
DZIENNIK URZ ĘDOWY
WOJEWÓDZTWA WARMI ŃSKO-MAZURSKIEGO

Olsztyn, dnia 28 listopada 2006 r. Nr 182

TREŚĆ:
Poz.:

UCHWAŁA RADY GMINY ROZOGI:

2563 - Nr XXXVII/196/06 z dnia 20 października 2006 r. w sprawie uchwalenia Programu Ochrony Środowiska oraz
Planu Gospodarki Odpadami... 11814

 POROZUMIENIA:

2564 - aneks Nr 9 z dnia 15 maja 2006 r. do Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą

Olsztyńskim a Nadleśniczym Nadleśnictwa Wipsowo w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania
decyzji administracyjnych w pierwszej instancji. .. 11874

2565 - aneks Nr 2 z dnia 16 maja 2006 r. do Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą

Olsztyńskim a Nadleśniczym Nadleśnictwa Kudypy w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania
decyzji administracyjnych w pierwszej instancji. .. 11875

2566 - aneks Nr 6 z dnia 2 czerwca 2006 r. do Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą
Olsztyńskim a Nadleśniczym Nadleśnictwa Nowe Ramuki w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania
decyzji administracyjnych w pierwszej instancji. .. 11875

2567 - aneks Nr 10 z dnia 5 czerwca 2006 r. do Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą
Olsztyńskim a Nadleśniczym Nadleśnictwa Wipsowo w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania
decyzji administracyjnych w pierwszej instancji. .. 11876

2568 - aneks Nr 4 z dnia 19 lipca 2006 r. do Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą
Olsztyńskim a Nadleśniczym Nadleśnictwa Olsztyn w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania
decyzji administracyjnych w pierwszej instancji. .. 11876

2569 - aneks Nr 5 z dnia 14 sierpnia 2006 r. do Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą
Olsztyńskim a Nadleśniczym Nadleśnictwa Olsztyn w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania
decyzji administracyjnych w pierwszej instancji. .. 11877

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11814 -

2563

UCHWAŁA Nr XXXVII/196/06

Rady Gminy Rozogi

z dnia 20 pa ździernika 2006 r.

w sprawie uchwalenia Programu Ochrony Środowiska oraz Planu Gospodarki Odpadami.

Na podstawie art. 7 ust. 1 pkt 1, art. 40 ust. 1 ustawy z
dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z
2001 r. Nr 142, poz. 1591 z 2002 r. Nr 23, poz. 220, Nr 62,
poz. 558, Nr 113, poz. 984 i Nr 214, poz. 1806 z 2003 r.
Nr 80, poz. 717 i Nr 162, poz. 1568 z 2004 r. Nr 116, poz.
1203 z 2005 r. Nr 172, poz. 1441 oraz z 2006 r. Nr 17,
poz. 1287, art. 18 ust. 1, art. 84 ust. 1 ustawy z dnia
27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z
2006 r. Nr 129, poz. 902) oraz art. 14 ust. 6 ustawy z dnia
27 kwietnia 2001 r. o odpadach (Dz. U. z 2001 r. Nr 62,
poz. 628 z 2002 r. Nr 41, poz. 365, Nr 113, poz. 984 i Nr
199, poz. 1671 z 2003 r. Nr 7, poz. 78 z 2004 r. Nr 96,
poz. 959, Nr 116, poz. 1208 i Nr 191, poz. 1956 oraz z
2005 r. Nr 25, poz. 202, Nr 90, poz. 758, Nr 130, poz.
1087, Nr 175, poz. 1458 i Nr 180, poz. 1495 oraz z 2006 r.
Nr 50, poz. 3607, uchwala się, co następuje:

§ 1. Uchwala się „Program Ochrony Środowiska dla
Gminy Rozogi na lata 2006-2015" wraz z „Planem
gospodarki odpadami dla Gminy Rozogi na lata 2006-
2015" zgodnie z załącznikami Nr 1 i 2 do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3. Traci moc uchwała Nr IX/56/99 Rady Gminy

Rozogi z dnia 15 czerwca 1999 r. w sprawie przyjęcia
programu ochrony środowiska w gminie Rozogi.

§ 4. Uchwała wchodzi w Ŝycie 14 dni od dnia

ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy
Teresa Samsel

Załącznik Nr 1
do uchwały Nr XXXVII/196/06
Rady Gminy Rozogi
z dnia 20 października 2006 r.

PROGRAM OCHRONY ŚRODOWISKA GMINY ROZOGI
na lata 2006-2015

Rozogi, wrzesie ń 2006 r.

SPIS TREŚCI

I. WSTĘP.

1.1. Podstawa prawna opracowania.
1.2. Koncepcja i cel opracowania.
1.3. Metodyka opracowania.

II. DANE PODSTAWOWE O GMINIE ROZOGI.

2.1. PołoŜenie.
2.2. Ludność.
2.3. UŜytkowanie terenu.

2.3.1. Lasy.
2.3.2. Gleby.

2.4. Rolnictwo.
2.5. Rynek pracy.
2.6. Infrastruktura komunalna.
2.7. Ruch turystyczny.
2.8. Drogi.

III. INWENTARYZACJA ZASOBÓW I SKŁADNIKÓW PRZYRODY.

3.1. PołoŜenie geograficzne i morfologia.
3.2. Budowa geologiczna.
3.3. Warunki klimatyczne.
3.4. Wody powierzchniowe.
3.5. Wody podziemne.
3.6. Zasoby naturalne.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11815 -

3.6.1. Charakterystyka złóŜ kopalin.
3.7. Gleby i lasy.

3.7.1. Gleby.
3.7.2. Lasy.

3.8. Charakterystyka elementów przyrody oŜywionej.
3.8.1. Szata roślinna i świat zwierzęcy.

3.9. Formy ochrony przyrody.
3.9. 1. Parki krajobrazowe i obszary chronionego krajobrazu.
3.9.2. Zielone Płuca Polski.

3.10. Walory kulturowe.

IV. OCENA ZAGROśEŃ I TENDENCJI PRZEOBRAśEŃ ŚRODOWISKA PRZYRODNICZEGO.

4. 1. Stan i tendencje zmian czystości powietrza atmosferycznego.
4.1.1. Główne źródła zanieczyszczenia powietrza.
4. 1.2. Stan jakości powietrza.

4.2. Stan i tendencje zmian czystości wód powierzchniowych.
4.2. 1. Główne źródła zanieczyszczenia wód powierzchniowych.
4.2.2. Ocena czystości rzek.
4.2.3. Ocena czystości wód podziemnych.

4.3. Gospodarka odpadami.
4.4. Hałas komunikacyjny.
4.5. Hałas przemysłowy.
4.6. Stan i tendencje zmian przyrody oŜywionej.

4.6. 1. Szata roślinna.
4.6.2. Świat zwierzęcy.

4.7. Bezpieczeństwo chemiczne i biologiczne. PowaŜne awarie przemysłowe.
4.8. Źródła promieniowania elektromagnetycznego niejonizującego.
4.9. Źródła promieniowania jonizującego.
4.10. Degradacja walorów estetyczno-widokowych.
4.11. Efektywność wykorzystania zasobów naturalnych w gminie Rozogi.
4.12. Dotychczasowa realizacja zadań w zakresie ochrony i kształtowania środowiska w gminie na tle przyrodniczych

ograniczeń rozwoju gminy.
4.13. Ocena stanu przeobraŜeń środowiska przez mieszkańców gminy.
4.14. Podsumowanie.

V. PROGRAM OCHRONY ŚRODOWISKA I HARMONOGRAM JEGO REALIZACJI.

5.1. Ochrona powietrza.
5.1.1. Ograniczenie emisji w sektorze komunalnym i przemysłowym.
5.1.2. Ograniczenie emisji zanieczyszczeń komunikacyjnych.

5.2. Ochrona wód powierzchniowych i podziemnych.
5.2. 1. Zarządzanie zasobami wodnymi.
5.2.2. Ochrona wód.
5.2.3. Ochrona przeciwpowodziowa.

5.3. Ochrona powierzchni ziemi.
5.3.1. Gleby uŜytkowane rolniczo.

5.4. Racjonalne uŜytkowanie zasobów naturalnych.
5.4.1. Racjonalizacja uŜytkowania wody.
5.4.2. Zmniejszenie materiałochłonności i odpadowości produkcji.
5.4.3. Zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii ze źródeł odnawialnych.

5.5. Ochrona przed hałasem.
5.5.1. Ochrona przed hałasem komunikacyjnym.
5.5.2. Ochrona przed hałasem przemysłowym.

5.6. Gospodarka odpadami.
5.7. Zasoby przyrodnicze.

5.7.1. Integracja aspektów ekologicznych z planowaniem przestrzennym.
5.7.2. Ochrona gatunkowa roślin i zwierząt.
5.7.3. Ochrona lasów.

5.8. Edukacja ekologiczna społeczeństwa w zakresie ochrony przyrody.
5.9. Harmonogram realizacji zadań ekologicznych.
5.10. Nakłady na realizację programu ochrony środowiska.
5.11. MoŜliwości pozyskiwania środków finansowych na realizację przedsięwzięć przewidzianych w Programie Ochrony

Środowiska.
5.12. Zarządzanie programem ochrony środowiska.
5.13. Monitoring realizacji programu
5.14. Kampanie informacyjno edukacyjne związane z wdraŜaniem i realizacją programu

VI. SPIS TABEL I RYSUNKÓW.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11816 -

I. WSTĘP

1.1 Podstawa prawna opracowania

Obowiązujące od 1 października 2001 r. Prawo

Ochrony Środowiska1 w art. 17 nakłada na organy
wykonawcze gmin obowiązek opracowania gminnego
programu ochrony środowiska w celu realizacji polityki
ekologicznej Państwa. Obowiązek ten stanowi przesłankę
dla utworzenia niniejszego opracowania.

1.2 Koncepcja i cel opracowania.

Przedmiotem opracowania jest Program Ochrony

Środowiska dla Gminy Rozogi połoŜonej w powiecie
szczycieńskim na terenie województwa warmińsko-
mazurskiego.

Rada Gminy Rozogi uchwałą Nr IX/56/99 z dnia
15 czerwca 1999 r. przyjęła Program Ochrony Środowiska
w Gminie Rozogi.

Na podstawie aktualnego stanu środowiska, źródeł
jego zagroŜeń oraz tendencji przeobraŜeń Program
Ochrony Środowiska określa cele polityki ekologicznej na
terenie Gminy Rozogi, instrumenty realizacji programu,
potrzebne środki finansowe oraz formy kontroli jego
realizacji. Dlatego teŜ Rada Gminy Rozogi podjęła
ponownie decyzję o opracowanie Programu.

Problematyka ochrony środowiska obejmuje wszystkie
jego elementy, a więc budowę geologiczną i bogactwa
naturalne, wody powierzchniowe i podziemne, powietrze
atmosferyczne, rzeźbę terenu i pokrywę glebową, szatę
roślinną i lasy, świat zwierząt, a takŜe podstawowe walory
kulturowe.

