Fraszka o powierzchni 4,3 ha,
- Dzewuliny o powierzchni 3 ha,
- Imielnia o powierzchni 3 ha,
- Teresin o powierzchni 2 ha.

Rysunek nr 7
Rozmieszczenie punktów pomiarowych badań monitoringowych wód powierzchniowych

W latach 2004 ÷ 2006 służby Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi badały jakość wód powierzchniowych płynących Widawki i jej dopływów: Rakówki, Pilski, Grabi i Niecieczy – łącznie w 9 punktach pomiarowych. Zbiorniki zaporowe: Słok (2 punkty), Wawrzkowizna (2 punkty) i Patyki (1 punkt) badane były w latach 2004 i 2006.

Podstawę prawną do wykonania oceny jakości wód powierzchniowych stanowiło rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód (Dz. U. z 2004 r. Nr 32, poz. 284). Wprowadza ono 5 klas jakości wód:

- **klasa I** – wody o bardzo dobrej jakości:
 - a) spełniają wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia, w przypadku ich uzdatniania sposobem właściwym dla kategorii A1,
 - b) wartości wskaźników jakości wody nie wskazują na żadne oddziaływania antropogeniczne;
- **klasa II** – wody dobrej jakości:
 - a) spełniają w odniesieniu do większości wskaźników jakości wody wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia, w przypadku ich uzdatniania sposobem właściwym dla kategorii A2,
 - b) wartości biologicznych wskaźników jakości wody wykazują niewielki wpływ oddziaływań antropogenicznych;
- **klasa III** – wody zadowalającej jakości:
 - a) spełniają wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia, w przypadku ich uzdatniania sposobem właściwym dla kategorii A2,
 - b) wartości biologicznych wskaźników jakości wody wykazują umiarkowany wpływ oddziaływań antropogenicznych;
- **klasa IV** – wody niezadowalającej jakości:
 - a) spełniają wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia, w przypadku ich uzdatniania sposobem właściwym dla kategorii A3,
 - b) wartości biologicznych wskaźników jakości wody wykazują, na skutek oddziaływań antropogenicznych, zmiany ilościowe i jakościowe w populacjach biologicznych;
- **klasa V** – wody złej jakości:

- a) nie spełniają wymagań dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia,
- b) wartości biologicznych wskaźników jakości wody wykazują, na skutek oddziaływań antropogenicznych, zmiany polegające na zaniku występowania znacznej części populacji biologicznych.

Ocenę i klasyfikację przeprowadzono w ramach monitoringu diagnostycznego we wszystkich badanych punktach pomiarowych zlokalizowanych na rzekach i zbiornikach w powiecie bełchatowskim. Ponadto w wytypowanych punktach (zgodnie z wykazem rzek według ich przeznaczenia wykonanym przez Regionalny Zarząd Gospodarki Wodnej (RZGW)) wykonano również ocenę wód:

- pod kątem wykorzystania wód jako środowisko bytowania ryb karpiowatych w warunkach naturalnych – zakres i częstotliwość badań określone zostały w rozporządzeniu Ministra Środowiska z dnia 4 października 2002 r. w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych (Dz. U. z 2002 r. Nr 176, poz. 1455). Pojęcie „wody dla ryb karpiowatych” oznacza wody, które stanowią lub mogą stanowić środowisko życia populacji ryb należących do rodziny karpiowatych lub innych gatunków, takich jak szczupak, okoń oraz węgorz. Rozporządzenie określa dopuszczalne wartości wskaźników zanieczyszczenia wód i sposób interpretacji wyników badań.
- pod kątem zanieczyszczenia związkami azotu ze źródeł rolniczych i podatności na eutrofizację – zgodnie z rozporządzeniem Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych (Dz. U. z 2002 r. Nr 241, poz. 2093).

Tabele nr 8 ÷ 11 przedstawiają wyniki oceny rzek w powiecie bełchatowskim według omówionych wyżej kryteriów w latach 2004 ÷ 2006.

