

**UCHWAŁA NR/..../2016
RADY MIEJSKIEJ TOMASZOWA MAZOWIECKIEGO**

z dnia marca 2016 r.

**w sprawie wyrażenia stanowiska Rady Miejskiej Tomaszowa Mazowieckiego
dotyczącego projektu uchwały Sejmiku Województwa Łódzkiego w sprawie
Sulejowskiego Parku Krajobrazowego**

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (t.j.: Dz. U. z 2015 r. poz. 1515, 1890) - Rada Miejska Tomaszowa Mazowieckiego uchwala, co następuje:

§ 1. Rada Miejska Tomaszowa Mazowieckiego wyraża pozytywne stanowisko dotyczące rozwiązań przyjętych w projekcie uchwały Sejmiku Województwa Łódzkiego w sprawie Sulejowskiego Parku Krajobrazowego, w zakresie odstępstwa od zakazu używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach wodnych.

§ 2. Szczegółowe powody wyrażonego stanowiska zawarto w uzasadnieniu niniejszej uchwały.

§ 3. Wykonanie uchwały powierza się Prezydentowi Miasta Tomaszowa Mazowieckiego.

§ 4. Uchwała wchodzi w życie z dniem podjęcia.

Projekt przygotował

.....

Projekt zaopiniował
pod względem prawnym

.....

UZASADNIENIE

do projektu UCHWAŁY NR /..... /2016 RADY MIEJSKIEJ TOMASZOWA MAZOWIECKIEGO

z dnia 2016 r.

w sprawie wyrażenia stanowiska Rady Miejskiej Tomaszowa Mazowieckiego dotyczącego projektu uchwały Sejmiku Województwa Łódzkiego w sprawie Sulejowskiego Parku Krajobrazowego

Park krajobrazowy to, zgodnie z art. 16 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (t.j.: Dz. U. z 2015 r. poz. 1651, z późn. zm.), obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzacji tych wartości w warunkach zrównoważonego rozwoju i jedna z dziesięciu form ochrony przyrody w Polsce.

W myśl zapisu art. 16 ust. 4 wyżej wymienionej ustawy projekt uchwały sejmiku województwa w sprawie utworzenia, zmiany granic lub likwidacji parku krajobrazowego wymaga uzgodnienia z właściwą miejscowo radą gminy.

Sulejowski Park Krajobrazowy został utworzony w 1994 r. rozporządzeniem Wojewody Łódzkiego z dnia 21 lipca 1994 r. potwierdzony rozporządzeniem Wojewody Łódzkiego Nr 24/2006 z 3 lipca 2006 r. wobec, którego Sad Administracyjny w Łodzi orzekł jego nieważność. W obecnym stanie prawnym, organem właściwym w sprawach zwianych z parkami krajobrazowymi jest sejmik województwa, który przejął kompetencje w tym zakresie od wojewody na podstawie art. 21 ustawy z dnia 23 stycznia 2009 r. o zmianie niektórych ustaw w związku ze zmianami w organizacji i podziale zadań w administracji publicznej w województwie.

Park ten położony jest poza granicami administracyjnymi miasta Tomaszowa Mazowieckiego, natomiast północy fragment jego otuliny znajduje się na terenie naszego miasta.

Przedłożony do uzgodnienia projekt uchwały Sejmiku Województwa Łódzkiego w sprawie Sulejowskiego Parku Krajobrazowego między innymi dokonuje modyfikacji zakazu używania łodzi motorowych na otwartych zbiornikach wodnych poprzez wprowadzenie odstępstw od jego stosowania i został przygotowany w związku z napływającymi do Departamentu Rolnictwa i Ochrony Środowiska Urzędu Marszałkowskiego w Łodzi licznymi wnioskami o dopuszczenie możliwości pływania po Zbiorniku Sulejowskim łodziami napędzonymi silnikami spalinowymi.