Dla osiągnięcia zrównowaŜonego rozwoju niezbędne

są:
- ochrona środowiska przyrodniczego,
- rozwój gospodarczy,
- ład przestrzenny,
- warunki społeczne.

Z punktu widzenia środowiska przyrodniczego

zrównowaŜony rozwój polega przede wszystkim na
dąŜeniu do:

- zachowania moŜliwości odtwarzania się zasobów
naturalnych,

- racjonalnego uŜytkowania zasobów nieodnawialnych
i zastępowania ich substytutami,

- ograniczania uciąŜliwości dla środowiska i
nieprzekraczania granic wyznaczonych jego
odpornością,

- zachowania róŜnorodności biologicznej,
- zapewnienia obywatelom bezpieczeństwa

ekologicznego,
- tworzenia podmiotom gospodarczym warunków do

uczciwej konkurencji w dostępie do ograniczonych
zasobów i moŜliwości odprowadzania
zanieczyszczeń.

Program Ochrony Środowiska wytycza cele polityki

ekologicznej Gminy Rozogi, takie jak:

1 Ustawa z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska

(Dz.U. 62 poz. 627 z późn. zm.).
2 Polityka Ekologiczna Państwa – u8chwalona przez Sejm RP w

dniu 8.05.2003 r.

- racjonalne uŜytkowanie zasobów naturalnych przez
zmniejszenie zuŜycia energii, surowców i
materiałów, a równocześnie wzrost udziału w
wykorzystywaniu zasobów odnawialnych,

- ochronę powietrza i ochronę przed hałasem przez
redukcję emisji gazów i pyłów oraz emitorów hałasu i
wibracji,

- ochronę wód przez właściwą gospodarkę wodno-
ściekową oraz racjonalizację zuŜycia wody,

- ochronę gleb i powierzchni ziemi przez racjonalną
gospodarkę rolną i minimalizowanie destrukcyjnych
oddziaływań przemysłu oraz komunikacji,

- ochronę zasobów przyrodniczych z uwzględnieniem
bioróŜnorodności przez zmniejszanie presji
wynikającej z rozwoju gospodarczego.

1.3 Metodyka opracowania.

Program Ochrony Środowiska jest powiązany z

dokumentami wyŜszej rangi i wynika z zapisów Polityki
Ekologicznej Państwa2. Równocześnie Program Ochrony
Środowiska jest skorelowany z dokumentami szczebla
wojewódzkiego i powiatowego.

Przy opracowaniu Programu Ochrony Środowiska
wykorzystano informacje i załoŜenia zawarte w takich
dokumentach jak Strategia rozwoju społeczno-
gospodarczego Gminy Rozogi i Studium Uwarunkowań i
Kierunków Zagospodarowania Gminy Rozogi.

Spośród dokumentów szczebla wojewódzkiego i

powiatowego przy sporządzaniu niniejszego opracowania
zostały uwzględnione następujące dokumenty
identyfikujące cele ekologiczne:

- Strategia rozwoju społeczno-gospodarczego
województwa warmińsko-mazurskiego,

- Plan zagospodarowania przestrzennego
województwa warmińsko-mazurskiego,

- Strategia Rozwoju Obszaru Funkcjonalnego Zielone
Płuca Polski (Praca zespołowa, 1999),

- „Strategia rozwoju turystyki województwa
warmińsko-mazurskiego" - przyjęta uchwałą Nr
XXX/445/01 z 9 października 2001 r.,

- „Wojewódzki program zwiększenia lesistości na lata
2001-2010" - przyjęty uchwałą Nr XXXI/470/01 z
4 grudnia 2001 r.,

- „Regionalny program rozwoju rolnictwa na lata 2002-
2006" - przyjęty uchwałą Nr XXXIV/512/02 z
12 marca 2002 r.,

- Program ochrony środowiska województwa na lata
2003-2006 z uwzględnieniem perspektywy na lata
2007-2010, Olsztyn 2003;

- Plan Gospodarki Odpadami dla Województwa
Warmińsko-Mazurskiego na lata 2003-2006 z
uwzględnieniem perspektywy na lata 2007-2010,
Olsztyn, listopad 2003;

- Program Ochrony Środowiska dla Powiatu
Szczycieńskiego na lata 2004-2007 z
uwzględnieniem perspektywy do roku 2010,

- Plan Gospodarki Odpadami dla Powiatu
Szczycieńskiego na lata 2004-2007 z
uwzględnieniem perspektywy do roku 2010.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11817 -

II. DANE PODSTAWOWE O GMINIE ROZOGI.

2.1. Poło Ŝenie.

Gmina Rozogi połoŜona jest w południowo-wschodniej części województwa warmińsko-mazurskiego, na pograniczu

mazursko-kurpiowskim.
Gmina sąsiaduje:

- od północy z gminą Świętajno,
- od wschodu z gminami Ruciane Nida i Pisz,
- od zachodu z gminami Szczytno i Wielbark,
- od południa z gminą Myszyniec, od południowego wschodu z gminą Łyse, które połoŜone są w woj. mazowieckim.

Gmina Rozogi naleŜy do powiatu szczycieńskiego.
Gmina podzielona jest na 15 sołectw, są to: Dąbrowy I, Dąbrowy II (Działy), Borki Rozowskie, Faryny, Kwiatuszki Wielkie,

Kowalik, Spaliny Wielkie, Rozogi, Występ, Wilamowo, Klon, Orzeszki, KsięŜy Lasek, Łuka i Zawojki.

Rys. 1. Gmina Rozogi na tle powiatu szczycieńskiego

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11818 -

Gmina zajmuje powierzchnię 224 km2, co stanowi 11,58
% powierzchni powiatu.

Tabela 1. Podział powierzchni gminy Rozogi z rozbiciem
na sołectwa.

powierzchnia
l.p. Wyszczególnienie

[ha] [km²]

[%]
powierzchni

gminy
1 Gmina Rozogi 22394 224 100
2 Dąbrowy 2482 24,8 11,07
3 Kwiatuszki Wielkie 448 4,5 2,01
4 Kowalik 935 9,4 4,20
5 Borki Rozowskie 880 8,8 3,93
6 Faryny 2290 22,9 10,22
7 Rozogi 3196 32,0 14,29
8 Spaliny Wielkie 1979 19,8 8,84
9 Występ 1024 10,2 4,55

10 Wilamowo 1727 17,3 7,72
11 Klon 3235 32,4 14,46
12 Orzeszki 1384 13,8 6,16
13 KsięŜy Lasek 1590 15,9 7,10
14 Łuka 574 5,7 2,54
15 Zawojki 651 6,5 2,90

2.2 Ludno ść.

Liczba ludności na dzień 31.12.2005 r. wynosiła

6.032 mieszkańców, natomiast liczba bezrobotnych - 645
osób. Ludność w wieku przedprodukcyjnym stanowi
29,2 %, w wieku produkcyjnym - 58,8 %, w wieku
poprodukcyjnym - 12 %. Na 100 osób w wieku
produkcyjnym przypada 70 osób w wieku
nieprodukcyjnym.

Tabela 2. Ludność (stan na dzień 31.12.2005 r.).

Ludność l.p. Wyszczególnienie
/gmina, sołectwo/ Ogółem %

ludność na
1 km²

1 Gmina Rozogi 6 032 100 26,94

1 Dąbrowy I i Dąbrowy
II

1.362 22,58 54,88

2 Kwiatuszki Wielkie 141 2,34 31,47
3 Kowalik 184 3,05 19,68
4 Borki Rozowskie 174 2,88 19,77
5 Faryny 394 6,53 17,21
6 Rozogi 1453 24,09 45,46
7 Spaliny Wielkie 264 4,38 13,34
8 Występ 250 4,14 24,41
9 Wilamowo 337 5,59 19,51

10 Klon 564 9,35 17,43
11 Orzeszki 432 7,16 31,21
12 KsięŜy Lasek 229 3,80 14,40
13 Łuka 188 3,12 32,75
14 Zawojki 60 0,99 9,22

Tabela 3. Prognoza ludności Gminy Rozogi (stan na 31.12
kaŜdego roku).

Rok Ludność powiatu w tys. Ludność Gminy Rozogi
2006 72,82 6050
2007 72,70 6060
2008 72,58 6055
2009 72,45 6050
2010 72,32 6060
2011 72,20 6040
2012 72,07 6045
2013 71,93 6050
2014 71,81 6060
2015 71,70 6065

2.3. UŜytkowanie terenu.

Gmina Rozogi pod względem uŜytkowania jest
obszarem leśnym i rolnym. Taki sposób uŜytkowania
gruntów przy niewielkiej ilości przemysłu na obszarze
gminy, sprzyja rozwojowi gospodarki leśnej i rolnictwa.
Formy uŜytkowania terenu na obszarze gminy
przedstawia tablica 4.

Tabela 4. UŜytkowanie gruntów (wg stanu na dzień
1.01.2006 r.).

Klasy uŜytkowania (pokrycia) terenu
Powierzchnia
w gminie (ha)

Odsetek
powierzchni
gminy (%)

Tereny silnie przekształcone przez
człowieka, w tym

942 4,21

 - Tereny mieszkaniowe i usługowe 306 1,37
 - Tereny przemysłowe i komunikacyjne 634 2,83
 - Kopalnie odkrywkowe, wyrobiska

poeksploatacyjne i obecne budowy
2 0,01

Tereny rolnicze, w tym: 12 084 53,96
 - Grunty orne 5.346 23,87
 - sady i plantacje 20 0,09
 - łąki i pastwiska (uŜytki zielone) 6.718 30,00
Lasy 9.031 40,32
Tereny podmokłe, czyli bagna i

torfowiska
171 0,76

Obszary wodne, w tym: 35 0,16
 - cieki 31 0,14

 - jeziora naturalne Nie
występują

Nie
występują

 - zbiorniki sztuczne 4 0,02
NieuŜytki 132 0,59

Powierzchnia gruntów rolnych gminy ugorowana wg

stanu NSP -2002 r. - 513 ha. Obserwowana jest tendencja
malejąca w zakresie gruntów ugorowanych.

UŜytki rolne w gminie zajmują 12 084 ha (54 %

powierzchni gminy), z czego 24 % to grunty orne, 30 % to
uŜytki zielone. Lasy i grunty leśne zajmują 40,32 %
powierzchni gminy, a wody - 0,16 %.

Grunty pod drogami, budynkami, nieuŜytki i pozostałe

zajmują 5,6 % powierzchni gminy.

2.3.1. Lasy

Powierzchnia ogólna lasów w gminie wynosi
9.032 ha. Odsetek, jaki lasy zajmują w ogólnej
powierzchni gminy stanowi 40,32 %

Na terenie gminy Rozogi lasy prywatne zajmują

powierzchnię 1161 ha (12,84 % powierzchni gruntów
leśnych), lasy będące własnością Skarbu Państwa
7 871 ha (87,15 % powierzchni gruntów leśnych), a lasy
stanowiące własność gminy 6 ha (0,066 % powierzchni
gruntów leśnych).