Tabela nr 8

Klasyfikacja rzek na terenie powiatu bełchatowskiego na podstawie badań monitoringu diagnostycznego

Lp.	Nazwa rzeki	Lokalizacja punktu pomiarowego	Km biegu rzeki	Klasa czystości stwierdzona w kolejnych latach		Wskaźniki decydujące o klasie czystości
1.	Widawka	Piaski	65,0	2004	III	barwa, tlen rozp., BZT ₅ , ChZT – Mn, ChZT – Cr, OWO, azot Kjeldahla, fosforany, indeks saprob. peryfitonu, l. bakt. coli fekalnych, og. l. bakt. coli
				2005	III	barwa, tlen rozp., BZT ₅ , ChZT – Mn, ChZT – Cr, OWO, azot Kjeldahla, oleje mineralne, indeks saprob. peryfitonu, l. bakt. coli fekalnych, og. l. bakt. coli
				2006	III	brak danych

2.	Widawka	Szczerców	35,7	2004	IV	barwa, tlen rozp., BZT ₅ , ChZT – Cr, amoniak, azot Kjeldahla, l. bakt. coli fekalnych, og. l. bakt. coli
				2005	IV	barwa, tlen rozp., BZT ₅ , ChZT – Cr, amoniak, azot Kjeldahla, l. bakt. coli fekalnych, og. l. bakt. coli
				2006	III	brak danych
3.	Widawka	Dzbanki	32,5	2004	IV	barwa, tlen rozp., ChZT – Cr, azotany, l. bakt. coli fekalnych, og. l. bakt. coli
				2005	IV	barwa, tlen rozp., ChZT – Cr, l. bakt. coli fekalnych, og. l. bakt. coli
				2006	III	brak danych
4.	Rakówka	Domiechowice	15,0	2004	IV	barwa, tlen rozp., ChZT – Mn, ChZT – Cr, OWO, azot Kjeldahla, azotany, azot og., oleje mineralne, l. bakt. coli fekalnych
				2005	IV	barwa, tlen rozp., ChZT – Cr, azotany, l. bakt. coli fekalnych, og. l. bakt. coli
				2006	III	brak danych
5.	Rakówka	Belchatów Grocholice	8,5	2004	V	tlen rozp., ChZT – Cr, OWO, amoniak, azot Kjeldahla, azot og., fosforany, fosfor og., l. bakt. coli fekalnych, og. l. bakt. coli
				2005	V	tlen rozp., amoniak, azot Kjeldahla, azotyny, azot og., fosforany, fosfor og., l. bakt. coli fekalnych, og. l. bakt. coli
				2006	IV	brak danych
6.	Pilsia	Sromutka	18,0	2004	V	barwa, amoniak, azot Kjeldahla, fosforany, fosfor og., l. bakt. coli fekalnych, og. l. bakt. coli
				2005	V	barwa, tlen rozp., amoniak, azot Kjeldahla, fosforany, fosfor og., l. bakt. coli fekalnych
				2006	IV	brak danych
7.	Pilsia	Dubie	1,0	2004	IV	barwa, ChZT – Mn, ChZT – Cr, azot Kjeldahla, oleje mineralne, l. bakt. coli fekalnych, og. l. bakt. coli
				2005	IV	barwa, tlen rozp., ChZT – Mn, ChZT – Cr, azot Kjeldahla, l. bakt. coli fekalnych, og. l. bakt. coli, indeks biotyczny i bioróżnorodności
				2006	IV	brak danych
8.	Grabia	Karczmy	44,6	2004	IV	barwa, ChZT – Cr, amoniak, azot Kjeldahla, azotany, azot og., l. bakt. coli fekalnych, og. l. bakt. coli
				2005	IV	barwa, tlen rozp., ChZT – Cr, azot Kjeldahla, azotany, l. bakt. coli fekalnych, og. l. bakt. coli
				2006	IV	brak danych
9.	Nieciecz	Dąbrowa Rusiecka	13,0	2004	IV	barwa, tlen rozp., ChZT – Cr, amoniak, azot Kjeldahla, azot og., l. bakt. coli fekalnych, og. l. bakt. coli
				2005	V	tlen rozp., BZT ₅ , OWO, amoniak, azot Kjeldahla, fosforany, fosfor og., l. bakt. coli fekalnych, og. l. bakt. coli
				2006	V	brak danych