W pierwotnym stanie prawnym na Zbiorniku Sulejowskim obowiązywał całkowity zakaz używania łodzi motorowych. Po wprowadzeniu zmian uchwałą z 2014 r., która została zaskarżona do sądu administracyjnego i w efekcie uchylona, wprowadzono odstępstwo od jego stosowania dla łodzi napędzanych silnikami motorowymi o mocy do 4 kW i do 15 kW. Uznano bowiem, że umożliwienie użytkowania Zbiornika Sulejowskiego przez posiadaczy łodzi napędzanych silnikami o małej mocy gwarantuje jednocześnie zachowanie celów, które przyświecały utworzeniu Sulejowskiego Parku Krajobrazowego, jakim są:

- ochrona najcenniejszych fragmentów przyrody, wybitnych walorów krajobrazowych oraz dziedzictwa kulturowego,
- zachowanie wysokiej jakości środowiska przyrodniczego, różnorodności biologicznej oraz trwałości i równowagi procesów przyrodniczych,
- harmonizowanie dotychczasowych form użytkowania terenu i działalności gospodarczej z uwarunkowaniami przyrodniczymi, krajobrazowymi i kulturowymi.

Obecny projekt uchwały po przeprowadzeniu konsultacji społecznych zakłada podział zbiornika sulejowskiego na trzy strefy zgodnie z złącznikiem nr 1 do uzasadnienia projektu uchwały. Północna część zbiornika objęta największym zainteresowaniem turystów jako mająca największe perspektywy rekreacyjne, została zaproponowana jako strefa umożliwiająca używanie łodzi motorowych i innego sprzętu motorowego bez ograniczeń mocy silników. W środkowej części wyznaczono strefę umożliwiającą używanie łodzi motorowych i innego sprzętu motorowego z ograniczeniem do 4 kW mocy silnika. Południowa część zbiornika z uwagi na gniazdowanie stosunkowo największej liczby gatunków ptaków wodno błotnych, w tym najrzadszych i najbardziej narażonych na negatywne skutki ruchu motorowego, zaproponowano strefę całkowitego zakazu używania łodzi motorowych i innego sprzętu motorowego. Takie stanowisko gwarantuje realizację interesów wszystkich grup społecznych zainteresowanych aktywnym korzystaniem z tak atrakcyjnie położonego zbiornika wodnego oraz zaspokoi potrzeby środowiska naturalnego i pozwoli je racjonalnie zharmonizować.

Istotnym aspektem umożliwienia ruchu łodzi motorowych i innego sprzętu motorowego jest aspekt zdrowotny osób korzystających z kąpieli w zbiorniku sulejowskim i przebywających nad nim.

Zbiornik sulejowski jest zbiornikiem, którego wody charakteryzują się wysokim stopniem użyźnienia wód spowodowanym wzrastającym ładunkiem pierwiastków biogennych, przede wszystkim fosforu. Wzrost dopływu fosforu powodują nie tylko zrzuty ścieków ale także wzrastająca ilość detergentów zawierających fosfor oraz zwiększona intensyfikacja nawożenia. Ważny jest również wzrost dopływu azotu, drugiego z biogenów, który jest konsekwencją wzrastającej emisji tlenków azotu do atmosfery, a tym samym dużą ich zawartością w opadach atmosferycznych. Do wzrostu ilości azotu przyczynia się również nawożenie ziemi uprawnej. Użyźnianie wód i brak tlenu lub zbyt mały dostęp tlenu stwarza bardzo dogodne warunki dla rozwoju fitoplanktonu, w tym między innymi sinic. Sinice to gromada organizmów samożywnych, dawniej uznawanych za rośliny, według nowszej taksonomii zaliczanych do królestwa bakterii. Sinice wodne stanowią niepożądany składnik zespołu organizmów roślinnych, zwierzęcych i mikroorganizmów w zbiorniku sulejowskim. Oddziałują one negatywnie nie tylko na organizmy wodne ale i na organizmy ludzkie z powodu wydzielania przez nie toksyn sinicowych, czyli substancji produkowanych przez sinice, które są szkodliwe w przypadku kąpieli w wodzie z zakwitem sinic, wypicia wody, spożycia ryb lub innych organizmów wodnych.

Dopuszczenie do ruchu łodzi motorowych i innego sprzętu motorowego jakkolwiek nie spowoduje zniszczenia sinic, to z pewnością będzie jednym z czynników umożliwiających walkę ze szkodliwym oddziaływaniem sinic na zdrowie a nawet życie ludzi.

W związku z powyższym proszę o przyjęcie niniejszej uchwały.