Tabela.5. Powierzchnia gruntów leśnych i lesistość w
Gminie Rozogi

Powierzchnia gruntów leśnych w ha

Gmina
Rozogi

Pow.
gminy
w ha

Ogółem,
w gminie

Stanowią-
cych

własność
Skarbu

Państwa

Stanowią-
cych

własność
gminy

Stanowią-
cych

własność
prywatną

Lesistość w
%

Ogółem 22 395 9 032 7 871 6,0 1 161 40,32

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11819 -

2.3.2. Gleby.

Powierzchnia gruntów rolnych w gminie Rozogi
zajmuje 12 084 ha, co stanowi 54 % powierzchni gminy.
Grunty orne zajmują powierzchnię 5346 ha (44,2 %
powierzchni uŜytków rolnych), sady 20 ha (0,17 %
powierzchni uŜytków rolnych), zaś łąki i pastwiska zajmują
powierzchnię 6718 ha (55,6 % powierzchni uŜytków
rolnych).

Tabela 6. UŜytkowanie gruntów rolnych w gminie Rozogi.

UŜytki rolne w ha
Gmina
Rozogi

Pow.
gruntów
ogółem,

ha
Razem

Grunty
orne Sady

Łąki
trwałe

Pastwiska
trwałe

Ogółem 22 395 12 084 5 346 20 3 608 3 110

2.4. Rolnictwo.

Gmina Rozogi jest typowo rolniczą gminą.

Zatrudnienie w rolnictwie zawodowo czynnych
mieszkańców przekracza 80 %. Gmina posiada gleby
zdecydowanie słabe (V i VI klasy), dominuje chów bydła
mlecznego i opasowego. 65 % rolników zajmuje się
produkcją mleka. Naturalne łąki i pastwiska (55,6 %
uŜytków rolnych) z uregulowaną gospodarką wodną
dostarczają cennej paszy zielonej i siana.

2.5. Rynek pracy.

Rozwój gospodarczy gminy związany jest głównie z
rolnictwem i leśnictwem oraz lokalnymi zasobami
naturalnymi (Ŝwir, pospółka). Z tymi dwiema dziedzinami
gospodarki związany jest znaczny procent mieszkańców
gminy, z uwagi na jej typowo rolniczy charakter.
Kompleksy leśne stanowią ok. 40 % powierzchni gminy.
Gospodarka zdominowana jest przez rolnictwo
indywidualne, przewaŜa hodowla bydła mlecznego.

W gminie jest zarejestrowanych 99 podmiotów
gospodarczych (stan na 31.12.2005 r.), prowadzących:

- działalność produkcyjną - 14,
- działalność handlową - 46,
- działalność usługową - 39,
- gospodarstwa agroturystyczne - 2.

2.6. Infrastruktura komunalna.

Długość sieci kanalizacyjnej w gminie wynosi 16,5 km.

Odsetek mieszkańców gminy, z których domów ścieki
odprowadzane są poprzez kanalizację sanitarną do
oczyszczalni ścieków wynosi 20 %.

Szacuje się, Ŝe ścieki kierowane do oczyszczalni
ścieków, w stosunku do całości ścieków wytworzonych w
gminie stanowią 30 %.

Miejscowości skanalizowane to:
- Wilamowo,
- Rozogi.

Tabela 7. Infrastruktura komunalna (stan na dzień
31.12.2005 r.)

Długość sieci
wodociągowej

w km

Długość sieci
kanalizacyjnej

w km

Długość
sieci

gazowej
w km

Gmina
Rozogi

183,9 16,5 0

Stopień zwodociągowania gminy określa się na 99,7

%. Dostawa wody pitnej dla mieszkańców gminy
następuje z ujęć głębinowych. Proces poboru i dostawy
wody odbywa się z czterech stacji wybudowanych w
miejscowościach: Rozogi, Dąbrowy, Faryny i Łuka.

Stacja poboru wody w miejscowości Klon od 2005 r.
pełni funkcję pompowni wody. Jedynie woda pobierana z
dwóch ujęć w miejscowości Faryny spełnia normy wody
pitnej i nie podlega Ŝadnym procesom uzdatniania. Woda
pitna z pozostałych ujęć jest uzdatniana w celu wytrącenia
nadmiaru Ŝelaza i manganu. Stan urządzeń
wodociągowych pozwala na dostarczenie wody
spełniającej obowiązujące normy.

Tabela 8. Oczyszczalnie ścieków.

Nazwa i
lokalizacja

oczyszczalni

Obszar z którego
oczyszczalnia zbiera

ścieki
Typ oczyszczalni

Przepustowość
m3/

dobę
Rozogi

ul. Juranda
m. Rozogi

m. Wilamowo
Mechaniczno-

biologiczna 300

Odbiornik
oczyszczonych

ścieków

Średnia ilość
ścieków m3/dobę

Ładunek zanieczyszczeń
(doba/rok)

odprowadz. do wód w
oczyszcz. ściekach

BZT5, ChZT,

Sprawność
oczysz. (%)

Rzeka
Szkwa

180
BZT5 – 247/rok

ChZT – 2856/rok
100

Oczyszczanie ścieków komunalnych na terenie gminy

Rozogi odbywa się na bazie oczyszczalni zlokalizowanej
na obrzeŜu miejscowości Rozogi, przy drodze wylotowej w
kierunku Mrągowa. Z miejscowości Rozogi i Wilamowo
ścieki odprowadzane są kolektorem sanitarnym, zaś z
pozostałych miejscowości ścieki są dowoŜone. Po
wykonaniu rozbudowy i modernizacji oczyszczalni
ścieków w 2003 r. w ramach programu SAPARD,
oczyszczalnia spełnia wymogi jakościowe jakie muszą być
spełnione dla ścieków oczyszczonych wprowadzanych do
środowiska.

Tabela 9. Składowiska odpadów (stan na dzień
31.12.2005 r.)

L.p.
Lokalizacja
składow.
(adres)

Typ
składowiska

UŜytkownik
składowiska

(nazwa,
adres)

Rok
uruchomienia

Rodzaj
(skład)

odpadów

1 Rozogi
Inne niŜ

niebezpieczne i
obojętne

ZGK w
Rozogach 1992 komunalne

Ilość odpadów

nagromadzonych
m3

Pow.
składowiska

(ha)

Ilość odpad.
(dopuszczalna)

m3/rok

Wypełnie
-nie

Rok plan
zamkn.

Wpływ na
elementy
środowiska

12.821 1,53 558 30% 2009
nie

stwierdzono

2.7. Ruch turystyczny.

Tabela 10. Obiekty wypoczynkowe w gminie.

Nazwa ośrodka i adres jego
uŜytkownika

Lokalizacja
ośrodka

Liczba miejsc
wypoczynkowych

Hotelik „Bocianie Gniazdo” Faryny 6
Zajazd „Tusinek” Rozogi kolonia 13
Zajazd „ROZMARYN” + agroturystyka Rozogi 7
Agroturystyka „U Kubziniaka” Dąbrowy 6

2.8. Drogi.

Tabela 11. Drogi krajowe na terenie gminy Rozogi.
Numer drogi Nazwa drogi Długość drogi w

gminie
53 Olsztyn - Ostrołęka 17,9
59 GiŜycko - Rozogi 7,3

Tabela 12. Drogi powiatowe i gminne na terenie gminy Rozogi.

Drogi powiatowe w km Drogi gminne w km
w tym o twardej

nawierzchni
w tym o twardej

nawierzchni Ogółem
Razem

Ogółem
Razem

77,4 46 60,2 16,0

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11820 -

Rys. 2. Sieć drogowa gminy Rozogi.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11821 -

III. INWENTARYZACJA ZASOBÓW I SKŁADNIKÓW PRZYRODY.

3.1. Poło Ŝenie geograficzne i morfologia.

Obszar gminy Rozogi połoŜony jest w południowej części mezoregionu Równina Mazurska wchodzącej w skład

makroregionu Pojezierze Mazurskie. Obszar ten został objęty zasięgiem zlodowacenia północnopolskiego fazy leszczyńskiej,
którego maksymalny zasięg wyznaczają moreny czołowe, znajdujące się na południe od miejscowości Dąbrowy.
Charakterystycznym elementem obszaru Równiny Mazurskiej jest rozległa i w niewielkim stopniu wzbogacona powierzchnia
sandrów usypanych przez wody odpływające od krawędzi lądolodu fazy pomorskiej. Znacznie mniejsze powierzchnie - w
formie płatów, zajmują sandry z fazy leszczyńskiej, połoŜone nieco wyŜej, w południowo zachodniej części gminy. Rozległym
sandrom rozciągającym się na całym obszarze gminy towarzyszą miejscowe, odosobnione „wyspy” wzniesień morenowych,
otoczonych najczęściej płatami wysoczyzny morenowej gliniastej z fazy leszczyńskiej. Spotkać je moŜna między innymi na
północ od miejscowości Faryny, na wschód od Rozóg tj. między Występem a Klonem (Klonowa Góra) oraz w południowej
części gminy w okolicach wsi Dąbrowy.

W południowo-wschodniej części obszaru gminy rozciągają się równiny rzeczne (utworzone głównie wokół rzek)
akumulowane w fazie pomorskiej. Równiny dolin rzecznych odwadniają teren gminy w kierunku południowym, gdzie równieŜ
swoje wody odprowadza rzeka Rozoga wraz z dopływami Jerutką, Radostówką i Wilamówką. Ich powstanie datuje się na
fazę pomorską zlodowacenia północnopolskiego i halocen.

NajwyŜej połoŜony punkt w gminie ma 165 m n.p.m - Klon. NajniŜej połoŜony punkt w gminie ma 122 m n.p.m - rejony
rzeki Rozogi.

Rys. 3. PołoŜenie gminy Rozogi.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11822 -

3.2. Budowa geologiczna.

Obszar gminy znajduje się w zasięgu jednostki
strukturalnej „Wyniesienie Mazursko-Suwalskie”. W
pobliŜu osadów kenozoicznych na omawianym obszarze
występują utwory kredy górnej wykształcone w postaci
margli, niekiedy mułowców wapiennych i piaszczystych.
Na osadach kredy zalegają kompleksy osadów
trzeciorzędowych przez utwory oligocenu i miocenu.

3.3. Warunki klimatyczne

Gmina Rozogi, jako jednostka klimatyczna leŜy w

regionie Mazursko-Białostockim.
- Średnia temperatura powietrza (półrocza zimowego)

wynosi - 0,0oC,
- Średnia temperatura powietrza (półrocza letniego)

wynosi - 14oC,
- Średni opad (półrocza zimowego) wynosi - 300 mm,
- Średni opad (półrocza letniego) wynosi - 400 mm.