Tabela nr 9

Ocena przydatności rzek do bytowania ryb karpowatych według rozporządzenia Ministra Środowiska z dnia 4 października 2002 r. w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych (Dz. U. z 2002 r. Nr 176, poz. 1455)

Nazwa rzeki	Nazwa punktu	Ocena wymagań		Wskaźniki nie spełniające wymagań
Widawka	Piaski	2004	wymagania nie spełnione	tlen rozpuszczony, azotyny, fosfor ogólny
		2005	wymagania nie spełnione	tlen rozpuszczony, azotyny, fosfor ogólny
		2006	wymagania nie spełnione	brak danych
Widawka	Szczerców	2004	wymagania nie spełnione	tlen rozpuszczony, BZT ₅ , azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2005	wymagania nie spełnione	tlen rozpuszczony, BZT ₅ , azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2006	wymagania nie spełnione	brak danych
Widawka	Dzbanki	2004	wymagania nie spełnione	azot amonowy, fosfor ogólny
		2005	wymagania nie spełnione	tlen rozpuszczony, azotyny, azot amonowy, fosfor ogólny
		2006	wymagania nie spełnione	brak danych
Pilsia	Sromutka	2004	wymagania nie spełnione	tlen rozpuszczony, BZT ₅ , azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2005	wymagania nie spełnione	tlen rozpuszczony, azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2006		brak danych
Pilsia	Dubie	2004	wymagania nie spełnione	tlen rozpuszczony, azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2005	wymagania nie spełnione	tlen rozpuszczony, azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2006		brak danych
Grabia	Karczmy	2004	wymagania nie spełnione	tlen rozpuszczony, BZT ₅ , azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2005	wymagania nie spełnione	tlen rozpuszczony, azot amonowy, azotyny, fosfor ogólny
		2006		brak danych
Nieciecz	Dąbrowa Rusiecka	2004	wymagania nie spełnione	tlen rozpuszczony, azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2005	wymagania nie spełnione	tlen rozpuszczony, BZT ₅ , azot amonowy, amoniak niezjonizowany, azotyny, fosfor ogólny
		2006	wymagania nie spełnione	brak danych

Zródło: WIOŚ

W latach 2004 – 2006 zaobserwowano następujące tendencje dotyczące stanu czystości wód płynących w powiecie bełchatowskim:

W roku 2006 wystąpiła poprawa o jedną klasę jakości wód w następujących punktach pomiarowych: Widawka (Szczerców) z klasy IV na III, Widawka (Dzbanki) z klasy IV na III, Rakówka (Domiechowice) z klasy IV na III, Rakówka (Grocholice) z klasy V na IV, Pilsia (Sromutka) z klasy V na IV.

Najbardziej zanieczyszczoną rzeką w powiecie bełchatowskim w roku 2006 była Nieciecz badana w miejscowości Dąbrowa Rusiecka, pozostając w V najgorszej klasie czystości.

Na uwagę zasługuje fakt, że na tle innych dopływów Warty w województwie łódzkim najwyższą czystością w roku 2006 charakteryzowała się Widawka wraz z dopływami Krasówką i Chrzastawką, spełniając normy III klasy czystości.

Negatywnie we wszystkich kontrolowanych punktach wypadła ocena wód płynących według wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych

Ocenę wód pod kątem eutrofizacji oparto o przepisy rozporządzenia Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych (Dz. U. Nr 241/02, poz. 2093). W myśl w/w rozporządzenia za wody zanieczyszczone azotanami ze źródeł rolniczych uznaje się:

- wody powierzchniowe, w szczególności te które pobiera się lub zamierza pobierać na potrzeby zaopatrzenia ludności w wodę przeznaczoną do spożycia i wody podziemne, w których zawartość azotanów wynosi powyżej 50 mg NO₃/l,
- wody powierzchniowe wykazujące eutrofizację, którą skutecznie można zwalczać przez zmniejszenie dawek dostarczanego azotu.

Za wody zagrożone zanieczyszczeniem uznaje się natomiast wody wymienione powyżej, w których zawartość azotanów wynosi od 40-50 mg NO₃/l i wykazuje tendencję wzrostową.