Podstawowe cechy klimatu gminy Rozogi kształtują

masy powietrza wilgotnego znad Atlantyku oraz
kontynentalnego ze wschodu, które są przyczyną
częstych wahań pogody. Klimat jest tu surowy o
wyraźnych cechach kontynentalnego. Odzwierciedleniem
tego są:

- znaczne wahania temperatur w ciągu roku,
- niskie temperatury zimą,
- krótkie i gorące lato,
- wczesna i łagodna jesień,
- skrócony okres wegetacji o miesiąc,
- długie zaleganie pokrywy śnieŜnej.

Tabela 13. Charakterystyka podstawowych elementów
klimatu

L.p. Parametr klimatu Wartość
1 Średnia temperatury powietrza w roku (oC) 6,5
2 Średni opad roczny (mm) 600

3 Średni opad w okresie wegetacyjnym
(kwiecień - wrzesień)

400

3.4. Wody powierzchniowe

Tabela 14. Sieć rzeczna gminy Rozogi

Nazwa cieku

Długość
cieku w
gminie
(km)

Średnia
szerokość

cieku w
gminie (m)

Średni
przepływ

cieku
(m/s)

Maksy-
malny

przepływ
(m/s)

Ocena
zagroŜenia
powodzio-

wego
Rzeka

Rozoga 9,8 8,0 3,43 6,34
nie

występuje

Rzeka Szkwa 12,7 3,5 2,156 3,30
nie

występuje
Rzeka

Radostówka
7,3 2,5 1,84 2,98

nie
występuje

Rzeka
Trybówka 6,5 1,2 0,018 0,044

nie
występuje

Kanał Hruściel 0,8 0,8
brak

danych
brak

danych
nie

występuje
Struga

Spalińska
3,9 1,0

brak
danych

brak
danych

nie
występuje

Kanał KsięŜy
Lasek

3,8 0,8
brak

danych
brak

danych
nie

występuje

Ciek Kilimany 2,3 0,8 0,16 0,69
nie

występuje
Struga

Wilamowska 5,6 1,4
brak

danych
brak

danych
nie

występuje

Rozoga jest rzeką III rzędu, prawobrzeŜnym

dopływem Narwi. Jej długość wynosi 82 km, w tym na
terenie województwa warmińsko-mazurskiego około
30 km, zaś na terenie gminy Rozogi 9,8 km. Zlewnia
zajmuje powierzchnię 492,7 km2. Rzeka wypływa z jeziora
Marksoby. W dorzeczu leŜącym w granicach powiatu
szczycieńskiego występuje bardzo gęsta sieć rowów

melioracyjnych oraz liczne połączenia cieków z sąsiednimi
dorzeczami, zwłaszcza na terenie gminy Rozogi. Rzeka
nie posiada punktowych źródeł zanieczyszczeń.

Szkwa jest rzeką III rzędu, prawobrzeŜnym dopływem

Narwi. Jej całkowita długość wynosi 72 km, w tym na
terenie województwa warmińsko-mazurskiego około
25 km, zaś na terenie gminy Rozogi 12,7 km. Zlewnia
zajmuje powierzchnię 482,1 km2. Szkwa wypływa z
rynnowego jeziora Świętajno.

Cechą charakterystyczną tej zlewni jest wyraźny udział

łąk i pastwisk, często podmokłych. Lasy i grunty orne
zajmują znacznie mniejszą powierzchnię tej zlewni.

Ogólna długość kanałów i rowów melioracyjnych w

gminie to 340,3 km, gęstość rowów i kanałów
melioracyjnych w gminie wynosi 1,52 km/km2. Długość
kanałów i rowów melioracyjnych na terenach rolniczych
wynosi 2,93 km, natomiast na terenach leśnych 3,78 km.

Na terenie Gminy znajdują się trzy stawy wodne, dwa

w miejscowości Wilamowo o pow. 2,96 ha i jeden w
miejscowości Faryny o pow. 1,09, stanowiące mienie
komunalne Gminy.

3.5. Wody podziemne.

Charakterystyka ogólna wód podziemnych gminy.

Powiat szczycieński przynaleŜy do I-mazowieckiego

regionu, zajmującego południową i południowo-wschodnią
część województwa i częściowo do regionu III-
mazurskiego.

W regionie I-mazowieckim rozpoznano

czwartorzędowe piętro wodonośne, głównie w utworach
przypowierzchniowych z uwagi na stosunkowo łatwy
dostęp do wód podziemnych i korzystne parametry
hydrogeologiczne.

Wody podziemne wykazują tu duŜe zróŜnicowanie,
które związane jest z następującymi strukturami
geologicznymi, mianowicie:

- dolinami kopalnymi, które przebiegają południkowo i

są zbieŜne z siecią współczesnych dolin rzecznych i
jezior; wypełnione są przewaŜnie przepuszczalnymi
osadami piaszczysto Ŝwirowymi, łącząc wszystkie
poziomy wodonośne; charakteryzują się one duŜą
miąŜszością utworów wodonośnych i pojemnością
wodną, a wydajność studni przekracza 200 m3/h;

- piaskami sandrowymi, mającymi szeroki zasięg i

przykrywającymi doliny kopalne; jest to zasobny
poziom wodonośny, ale naraŜony na
zanieczyszczenia z uwagi na brak izolacji od
powierzchni terenu; wydajność studni wynosi od
30 do 120 m3/h;

- równiny morenowe - to najczęściej poziomy między

morenowe z czasów zlodowacenia bałtyckiego,
występujące do głębokości 60 m; miąŜszość
utworów i wydajności ujęć są tu bardzo
zróŜnicowane.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11823 -

Rys.4. Regiony hydrogeologiczne Makroregionu
Wschodniego NiŜu Polskiego w. B. Paczyńskiego
Źródło: Raport o stanie środowiska w województwie
warmińsko-mazurskim. WIOŚ, 2003 r.

W południowym rejonie powiatu szczycieńskiego na
terenie gmin Rozogi i Świętajno znajduje się GZWP 216 o
nazwie SANDR KURPIE /Sandr Kurpiowski/.

Tabela 15. Podstawowe dane o zbiorniku Sandr
Kurpiowski

Nr
GZWP

Nazwa
zbiornika

Wiek,
rodzaj

Średnia
głęb. ujęć

/m/

Zasoby
szacun-

kowe /tys.
m3/d/

Klasa
jakości

wód

Powierz-
chnia w

km2

REGION MAZOWIECKI - I

216
Sandr
Kurpie

Q S 50 370 Ia, Ib, II 1 177,6

215
Subniecka
warszaws

ka
Tr 160

bark
danych

brak
danych

brak
danych

Oznaczenia:
Q - czwartorzęd; S - sandrów
Tr - trzeciorzęd
I, II, III, - klasy jakości wód podziemnych

Zbiornik wód podziemnych Sandr Kurpie GZWP nr
216 zbudowany jest z czwartorzędowych utworów
sandrowych, wchodzących na północy w skład Równiny
Mazurskiej i na południu w skład Równiny Kurpiowskiej.
Granice zbiornika wyznaczono na podstawie analizy
budowy geologicznej i warunków hydrogeologicznych z
uwzględnieniem jakości wód podziemnych zgodnie z
kryteriami wydzielania takich zbiorników.

Zbiornik obejmuje południowo-zachodnią część zlewni
Wielkich Jezior Mazurskich oraz część prawobrzeŜnej
zlewni rz. Pisy i rz. Rozogi.

Obszar zbiornika objęty szczególną ochroną ma

powierzchnię 1 177,6 km2, w tym:
- strefy ochronne w obrębie zbiornika o łącznej

powierzchni 1 120 km2,
- strefę ochronną zasilania zbiornika o powierzchni

57,6 km2.

UŜytkowy poziom wodonośny na przewaŜającej części
zbiornika (69,6 %) charakteryzuje się duŜą podatnością na
zanieczyszczenia ze względu na brak lub małą izolację.

Wody podziemne stanowią główne źródło
zaopatrzenia mieszkańców gminy Rozogi w wodę zdatną
do celów pitnych i dla potrzeb gospodarczych.
Występowanie wód zwykłych na obszarze gminy
stwierdzono w warstwach wodonośnych trzeciorzędowych
i czwartorzędowych, które zostały rozpoznane do
głębokości ponad 70 m.

Bezpośrednio z powierzchnią terenu związany jest

I poziom wodonośny wód podziemnych. Jego zwierciadło
występuje najczęściej bardzo płytko na głębokości 1-2 m
poniŜej powierzchni terenu, a miąŜszość tego poziomu
wodonośnego waha się w granicach kilku - kilkunastu
metrów.

Główne obszary wyst ępowania źródeł i ich zespołów
(źródlisk).

Główny poziom uŜytkowy stanowią utwory
czwartorzędowe, z których wody ujmowane są z
głębokości:

- około 2-20 m tylko dla studni kopanych,
- około 50 m w obrębie miejscowości Rozogi, Klon,

Faryny,
- około 45 m w okolicach miejscowości Dąbrowy,
- około 60 – 75 m w okolicach Łuki,
- około 65 m w okolicach Spalin Wielkich.

Tabela 16. Charakterystyka głównych ujęć wód
podziemnych i studni w gminie Rozogi

Nazwa
ujęcia

Loka-
lizacja

Głębokość
otworu

(m p.p.t.)

Zasoby
eksploata-

cyjne ujęcia
(m3/h)

UŜytkownik
ujęcia

Głębokość
lustra
wody

(m p.p.t.)

Wody
podziemne

Rozogi
54
54

80
80

Zakład
Gospodarki
Komunalnej
w Rozogach

1
1

Wody
podziemne

Spaliny
Wielkie

59,5
65

23
23

Zakład
Gospodarki
Komunalnej
w Rozogach

6
6

Wody
podziemne

Klon
/punkt

czerpalny
dla celów
przeciwpo
Ŝarowych/

48
51,5

10
24

w 2005r.
zaprzestano
poboru wody

Zakład
Gospodarki
Komunalnej
w Rozogach

8
7

Wody
podziemne Dąbrowy

44
44

24
27

Zakład
Gospodarki
Komunalnej
w Rozogach

9
9

Wody
podziemne

Faryny
50
52

44
38

Zakład
Gospodarki
Komunalnej
w Rozogach

9
9

Wody
podziemne

Łuka 75 20,4

Zakład
Gospodarki
Komunalnej
w Rozogach

0,5

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11824 -

Rys 5. Główne Zbiorniki Wód Podziemnych w rejonie Szczytna.

3.6. Zasoby naturalne.

3.6.1. Charakterystyka złó Ŝ kopalin.

Gmina Rozogi jest zasobna w kopaliny o znaczeniu

gospodarczym. Na terenie gminy znajdują się
udokumentowane złoŜa kruszywa naturalnego.

Tabela 17. ZłoŜa kopalin udokumentowane na terenie
gminy Rozogi.

Nazwa gminy Kopalina pospolita
Piaski kwarcowe

do produkcji cegły
wapienno-piask.