Tab. 10. Punkty, w których wystąpiły przekroczenia przy ocenie eutrofizacji rzek w powiecie bełchatowskim w 2004 r.

Rzeka	Nazwa punktu	Wskaźniki przekraczające wartości graniczne
Grabia	Karczmy	azot azotanowy/azotany, azot ogólny, fosfor ogólny
Nieciecz	Dąbrowa Rusiecka	azot azotanowy/azotany, azot ogólny

Zródło: WIOŚ

Tab. 11. Punkty, w których wystąpiły przekroczenia przy ocenie eutrofizacji rzek w powiecie bełchatowskim w 2005 r.

Rzeka	Nazwa punktu	Wskaźniki przekraczające wartości graniczne
Grabia	Karczmy	azot azotanowy/azotany
Nieciecz	Dąbrowa Rusiecka	azot azotanowy/azotany, fosfor ogólny

Zródło: WIOŚ

Ocena jakości wód powierzchniowych, badanych w latach 2004 i 2005 w powiecie bełchatowskim pod kątem zanieczyszczenia związkami azotu wykazała, że przekroczenia wystąpiły na rzekach: Grabia i Nieciecz (tab. 10, 11).

4.1.3. Zbiorniki

Zbiornik „Wawrzkowizna”

Zbiornik „Wawrzkowizna” powstał w wyniku spiętrzenia wód rzeki Widawki w km 55,4 jej biegu. Jego powierzchnia wynosi 15,0 ha.

W wyniku badań wód zbiornika w 2004 r. i 2006 r. prowadzonych w okresie 6 miesięcy od kwietnia do września w warstwie powierzchniowej, w 2 punktach pomiarowych (przy wlocie Widawki i przy zaporze), uzyskano następujące wyniki:

- z przeprowadzonej w 2004 r. oceny wynika, że w obu punktach pomiarowych wody zbiornika zostały zakwalifikowane do III klasy, czyli wód zadowalającej jakości, mimo iż pojedyncze wskaźniki przekraczały wartości graniczne określone dla tej klasy i odpowiadały klasie IV,
- w 2006 r. zbiornik w punkcie pomiarowym przy wlocie do Widawki zaliczono do III klasy, natomiast przy zaporze do klasy IV (wody niezadowalającej jakości). O gorszej klasyfikacji wód przy zaporze zdecydowała przede wszystkim podwyższona zawartość miedzi w czerwcu i bardzo niskie stężenie tlenu rozpuszczonego w wodzie w lipcu,
- w obu punktach pomiarowych nie były spełnione wymagania, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb karpioatych w warunkach naturalnych.

Zbiornik „Słok”

„Słok” – największy zbiornik w powiecie bełchatowskim (powierzchnia 76,0 ha) powstał w wyniku spiętrzenia wód rzeki Widawki w km 57,55 jej biegu. „Słok” zasilany jest głównie wodami kopalnianymi z odwodnienia bełchatowskiej odkrywki węgla brunatnego. Jest on podstawowym źródłem wody na potrzeby energetyczne

PGE Elektrowni Bełchatów S.A.. Wykorzystywany jest również do celów rekreacyjnych.

W wyniku badań wód zbiornika w 2004 r. i 2006 r. prowadzonych w okresie 6 miesięcy od kwietnia do września w warstwie powierzchniowej, w 2 punktach pomiarowych (przy wlocie Widawki i przy zaporze), uzyskano następujące wyniki:

- wody w obu punktach pomiarowych zbiornika zostały zakwalifikowane do III klasy, czyli wód zadowalającej jakości, jednak pojedyncze wskaźniki przekraczały wartości graniczne określone dla tej klasy i odpowiadały klasie IV, a nawet V,
- w 2006 r. jakość wód nie uległa zmianie. W obu punktach pomiarowych zakwalifikowane zostały do klasy III (zadowalającej jakości). Nie były natomiast spełnione wymagania, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb karpiowatych w warunkach naturalnych.

Zbiornik „Patyki”

Zbiornik „Patyki” ma powierzchnię 5 ha. Wybudowano go na rzece Pilsy w km 22,0 jej biegu, w gminie Żelów.