Kreda jeziorna

Rozogi
ZłoŜa o zasobach

do 10 mln ton
Nie występują nie występuje

Tabela 18. Zarejestrowane i udokumentowane złoŜa
geologiczne

L.p.
Nazwa

kopaliny
Nazwa
złoŜa

Rodzaj i
kategoria
zasobów

Kopalina
główna

Powierz.
złoŜa
(ha)

1.
Kopalina
pospolita

Ŝwir C1 Ŝwir 2

2.
Kopalina
pospolita Ŝwir C1 Ŝwir 1

Zasoby

bilansowe
(mg)

UŜytkownik
złoŜa

Rok otwarcia
kopalni

Wydobycie
roczne

(tys. ton)

Obszary
chronione

108
Zdunek
Paweł

Klon 69

31.12.
1987r.

35

214

Roman i
Andrzej
DręŜek
Klon 92

31.12.
1987r.

32

ZłoŜa
geologiczne
połoŜone są

poza obszarami
chronionymi

Źródło: Informacje uŜytkownika złoŜa dotyczące opłaty
eksploatacyjnej.

Tabela 19. Obszary o perspektywicznych zasobach
geologicznych

L.p. Miejscowość Rodzaj kopaliny
Zasoby

perspektywiczne (tys.
ton)

1 Klon Kopalina
pospolita (Ŝwir)

1.126

2. Łuka Torf 509

3.7. Gleby i lasy.

Gleby są odzwierciedleniem utworów macierzystych, z

których powstały. Funkcją wiodąca gminy jest rolnictwo i
leśnictwo, poniewaŜ uŜytki rolne stanowią ok. 54 %
ogólnej powierzchni, z czego uŜytki zielone zajmują 30 %
tej powierzchni.

Na obszarze gminy dominują słabe gleby piaszczyste,
połoŜone na terenach sandrowych. DuŜa ich część jest
obecnie zadrzewiana, a kompleksy glebowe najsłabsze
nadal poddawane są ciągłym zabiegom zalesienia.

3.7.1. Gleby.

Przydatność rolnicza gleb gminy jest słaba. Wśród
gruntów ornych występuje znaczna przewaga słabego
kompleksu V klasy bonitacyjnej oraz słabego kompleksu
VI klasy bonitacyjnej. Oba kompleksy dominują na całym
terenie gminy. W dalszej kolejności dominują gleby IV
kompleksu, których łącznie w gminie jest ponad 1000 ha,
a tuŜ za nimi kompleks III zajmujący powierzchnię 408 ha i
występujący w centralnej części gminy.

Dominującą rolę odgrywają równieŜ uŜytki zielone
sklasyfikowane jako IV klasa o łącznej powierzchni

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11825 -

1.917 ha, występuje równieŜ klasa V. Miejscowo
występują równieŜ łąki zakwalifikowane do III klasy o
łącznej powierzchni 73 ha.

Na terenie gminy nie występują gleby klas I - II,
natomiast aŜ 43 % to gleby IV i V klasy. Udział gleb gminy
według ich przydatności rolniczej prezentuje tablica.

Wskaźnik bonitacji jakości i przydatności rolniczej gleb
gminy Rozogi wynosi 34,1.

Tabela 20. Klasy bonitacyjne gleb.

Typ wskaźnika Gleby gruntów ornych i sadów
klasy

 I II III IV V VI
Powierzchnia

(ha)
Nie

występują
408 1.004 2.443 1.506

Udział w pow.
gminy (%)

Nie
występują

1,82 4,48 10,91 6,73

Udział w pow.
gr. rolnych (%)

Nie
występują

3,38 8,31 20,23 12,47

Grunty łąk i pastwisk

klasy
I II III IV V VI

Nie występują 104 1.917 4.381 313
Nie występują 0,46 8,56 19,57 1,4

Nie występują 0,86 15,88 36,28 2,59

Gleby na terenie gminy Rozogi nie są

zanieczyszczone metalami cięŜkimi (stopień 0) są
przydatne do upraw wszystkich roślin ogrodniczych i
rolniczych.

Obszar gminy Rozogi zalicza się do obszarów o
słabym zagroŜeniu erozyjnym. Niskie spadki terenu
(0-6 %) powodują, Ŝe na terenach tych w zasadzie nie
zachodzi proces erozji wodnej. Najbardziej zagroŜone
erozją są fragmenty terenów o spadkach powyŜej 12 %.
Procesy erozji wietrznej są ograniczone przez duŜe
zalesienie terenu (40,33 %).

3.7.2. Lasy.

Powierzchnia ogólna lasów w gminie wynosi 9.032 ha.
Odsetek, jaki lasy zajmują w ogólnej powierzchni gminy
stanowi 40,33 %.

Lasy rozowskie administracyjnie podlegają w
przewaŜającej większości Nadleśnictwu Spychowo oraz w
mniejszym stopniu Nadleśnictwu Szczytno (głównie w
okolicach m. Łuka i m. KsięŜy Lasek).

Największe kompleksy leśne moŜna spotkać:
- w północny i północno-wschodnim rejonie gminy w

obrębie powyŜej miejscowości Borki Rozowskie,
Wilamowo, Rozogi, Kwiatuszki Wielkie, Kowalik, w
górę aŜ po samą granicę gminy,

- wzdłuŜ zachodniej granicy w pasie północ-południe
od wsi Występ do Klonu,

- okolicach wsi KsięŜy Lasek, powyŜej tej
miejscowości,

- na terenie Puszczy Piskiej, która swój początek
bierze za Rozogami i dalej na północ i wschód, aŜ
poza granicą gminy.

Dominujący gatunek stanowi sosna mazurska
najlepszej jakości (stanowi blisko 98 % drzewostanu),
uzupełniana miejscowo gatunkami szlachetniejszymi.
MoŜna spotkać równieŜ miejscowo, w zaleŜności od
dominujących warunków glebowych i wodnych: olchę, dąb
i brzozę.

Tabela 21. Powierzchnia leśna gminy według funkcji
lasów i gatunków drzewostanów.

Gatunek i wiek drzewostanu Lasy
ochronne

Lasy
gospodar-

cze

Grunty
nieleśne W

ALP
/pozostałe/

Ogółem, w tym: 860,88 6.882,06 322,39
sosna, modrzew -1-40 lat 34 1609
sosna, modrzew > 40 lat 82 3700

jodła, świerk,daglezja-1-40 lat 93 101
jodła, świerk, daglezja > 40 lat 38 40
dąb, jesion, wiąz,klon-1-40 lat 12 32

dąb, jesion, wiąz, klon > 40 lat nie występuje

Nie
dotyczy

Na terenie gminy Rozogi lasy prywatne zajmują

powierzchnię 1.161 ha. Powierzchnia lasów ochronnych w
gminie: 58,69 ha. Odsetek powierzchni leśnej w gminie,
który stanowią lasy ochronne: 0,65 %. Odsetek
powierzchni gminy zajmowanej przez lasy ochronne
0,26 %.

W lasach ochronnych prowadzi się gospodarkę na

bardziej ekstensywnych i przyjaznych dla środowiska
zasadach, zgodnie z którymi między innymi:

- preferowane są naturalne odnowienia lasu,
- ograniczona jest reguła stosunków wodnych,
- struktura gatunkowa kształtowana jest zgodnie z

warunkami siedliskowymi,
- ograniczone do minimum jest stosowanie zrębów

zupełnych,
- ograniczony moŜe być dostęp dla ludności.

W latach 1998 - 2003 r. w Gminie Rozogi zalesiono i

zadrzewiono 38,09 ha, szacunkowe koszty za 1 ha
wyniosły od 3.500 zł do 4.000 zł. Finansowanie zalesień i
zadrzewień odbywało się z budŜetu Państwa (ARiMR).

Tabela 22. Zadrzewienia w gminie.

Wprowa-
dzanie
zieleni

w zakresie

Nazwa
zadania

do
realizacji

Termin
realiza-

cji

Szacun
kowe
koszty
realiza-

cji
 (tys. zł)

Źródła
środków

na
zadanie /
Podmiot

odpow. za
realizację

Efekty dla
środowiska i
mieszkańców

Urządzanie
terenów
parkowych i
pokrewnych

Zagospod
arowanie
terenów
zielonych
w m.
Rozogi

2006r. 540 środki UE
budŜet
gminy

- wzrost nasadzeń
drzew i krzewów
ozdobnych

- budowa parku
spacerowo-
wypoczynkowego

- przygotowanie
placu zabaw dla
dzieci i ciągu
spacerowego

3.8. Charakterystyka elementów przyrody

oŜywionej.

3.8.1. Świat ro ślinny i zwierz ęcy.

Ogólna powierzchnia terenów zieleni urządzonej w
gminie: 2,5 ha.

Powierzchnia terenów zieleni urządzonej przypadająca
na 1 mieszkańca: 0, 42 m2/osobę.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11826 -

Tabela 23. Powierzchnia terenów zieleni urządzonej w
gminie.

Typy zieleni urządzonej

Wskaźnik
Parki

miejskie i
wiejskie

Cmentarze
Większe
skwery

Zielone
tereny

sportowe

Aleje i
szpalery
drzew

Powierzchnia
(ha)

nie
występują 3,30 1 1,5

nie
występują

Udział w
powierzchni
gminy (%)

nie
występują

0,0147 0,0044 0,0067
nie

występują

W gminie występują następujące gatunki zwierząt:

- ryby: szczupak, karp, płotki, lin i karaś;
- ptaki: bocian (zinwentaryzowano ponad 112 gniazd

bocianich);
- ssaki: wilk, łoś, bóbr.

Na liście chronionych gatunków roślin w gminie Rozogi
występuje konwalia.

Na liście chronionych gatunków zwierząt występują:
wilk, bóbr i łoś.

3.9. Formy ochrony przyrody.

Charakterystyka Leśnego Kompleksu Promocyjnego w

obrębie gminy:
W pasie zachodnim gminy w osi Występ - Kilimany -

Suchoros Nowy znajdują się największe kompleksy leśne
objęte ochroną. Dodatkowo kompleksy leśne z tak
nadanymi funkcjami moŜna spotkać jeszcze:

- powyŜej miejscowości Borki Rozowskie,
- na północy wschód od wsi Faryny i Kokoszka,
- powyŜej wsi Radostowo,
- na obszarze Puszczy Piskiej powyŜej Spalin Małych

tuŜ przy granicy.

3.9.1. Pomniki przyrody w gminie Rozogi.

Tabela 24. Lista pomników przyrody w gminie.

Numer w
rejestrze WKP

Rodzaj obiektu
pomnikowego

Gatunki drzew
w pomniku

53/80 drzewo Jesion wyniosły
1/95 drzewo Dąb „Kalinosiu”

Obwód
drzew/
głazów

Ilość
drzew/
głazów

Data uznania

Zarządzający/Właśc
iciel terenu z
pomnikiem/
miejscowość

465 1 15.08.1980 r. Gmina / Faryny

450 1 06.12.1995 r. Nadleśnictwo
Spychowo/ Klon

3.9.2. Zielone Płuca Polski.

Cały powiat szczycieński wchodzi w skład obszaru
Zielonych Płuc Polski. Idea ZPP, zakładająca integrację
ochrony środowiska z rozwojem gospodarczym i
postępem cywilizacyjnym sformułowana została w 1983
roku. W dniu 14 września 1994 r. Sejm Rzeczpospolitej
Polskiej uchwalił deklarację uznającą obszar Zielonych
Płuc Polski za region, w którym naleŜy przestrzegać
zasad ekorozwoju.

3.10. Walory kulturowe.

Na terenie gminy Rozogi zachowało się kilkadziesiąt
obiektów zabytkowych. Do rejestru zabytków wpisanych
jest kilkanaście obiektów:

- 4 kościoły,
- 1 kapliczka
- 49 domów mieszkalnych drewnianych i murowanych,
- 2 kamienice,
- 1 cmentarz ewangelicki i mogiły ziemne na

cmentarzach ewangelickich,
- inne budynki np. szkoły, chlewnie.

Ponadto na terenie gminy Rozogi znajduje się

osiemnaście stanowisk archeologicznych wpisanych do
ewidencji Wojewódzkiego Konserwatora Zabytków.
Spośród tych stanowisk osiem posiada średnią i duŜą
wartość archeologiczną. Są to:

- stanowiska nr 1 i 4 we wsi Faryny,
- stanowisko nr 17 we wsi Wujaki,
- stanowiska nr 25 i 36 we wsi Klon,
- stanowiska nr 42, 43 i 46 we wsi Dąbrowy.

Wokół tych stanowisk wyznaczono obszar o promieniu

50 m, w obrębie którego wszelka działalność inwestycyjna
powinna być prowadzona po uprzednim uzgodnieniu z
Wojewódzkim Konserwatorem Zabytków. RównieŜ pod
ochroną konserwatorską znajdują się wszystkie
cmentarze, w przewaŜającej większości z okresu I wojny
światowej. Na terenie gminy znajduje się równieŜ wiele
obiektów architektonicznych o wartości zabytkowej
znajdujących się pod opieką konserwatorską, ale nie
wpisanych do rejestru.

KaŜda działalność inwestycyjna i remontowa w strefie
ochrony konserwatorskiej (obszar wsi Klon) podlega
uzgodnieniu z Wojewódzkim Konserwatorem Zabytków.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11827 -

Tabela 25. Wykaz obiektów zabytkowych wpisanych do rejestru zabytków znajdujących się na terenie gminy Rozogi

Rodzaj obiektu Miejscowość Wiek, rodzaj materiału Właściciel
Kościół Parafialny p.w. Znalezienia
KrzyŜa Świętego

Klon Z 1859 r., murowany, remontowany w
1877 r., dobudowa wieŜy w 1903 r.,
przebudowany w 1930 r.

parafia

Kościół Ewangelicki Klon Z 1930 r., murowany parafia
Dom nr 2 (obecnie 4) Klon II poł. XIX w., drewno, remontowany w

1984 r.
własność prywatna

Dom nr 7 (obecnie 10) Klon Około 1920 r., drewno, remontowany w
1957 r. i latach 1980-85

własność prywatna

Dom nr 8 (obecnie 12) Klon 4 ćw. XIX w., drewno, remontowany ok.
1970 r.

własność prywatna

Dom nr 18 (obecnie 30) Klon I ćw. XX w., drewno własność prywatna
Dom nr 22 (obecnie 36) Klon I ćw. XX w., drewno własność prywatna
Dom nr 23 (obecnie 38) Klon z 1921 r., drewno Gminna Biblioteka Publiczna w

Rozogach
Filia w Klonie

Dom nr 24 (obecnie 40) Klon 1920-1930, drewno Gmina
Dom nr 25 (obecnie 42) Klon 1920-1930, drewno, remontowany własność prywatna
Dom nr 26 (obecnie 44) Klon ok. 1900 r., drewno własność prywatna
Dom nr 28 (obecnie 48) Klon I ćw. XX w., drewno, remontowany w

latach 1981-86 r.
własność prywatna

Dom nr 29 (obecnie 50) Klon I920-1930, drewno, remontowany w
1983 r.

własność prywatna

Dom nr 30 (obecnie 52) Klon I ćw. XX w., murowany Nadleśnictwo Spychowo
Dom nr 35 (obecnie 58) Klon 1919 r., drewno własność prywatna
Dom nr 63 (obecnie 106) Klon II poł. XIX w., drewno własność prywatna
Dom nr 68
(później 83, obecnie rozebrany)

Klon II poł. XIX w., drewno własność prywatna

Dom nr 69 (obecnie 91) Klon Druga połowa XIX w., przebudowany w
1923 r., drewno

własność prywatna

Dom nr 79 (obecnie 71) Klon Koniec XIX w., drewno Gmina
Dom nr 8 (obecnie 148) Dąbrowy Koniec XIX w., drewno własność prywatna
Kościół Parafialny p.w. MB Królowej
Polski i Św. Stanisława Kostki

Faryny Lata 20 XX w., drewno Parafia

Dom nr 47 (obecnie 84) Faryny Początek XX w., drewno własność prywatna
Dom nr 68 (obecnie 37) Faryny Koniec XIX w., drewno własność prywatna
Dom nr 69 (obecnie 35) Faryny Początek XX w., drewno Gmina
Dom nr 73 (obecnie 58) Faryny Koniec XIX w., drewno własność prywatna
Mogiły ziemne na cmentarzu
ewangelickim

Faryny brak danych Gmina

Kaplica ewangelicka obrządku
rzymsko- katolickiego, filia p.w.
Maksymiliana Kolbego

KsięŜy Lasek Lata 20 XX w., murowana parafia

Dom nr 4 (obecnie 1A) Kwiatuszki
Wielkie

Początek XIX w., drewno własność prywatna

Dom nr 8 (obecnie 12) Radostowo Koniec XIX w., drewno własność prywatna
Kościół ewangelicki obrządku rzymsko-
katolickiego, parafialny p.w. św. Marii
Magdaleny

Rozogi Murowany, 1885 r. parafia

Szkoła Rozogi Murowana, ok. 1898 r. Gmina
Kamienica ul. 24 stycznia 9 Rozogi XIX/XX w., murowana
Kamienica (obecnie Posterunek Policji)
ul. 24 stycznia 11

Rozogi Początek XX w., murowany Gmina

Dom (dawniej nr 54)
ul. 22 lipca 10

Rozogi 1914 r., drewno własność prywatna

Dom (dawniej nr 98)
ul. 22 lipca 27

Rozogi Około 1914 r., drewno własność prywatna

Dom (dawniej nr 116)
ul. 22 lipca 9

Rozogi Około 1914 r., drewno własność prywatna

Dom nr 30 (obecnie 47) Występ Początek XX w., (1919 r.) drewno
(szachownica)

własność prywatna

Dom nr 49 (obecnie 13) Występ 1918r., drewno (szachownica) własność prywatna
Dom nr 51 (obecnie 5) Występ Początek XX w.,

(około 1910 r.) drewno (szachownica)
Nadleśnictwo Spychowo

Chlewy nr 25
(obecnie w zagrodzie nr 46)

Występ XIX/XX w., drewno (szachownica) własność prywatna

Źródło: Wykaz zabytków zarejestrowanych przez Wojewódzkiego Konserwatora Zabytków.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11828 -

Dodatkowo na obszarze gminy wyznaczono jednostki
strukturalne i strefy ochrony konserwatorskiej zawarte w
obrębach:

I. Dąbrowy,
II. Faryny,
III. Klon,
IV. Kowalik,
V. KsięŜy Lasek,
VI. Kwiatuszki Wielkie,
VII. Rozogi,
VIII. Spaliny Małe,
IX. Spaliny Wielkie,
X. Wiliamowo,
XI. Występ,
XII. Zawojki

IV. OCENA ZAGROśEŃ I TENDENCJI

PRZEOBRAśEŃ ŚRODOWISKA PRZYRODNICZEGO.

4.1. Stan i tendencje zmian czysto ści powietrza
atmosferycznego.

4.1.1. Główne źródła zanieczyszczenia powietrza.

Podstawowymi źródłami emisji zanieczyszczeń

gazowych i pyłowych na obszarze gminy są emitory
lokalne. Jednak powietrze napływające z zewnątrz niesie
ze sobą pewien ładunek zanieczyszczeń istotny dla
warunków lokalnych aerosanitarnych.

Zanieczyszczenia powietrza pochodzą z procesów

technologicznych, energetycznych i grzewczych, sektora
bytowo-komunalnego i do komunikacji. Najistotniejsze
składniki zanieczyszczeń, powstające w wyniku procesów
spalania paliw gazy (SO2, NO2, CO), pył zawieszony,
metale - ołów, kadm oraz związki organiczne - benzen,
toluen, formaldehyd.

Na terenie Gminy Rozogi źródła zanieczyszczenia

powietrza moŜna podzielić następująco:

- kotłownie szkół i innych obiektów uŜyteczności
publicznej (np. piekarnia GS);

- rozproszone indywidualne źródła ciepła;
- emisje komunikacyjne - źródła liniowe.

Na terenie Gminy Rozogi źródłami zanieczyszczeń są:

- Szkoły - spalające rocznie 94 tys. l. oleju opałowego

(Sz. P. w Dąbrowach - 20 tys. l, kompleks szkół w
Rozogach - 50 tys. l., Sz. P. w Klonie - 16 tys. l., Sz.
P. w Farynach - 8 tys. l.);

- Piekarnia GS - spalająca rocznie 68 ton węgla;
- Kotłownia przy sklepie GS - spalająca rocznie 45 ton

węgla;
- Urząd Gminy - spalający rocznie 10 tys. l. Oleju;
- Biblioteka i GOK - spalające 18 ton węgla rocznie.

Źródła odorów

Tabela 26. Szczególnie uciąŜliwe i intensywnie
oddziaływujące źródła odorów

Nazwa
źródła
odorów

Lokalizacja
(miejscowoś
ć/ dzielnica)

Adres obiektu
emitującego odory

Proces
technologiczny
będący źródłem

odorów

Max.
zasięg

odorów na
linii wiatru

Ferma
Indyków

Występ
gm. Rozogi

Występ
gm. Rozogi

Hodowla
indyków
(pomiot)

ok.5 km

SARIA sp.
z o.o.

Długi Borek
gm.

Świętajno
powiat:

szczycieński

Oddział w Długim
Borku

12-140 Świętajno

Utylizacja
odpadów

pochodzenia
zwierzęcego

ok. 15 km

4.1.2. Stan jako ści powietrza.

Na terenie gminy Rozogi nie były prowadzone badania

jakości powietrza atmosferycznego. NajbliŜsza stacja
pomiarowa znajduje się w Szczytnie. PoniŜej
przedstawiono ocenę jakości powietrza dla całego powiatu
szczycieńskiego.

Jakość powietrza oceniono porównując wyniki

pomiarów z dopuszczalnymi stęŜeniami określonymi w
rozporządzeniu Ministra Środowiska z dnia 6 czerwca
2002 r. w sprawie dopuszczalnych poziomów niektórych
substancji w powietrzu, alarmowych poziomów niektórych
substancji w powietrzu oraz marginesów tolerancji dla
dopuszczalnych poziomów niektórych substancji (Dz. U.
Nr 87, poz. 796).