Badania wód zbiornika prowadzono w okresie 6 miesięcy od kwietnia do września 2004 r. w warstwie powierzchniowej, w 1 punkcie pomiarowym, tj. przy wlocie rzeki Pilsy. W wyniku przeprowadzonych badań zbiornik zaliczono do IV klasy, czyli wód niezadowalającej jakości, przy czym zdarzały się wypadki przekraczania norm tej klasy. Woda w zbiorniku nie spełniała także wymagań pod kątem jej przeznaczenia do bytowania ryb karpiowatych, ze względu na zbyt wysokie stężenia azotynów, wysoki wskaźnik BZT₅ i zbyt niską zawartość tlenu rozpuszczonego.

4.1.4. Gospodarka ściekowa

Z terenu powiatu bełchatowskiego w 2006 r. odprowadzano w sposób zorganizowany do wód powierzchniowych 19 859 m³ ścieków na dobę, z czego ok. 99% ścieków oczyszczane było biologicznie, a tylko 1% ścieków oczyszczano wyłącznie mechanicznie. Taka ilość wytworzonych ścieków stawia powiat bełchatowski na 3 miejscu w województwie łódzkim, po aglomeracji łódzkiej i powiecie zgierskim.

Jeszcze więcej ścieków odprowadzanych jest do ziemi. Prawie w całości są to odcieki ze składowiska odpadów paleniskowych „Bagno – Lubień” PGE Elektrowni Bełchatów S.A.. W 2005 r. ilość odcieków szacowana była na 29 804 m³ na dobę.

Tabela nr 12

Główne punktowe źródła zanieczyszczeń wód powierzchniowych odprowadzające ścieki przemysłowe

Lp.	Zakład	Odbiornik
1	PGE KWB Bełchatów S.A. Oczyszczalnia Ścieków w Rogowcu, gmina Kleszczów	Struga Żłobnicka
2	PGE KWB Bełchatów S.A. Oczyszczalnia Ścieków w Piaskach, gmina Kleszczów	Widawka
3	PGE KWB Bełchatów S.A. Oczyszczalnia Ścieków w Chabelicach, gmina Kleszczów	Krasówka
4	Pamapol S.A. Zakład Produkcyjny Nr 1 w Ruścu	Nieciecz
5	ZWiK „WOD – KAN” w Bełchatowie Ujęcie Wody Myszaki	Rakówka
6	Rolniczo – Pracownicza Spółdzielnia Mleczarska w Szczercowie	Widawka

Stopień skanalizowania powiatu bełchatowskiego jest bardzo zróżnicowany. Najbardziej rozbudowane odcinki należą do gmin o charakterze miejskim – miasta Bełchatów, gminy miejsko – wiejskiej Żelów – oraz do gminy Kleszczów, podczas gdy niektóre gminy typowo wiejskie są skanalizowane w znikomym stopniu.

Tabela nr 13

Sieć wodociągowa w powiecie bełchatowskim

Gmina	2004		2005		2006	
	długość sieci	ilość przyłączy do budynków	długość sieci	ilość przyłączy do budynków	długość sieci	ilość przyłączy do budynków
Bełchatów miasto	98,8	3258	100,6	3333	105,5	3442
Żelów	116	1537	128,4	1682	131,6	1771
Bełchatów	96,9	1490	193,3	2986	193,2	3030
Drużbice	130,7	1377	131	1377	131	1508
Kleszczów	104	1204	100	1157	92,3	1167
Kluki	121,7	1210	121,7	1251	121,7	1269
Rusiec	106,3	1540	121,1	1673	125,2	1713
Szczerców	164,9	2256	165,7	2383	168,2	2485
Powiat bełchatowski	939,3	13872	1061,8	15842	1068,7	16385

Tabela nr 14
Sieć kanalizacyjna w powiecie bełchatowskim

Gmina	2004		2005		2006	
	długość sieci	ilość przyłączy do budynków	długość sieci	ilość przyłączy do budynków	długość sieci	ilość przyłączy do budynków
Bełchatów miasto	89,6	2090	91,4	2141	97	2206
Zelów	23,1	671	23,1	717	26,4	780
Bełchatów	4,6	100	6,7	173	6,7	178
Drużbice	1,6	41	2	46	2	46
Kleszczów	45,1	604	46	618	51,6	623
Kluki		0		0	0,1	2
Rusiec	5,4	155	5,5	200	5,4	198
Szczerców	22,6	712	26,3	779	33,5	857
Powiat bełchatowski	192	4373	201	4674	222,7	4890

Tabela nr 15
Główne punktowe źródła zanieczyszczeń wód powierzchniowych odprowadzające ścieki komunalne

Lp.	Zakład	Odbiornik
1	ZWiK „WOD – KAN” Miejska Oczyszczalnia Ścieków w Bełchatowie	Rakówka
2	Przedsiębiorstwo Komunalne Oczyszczalnia Ścieków w Zelowie	Pilsia
3	Zakład Gospodarki Komunalnej Oczyszczalnia Ścieków w Szczercowie	Widawka
4	Zakład Komunalny w Kleszczowie Oczyszczalnia Ścieków w Łękińsku	Widawka
5	Zakład Komunalny w Kleszczowie Oczyszczalnia Ścieków w Kleszczowie	Widawka
6	Zakład Komunalny w Kleszczowie Oczyszczalnia Ścieków w Łuszczanowicach	Krasówka
7	Urząd Gminy Rusiec Oczyszczalnia Ścieków w Ruścu	Nieciecz
8	Hotel Wodnik w Słoku – Elbest Rogowiec	ziemia / Widawka

Należy dodać, że znaczna część istniejącej kanalizacji wymaga przebudowy bądź wymiany. Wiele wsi praktycznie nie posiada kanalizacji sanitarnej.

Brak kanalizacji sanitarnej jest bardzo dużym zagrożeniem dla środowiska. Sprzyja powstawaniu wielu negatywnych zjawisk, takich jak: zrzut ścieków bezpośrednio do gruntu, do rowów czy rzek. Najgroźniejszym zjawiskiem, zdarzającym się niestety,

jest odprowadzanie ścieków do nieczynnych studni udostępniających podziemne poziomy wodonośne.

Zważywszy na fakt, że przeciętne gospodarstwo domowe zużywa w obecnych czasach znaczne ilości różnego rodzaju środków chemicznych, należy wnioskować, że zagrożenie dla środowiska wodnego i gleb zwiększa się i jest to jeden z najpoważniejszych problemów do rozwiązania.

Rysunek nr 8
Lokalizacja oczyszczalni ścieków w powiecie belchatowskim

4.2. Melioracje

Właściwa regulacja stosunków wodnych oraz odtworzenie ekologicznej ciągłości cieków należą do działań podejmowanych w celu ochrony gleb i gruntów, która jest jednym z ważniejszych kierunków ochrony środowiska.

Sprawność urządzeń melioracji szczegółowych ma wpływ na produkcję roślinną, a także jest jednym z elementów systemu infrastruktury zapobiegających powodziom i suszom. Wprawdzie przepływające przez teren powiatu bełchatowskiego rzeki oraz sieć drobniejszych cieków nie stwarzają poważnego zagrożenia powodziowego, jednak w okresie wiosennym i letnim bywają przyczyną lokalnych podtopień. Na omawianym terenie dotkliwe bywają zwłaszcza okresy suszy gruntowej. Wschodnia część powiatu bełchatowskiego leży w strefie wododziałowej Wisły (Pilicy) i Odry (Warty), przez co jest uboga w zasoby wód powierzchniowych i posiada słabą zdolność retencyjną. Innym poważnym problemem jest oddziaływanie zakładów przemysłowych. Południowo – zachodnia część powiatu bełchatowskiego znajduje się w zasięgu leja depresyjnego związanego z eksploatacją bełchatowskiej odkrywki węgla brunatnego przez PGE KWB Bełchatów S.A. na terenie gminy Kleszczów oraz rozpoczęciem prac odwadniających złoża węgla brunatnego na terenie gminy Szczerców. Na tym obszarze na skutek obniżenia zwierciadła wód gruntowych obserwuje się również okresy obniżenia stanu wód w rzekach. Ponadto na obniżenie stanów wód wpływa ciągły pobór dużych ilości wody na potrzeby produkcyjne PGE Elektrowni Bełchatów S.A.. Zakłady te rekompensują szkody w środowisku poprzez m.in. opłaty za korzystanie ze środowiska, które zasilają w znaczący sposób fundusze ochrony środowiska i gospodarki wodnej, wypłacanie odszkodowań, budowę nowych ujęć wód podziemnych tam, gdzie dotychczasowe użytkowe poziomy wodonośne uległy obsuszeniu.