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11829 -

Tabela 27. Dopuszczalne poziomy niektórych substancji w powietrzu dla terenu kraju, czas ich obowiązywania, oznaczenie
numeryczne tych substancji, okresy dla których uśrednia się wyniki pomiarów, dopuszczalne częstości przekraczania tych
poziomów oraz marginesy tolerancji.

Margines tolerancji [%]

[µg / m³] Lp.

Nazwa
substancji

(numer
CAS) a)

Okres
uśredniania

wyników
pomiarów

Dopuszczalny poziom
substancji w powietrzu

w [µg / m³]

Dopuszczalna
częstotliwość
przekraczania

dopuszczalnego
poziomu w roku

kalendarzowym b)
2002 2003 2004

200
5 2006 2007 2008 2009

od
2010

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1
Benzen

(71-43-2)
Rok

kalendarzowy 5 c) _
100
--
5

100
--
5

100
--
5

100
--
5

80
--
4

60
--
3

40
--
2

20
--
1

0

1 godz. 200 c) 18 razy
40
--
80

35
--
70

30
--
60

25
--
50

20
--
40

15
--
30

10
--
20

5
--
10

0

2

Dwutlenek
azotu

(10102-44-
0) Rok

kalendarzowy 40 c) _
40
--
16

35
--
14

30
--
12

25
--
10

20
--
8

15
--
6

10
--
4

5
--
2

0

1 godz. 350 c) 24 razy
25,8

--
90

17,2
--
60

8,6
--
30

0 0 0 0 0 0

24 godz. 150 c) do
31.12.2004

125 c) od
1.01.2003

3 razy 0 0 0 0 0 0 0 0 0
3

Dwutlenek
siarki

(7446-09-5)
Rok

kalendarzowy
40 d) do

31.12.2002
20 d) od

1.01.2003
_ 0 0 0 0 0 0 0 0 0

24 godz. 50 c) 35 razy
30
--
15

20
--
10

10
--
5

0 0 0 0 0 0

4
Pył

zawieszony
PM10 e) Rok

kalendarzowy 40 c) -
12
--

4,8

8
--

3,2

4
--

1,6
0 0 0 0 0 0

Objaśnienia:
 a) oznaczenie numeryczne substancji wg Chemical Abstracts Service Registry Number,
 b) w przypadku programów ochrony powietrza, o których mowa w art. 91 ustawy z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska (Dz.

U. Nr 62, poz. 627 i Nr 115, poz. 1229 oraz z 2002 r. Nr 74, poz. 676) częstość przekraczania odnosi się do poziomu dopuszczalnego
wraz z marginesem tolerancji,

 c) poziom dopuszczalny ze względu na ochronę zdrowia ludzi,
 d) poziom dopuszczalny ze względu na ochronę roślin,
 e) stęŜenie pyłu o średnicy aerodynamicznej ziaren do 10 µm (PM10) mierzone metodą wagową z separacją frakcji lub metodami uznanymi

za równorzędne.
Źródło: Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 roku (Dz. U. Nr 87, poz. 796).

Stopień zanieczyszczenia powietrza w powiecie
szczycieńskim, określony na podstawie wyników
kontrolnych badań prowadzanych przez Wojewódzką
Stację Sanitarno- Epidemiologiczną w Olsztynie, jak
równieŜ z kontroli Wojewódzkiego Inspektoratu Ochrony
Środowiska w zakresie przestrzegania decyzji o
dopuszczalnej emisji zanieczyszczeń do powietrza
wskazują na nie przekraczanie norm dopuszczalnych
stęŜeń zanieczyszczeń - poza jednostkowymi,
okresowymi przypadkami przekroczeń w odniesieniu do
niektórych źródeł emisji.

Z oceny sporządzonej przez WIOŚ wynika, Ŝe powiat
szczycieński ze względu na ochronę zdrowia:

- z uwagi na emitowane zanieczyszczenia w postaci
dwutlenku azotu i pyłu zakwalifikowany został do I
klasy czystości (najbardziej zanieczyszczone
powietrze),

- z uwagi na emisję dwutlenku siarki - do II klasy
(średnio zanieczyszczone powietrze).

Analizy stęŜeń pozostałych zanieczyszczeń tj. tlenku

węgla, ołowiu w pyle PM 10 i benzenu wykazały, Ŝe
obszary: powiatu i województwa charakteryzowały się
niską zawartością tych wskaźników, co pozwoliło
przypisać im klasę III b (najczystsze powietrze).

Powiat szczycieński z uwagi na emitowane
zanieczyszczenia w postaci dwutlenku azotu i dwutlenku
siarki został zakwalifikowany - ze względu na ochronę
roślin- do III b klasy czystości (najczystsze powietrze).

4.2. Stan i tendencje zmian czysto ści wód

powierzchniowych.

4.2.1. Główne źródła zanieczyszczenia wód

powierzchniowych.

Informacje o sieci kanalizacyjnej gminy:
- długość sieci kanalizacyjnej w gminie wynosi 16,5

km;
- odsetek mieszkańców gminy, z których domów

ścieki odprowadzane są poprzez kanalizację
sanitarną do oczyszczalni ścieków w m. Rozogi
wynosi 20 %;

- ścieki kierowane do oczyszczalni ścieków, w
stosunku do całości ścieków wytworzonych w gminie
stanowią 30 %.

Miejscowości w gminie, które są skanalizowane to:

- Wilamowo,
- Rozogi.

W m. Rozogi przy ulicy Juranda zlokalizowana jest

mechaniczno-biologiczna oczyszczalnia ścieków o
przepustowości 300 m3/dobę. Odbiornikiem oczyszczo-
nych ścieków jest rzeka Szkwa (180 m3/dobę). Ładunek
zanieczyszczeń odprowadzanych do wód w
oczyszczonych ściekach przedstawia tablica 8.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11830 -

Ponadto do rzeki Szkwy odprowadzane są
nieczyszczone wody z kanalizacji burzowej (droga
krajowa) w m. Rozogi. Jednak brak jest danych
dotyczących zanieczyszczeń.

4.2.2. Ocena stanu czysto ści rzek.

Rozoga

Rozoga nie posiada punktowych źródeł

zanieczyszczeń. Badania jakości wód prowadzono w
3 przekrojach pomiarowo-kontrolnych, zlokalizowanych w
miejscowościach Jerutki, Gawrzyjałki i Nowy Suchoros.

Rozoga w 2002 roku prowadziła wody pozaklasowe (w
Jerutkach) i III klasy czystości (w miejscowościach
Gawrzyjałki i Nowy Suchoros). W Jerutkach o
dyskwalifikacji zadecydowało jedynie niskie stęŜenie tlenu.
Rozoga w tym przekroju ma wąskie koryto i jest bardzo
płytka. W drugim i trzecim przekroju o III klasie
zadecydowało miano coli, a w Gawrzyjałkach dodatkowo
fosforany. Badania prowadzone w 1997 roku wykazały
podobną klasyfikację wód.

Tabela 28. Klasyfikacja wód Rozogi w latach 1997 i 2002.

Nr

punktu
Rok

badań
Lokalizacja
Przekroju

Km
biegu
rzeki

Ocena
fizykochem.

1 1997
2002

Jerutki
Gmina Świętajno

79,1 NON
NON

2
1997

2002

Gawrzyjałki
Gmina Świętajno 69,1

II

III

3
1997
2002

Nowy Suchoros
Gmina
Rozogi

60,0
III
II

Wskaźniki
decydujące

o ocenie
fizykochem

Ocena
sanitarna

Saprobowość
sestonu

Ocena ogólna

O2
O2

III
II

III
III

NON
NON

ChZT–Mn
ChZT-Cr
PO4, Pog

PO4

III

III

II

II

III

III

Pog
ChZT–Mn
ChZT-Cr
NO2, PO4

Pog

III
III

II
II

III
III

PoniŜej przedstawiono klasyfikacje wód Rozogi w

2002 roku w poszczególnych grupach zanieczyszczeń:

Substancje organiczne . Zawartość substancji

organicznych, wyraŜona jako BZT5, na całym
kontrolowanym odcinku wskazywały na I klasę, a CZT-Mn
i CHZT-Cr odpowiadały II klasie.

Związki azotu i fosforu . StęŜenia charakterystyczne
azotanów i azotu ogólnego wskazywały na I klasę, azotu
amonowego na II (w Jerutkach) i I klasę (w
miejscowościach Gawrzyjałki i Nowy Suchoros).
Natomiast azotyny na badanym odcinku rzeki przyjmowały
wartości odpowiadające I klasie w drugim punkcie, II
klasie w trzecim punkcie i III klasie w pierwszym przekroju.
Związki fosforu odpowiadały II lub III klasie czystości.

Stan hydrobiologiczny , określony wskaźnikiem
saprobowości sestonu, w górnym biegu spełniał normy III
klasy, a w pozostałych przekrojach nie przekraczał granic
II klasy.

Stan sanitarny , wyraŜony wartością miana coli, w
Jerutkach odpowiadał II klasie, a na odcinku od

Gawrzyjałek do miejscowości Nowy Suchoros wskazywał
na III klasę.

Szkwa

Rzeka zanieczyszczona jest ściekami pochodzącymi z
zakładu utylizacyjnego SARIA POLSKA w Długim Borku
(Qsd = 144 m3/d, Qmaxd=192 m3/d - stan obecny) oraz z
oczyszczalni w Świętajnie (około 220 m3/d ścieków) i w
Rozogach (około 180 m3/d).

Badania jakości wód prowadzono w 3 przekrojach
pomiarowo-kontrolnych zlokalizowanych od Kolonii do
poniŜej Rozóg (2005 r.).

„Jakość wód Szkwy w miejscowości Kolonia oraz
poniŜej Rozóg odpowiadała III klasie, natomiast w
Borkach Rozowskich, po przyjęciu ścieków z zakładu w
Długim Borku oraz oczyszczalni w Świętajnie - IV.
Parametrami obniŜającymi jakość wód do III klasy w
Kolonii i poniŜej Rozóg były: stęŜenie tlenu, azot
Kjeldahla, fosforany, saprobowość sestonu, a takŜe
zanieczyszczenie bakteriologiczne, natomiast poniŜej
Rozóg ponadto: azotyny, azot ogólny, fenole, mangan i
selen. Wskaźnikami decydującymi o klasyfikacji wód w
Borkach Rozowskich (IV klasa) były: amoniak, azot
Kjeldahla, azot ogólny i stan sanitarny.

Na obniŜenie jakości wód Szkwy znaczący wpływ
mają ścieki dopływające do rzeki powyŜej Borek
Rozowskich, szczególnie przy niskich stanach wód. W
drugim punkcie wyraźnie widoczny jest wzrost stęŜeń
związków azotu oraz wskaźników zasolenia.