Należy pamiętać, że spowolnieniu lub powstrzymaniu odpływów wody służą właściwie działające urządzenia melioracyjne oraz inne zabiegi z zakresu małej retencji wodnej – budowa zbiorników wodnych, jazów, zastawek, a także działania nietechniczne – zalesienia, zadrzewienia, ochrona oczek wodnych, mokradeł, stawów wiejskich, itp..

Cel ekologiczny

Cel ekologiczny w zakresie gospodarki wodno – ściekowej został sprecyzowany w **Priorytecie I** wojewódzkiego programu ochrony środowiska: „**Ochrona zasobów wód podziemnych i powierzchniowych wraz z poprawą ich jakości oraz ochrona przed powodzią**”, a wyznaczone zadania to:

1. Racjonalne gospodarowanie zasobami wodnymi i zapewnienie dobrej jakości wody pitnej,
2. Ochrona przed zanieczyszczeniami ze źródeł punktowych i obszarowych,
3. Ochrona przed powodzią i skutkami suszy.

Szczegółowe działania na terenie powiatu bełchatowskiego mające na celu ochronę zasobów wód podziemnych i powierzchniowych wraz z poprawą ich jakości oraz ochronę przed powodzią i suszą:

1. Ochrona ilościowa zasobów wód podziemnych; wody podziemne powinny być wykorzystywane w sposób racjonalny, przede wszystkim dla zaopatrzenia ludności w wodę do picia, a ponadto do produkcji żywności; wykorzystywanie wód podziemnych do innych celów należy ograniczać;
2. Ochrona jakościowa wód podziemnych przez eliminowanie takich źródeł zanieczyszczeń, jak: ścieki komunalne, zanieczyszczenia z rolnictwa, odcieki ze składowisk odpadów, itp.;
3. Realizacja zadań dotyczących rozbudowy i modernizacji sieci wodociągowej;
4. Budowa i rozbudowa sieci kanalizacyjnej, szczególnie w gminach o niskim stopniu skanalizowania, konieczne rozdzielenie sieci tzw. ogólnospławnej na sieć kanalizacji deszczowej i sanitarnej;
5. Modernizacja istniejących i budowa nowych oczyszczalni ścieków;
6. Wspieranie budowy systemów oczyszczania ścieków u użytkowników indywidualnych pozbawionych dostępu do sieci kanalizacyjnej;
7. Ograniczenie spływu zanieczyszczeń powierzchniowych z rolnictwa;
8. Promowanie i wdrażanie zamkniętych obiegów wody;
9. Zlokalizowanie i objęcie nadzorem właścicieli nieruchomości, w tym podmiotów gospodarczych, zrzucających ścieki nieoczyszczone;
10. Nadzorowanie sposobu magazynowania i postępowania ze ściekami gromadzonymi w zbiornikach bezodpływowych;
11. Stosowanie najlepszych dostępnych technik (BAT) w produkcji przemysłowej i rolnej w celu zmniejszenia zapotrzebowania na wodę oraz ograniczenia wielkości ładunków zanieczyszczeń odprowadzanych do odbiorników;
12. Profesjonalne działania w zakresie melioracji wodnych zapobiegające nadmiernemu spływowi powierzchniowemu z pól;
13. Inne zabiegi z zakresu małej retencji wodnej – budowa zbiorników wodnych, jazów, zastawek, a także działania nietechniczne – zalesienia, zadrzewienia, ochrona oczek wodnych, mokradeł, stawów wiejskich, itp..

Zaopatrzenie ludności w wodę oraz budowa systemów kanalizacji zbiorczej i oczyszczalni ścieków, w myśl **art. 3 ust. 1 ustawy z dnia 7 czerwca 2001 r. o**