We wszystkich punktach pomiarowych obserwowano
wysoką barwę oraz znaczącą zasobność w związki
organiczne, co wynika głównie z warunków naturalnych
(Szkwa płynie przez tereny bagienne, torfiaste, z bogatą
siecią rowów melioracyjnych). Z tego względu w ocenie
ogólnej rzeki nie uwzględniono następujących
wskaźników: barwa, BZT5, ChZT-Mn, ChZT-Cr i OWO.”

Szkwa była badana w 2002 r. na tym samym co w
2005r. odcinku (od Kolonii do Rozóg). Porównując średnie
roczne wartości wskaźników zanieczyszczeń wód w latach
2002 i 2005, w drugim i trzecim przekroju obserwuje się
spadek zawartości związków organicznych, mierzonej
wskaźnikami BZT5, ChZT-Mn i ChZT-Cr (ChZT-Cr o ok.
30 %) oraz związków fosforu (w Borkach Rozowskich
spadek fosforu ogólnego z 0,59 do 0,19 mg P/I, a poniŜej
Rozóg – z 0,45 do 0,25 mg P/I). Kilkakrotnie obniŜył się
takŜe poziom amoniaku (choć nadal był bardzo wysoki), i
co za tym idzie, azotu Kjeldahla i azotu ogólnego.

Tabela 29 . Ocena jakości wód Szkwy w 2005r.

Rzeka
Lokalizacja
przekroju

Km
biegu
rzeki

Ocena
ogólna

Wskaźniki decydujące
o ocenie ogólnej

1 2 3 4 5
1. m. Kolonia

68,5
III

O2, Nk, PO4,
ind.sap.fitopl., b.coli fek,
og.b.coli

2. pon.
Długiego
Borku, Borki
Rozowaskie

60,5 IV

NH4, Nk, Nog, b.coli fek,
og.b.coli

Szkwa

3. pow.
Rozóg 53,2 III

O2, NH4, Nk, NO2, Nog,
PO4, Mn, Se, fenole,
ind.sap.fitopl., b.coli fek,
og.b.coli

Objaśnienia do tabeli:
O2 – tlen rozpuszczony, NH4 – amoniak, Nk – azot Kjeldahla, NO2
– azotyny, Nog – azot ogólny, PO4 – fosfor fosforanowy,
Mn – mangan, Se – selen, B.coli.fek – liczba bakterii grupy coli
typu kałowego, og.b.coli – ogólna liczba bakterii grupy coli

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11831 -

Rys.6. Klasyfikacja ogólna wód Rozogi i Szkwy.

Punktowe źródła zanieczyszczeń rzeki Szkwy:

1. Zakład Gospodarki Komunalnej i Mieszkaniowej w
Świętajnie - oczyszczalnia.
2. SARIA POLSKA, zakład utylizacyjny w Długim Borku.
3. Zakład Gospodarki Komunalnej w Rozogach -
oczyszczalnia.

Źródło: Raport o stanie środowiska w województwie
warmińsko-mazurskim za rok 2002. WIOŚ.

4.2.3. Ocena czysto ści wód podziemnych.

W ramach monitoringu regionalnego prowadzone były
badania wód podziemnych w punkcie badawczym
zlokalizowanym w Rozogach. Badano wody w obszarze
GZWP 216 i 215 na głębokości 24 m. W wyniku badań
prowadzonych w 2001 i 2002 roku stwierdzono
występowanie wód w klasie II - średnia jakość wody.
Wody te charakteryzowały się wysoką zawartością Ŝelaza
i manganu, przewyŜszającą dopuszczalne wskaźniki dla

wód do spoŜycia zgodnie z Rozporządzeniem Ministra
Zdrowia z 19 listopada 2002 r. (Dz. U. Nr 203, poz. 1718).

Tabela 30. Wymagania jakościowe dotyczące wody pitnej
w zakresie wybranych parametrów chemicznych
przedstawiają się następująco:

Dopu-
szczalne

stęŜenie w
Polsce

Wartości przyjęte w Unii Europejskiej
Lp Wskaźnik

Obowiązuj
ące Zalecane

Dopu-
szczalne

Propono-
wane

Wartości
według
WHO

1 Mangan 0,05 0,02 0,05 0,05 0,5
2 śelazo 0,2 0,05 0,2 0,2 0,3

Tabela 31. Jakość wód podziemnych w studniach i
ujęciach przebadanych jednorazowo.

Nazwa ujęcia (miejscowość)
Wiek

geologi-
czny

Substancje decydujące o
przekroczeniu norm

Rozogi (studnia nr 1) 1978 śelazo ogólne (Fe) i mangan (Mn)
Rozogi (studnia nr 2) 1987 śelazo ogólne (Fe) i mangan (Mn)
Klon (studnia nr 1) 1985 śelazo ogólne (Fe) i mangan (Mn)
Klon (studnia nr 2) 1973 śelazo ogólne (Fe) i mangan (Mn)
Łuka (studnia nr 1) 1992 śelazo ogólne (Fe) i mangan (Mn)

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11832 -

Faryny (studnia nr 1) 1992 Nie występują przekroczenia
Faryny (studnia nr 2) 1992 Nie występują przekroczenia
Spaliny Wielkie (studnia nr 1) 1993 śelazo ogólne (Fe) i mangan (Mn)
Dąbrowy (studnia nr 1) 1992 śelazo ogólne (Fe) i mangan (Mn)
Dąbrowy (studnia nr 2) 1992 śelazo ogólne (Fe) i mangan (Mn)

UŜytkowane warstwy wodonośne są w miarę dobrze

izolowane przed dopływem zanieczyszczeń z powierzchni
terenu. Przyczyną takiego stanu jest występowanie dwóch
poziomów pokładów glin zwałowych o miąŜszości
kilkunastu metrów, które izolują zalegające pomiędzy nimi
pokłady wodonośnych piasków i Ŝwirów. Nie na całym
obszarze gminy Rozogi występują naturalne warstwy
izolacyjne w postaci glin i dlatego naleŜy zadbać, aby
gospodarka ściekowa na terenie gminy była prawidłowo
realizowana. Przyczyną takiego stanu jest występowanie
na tych obszarach terenów sandrowych w postaci łatwo
przepuszczalnych piasków i Ŝwirów, a w obrębie dolin
rzecznych piasków i Ŝwirów rzecznych trasów
akumulacyjnych.

Tabela 32. Pobór wody z głównych ujęć / studni
komunalnych i przemysłowych gminy.

Nazwa
ujęcia/
studni

Nazwa
instytucji
obsługu-

jącej
ujęcie

Pochodzenie
wody

Wydaj-
ność
ujęcia
(m3/h)

Pobór
wody
m3/h

Do kiedy będzie
eksploatowane

Rozogi ZGK Ujęcie
podziemne

80 12,5 nie określono czasu
eksploatacji

Rozogi ZGK Ujęcie
podziemne

80 12,5 nie określono czasu
eksploatacji

Spaliny
Wielkie (1)

ZGK Ujęcie
podziemne

23 * nie określono czasu
eksploatacji

Spaliny
Wielkie (2)

ZGK Ujęcie
podziemne

23 * nie określono czasu
eksploatacji

Klon ZGK Ujęcie
podziemne

10 0

Klon ZGK Ujęcie
podziemne

24 0

W 2005r.
zaprzestano poboru
wody

Dąbrowy ZGK Ujęcie
podziemne

23 2,8 nie określono czasu
eksploatacji

Dąbrowy ZGK Ujęcie
podziemne

27 2,8 nie określono czasu
eksploatacji

Faryny ZGK Ujęcie
podziemne

44 2,4 nie określono czasu
eksploatacji

Faryny ZGK Ujęcie
podziemne

38 2,4 nie określono czasu
eksploatacji

Łuka ZGK Ujęcie
podziemne

45 1,3 nie określono czasu
eksploatacji

*funkcjonuje jako punkt poboru wody

4.3. Gospodarka odpadami.

Odpady komunalne

Odpady komunalne na terenie Gminy Rozogi są

odbierane przez Zakład Gospodarki Komunalnej w
Rozogach. Mieszkańcy gminy zawierają umowy na odbiór
odpadów, otrzymują cztery rodzaje oznakowanych
worków o pojemności 120 l. 71 % właścicieli
nieruchomości posiada umowy na wywóz odpadów.
Mieszkańcy gminy mają zapewniony regularny ich odbiór.
Docelowo odpady będą posegregowane (obecnie trwa
akcja informacyjno-edukacyjna w tym zakresie).

Tabela 33 . Zestawienie ilości odpadów powstałych w
Gminie Rozogi (objętych ewidencją)

Ludność
Ilość odpadów
składowanych
w roku 2005

Szacunkowa ilość
odpadów wytwarzanych

przez mieszkańców gminy
1 mieszkaniec/rok

l.p. Wyszczególnienie

Mg

1 Gmina Rozogi 6032 122 0,15-0,20

Odpady z przedsi ębiorstw

Na terenie Gminy Rozogi odpady niebezpieczne-
medyczne powstają w trzech Niepublicznych Zakładach
Opieki Zdrowotnej, lecznicy dla zwierząt i w aptece.
Zakłady te mają podpisane umowy z uprawnionymi
odbiorcami odpadów niebezpiecznych.

Pozostali wytwórcy odpadów zobowiązani są do ich
przekazywania podmiotom, które uzyskały zezwolenie
właściwego organu na prowadzenie działalności w
zakresie gospodarki odpadami niebezpiecznymi.

Składowisko w Rozogach

Właścicielem składowiska w Rozogach jest gmina
Rozogi, obiektem zarządza Zakład Gospodarki
Komunalnej w Rozogach. Składowisko odpadów połoŜone
jest w wyeksplotowanej Ŝwirowni i posiada uszczelnienie
w postaci naturalnej bariery geologicznej. Składa się z
trzech sektorów, przy czym sektor pierwszy i drugi jest w
znacznej części zapełniony, sektor trzeci jest obecnie
eksploatowany. Łączna powierzchnia sektorów
składowania wynosi 0,92 ha, pojemność - 44640 m3,
miąŜszość składowania odpadów - do 5,40 m.
Składowisko funkcjonuje od 1992 r. i przyjmuje mieszane
odpady komunalne z terenu gminy. Obecnie wypełnione
jest w 30 %; przewidywany okres eksploatacji do końca
2009.

Odpady przywoŜone na składowisko składowane są w
sposób selektywny. Odpady posiadające walory
surowców wtórnych (np. złom, papier) gromadzone są w
wydzielonych boksach, a następnie przekazywane do
ponownego wykorzystania lub przetworzenia.

Obiekt posiada lokalny system monitoringu wód
podziemnych (obejmujący 4 piezometry w obrębie
składowiska i 2 studnie gospodarcze w rejonie zabudowy
na kierunku spływu wód podziemnych).

Składowisko, ze względu na swoje niewielkie wymiary
oraz małą kubaturę, korzystną lokalizację, korzystne
warunki geologiczne, strefę sanitarną w której brak jest
obiektów mieszkalnych - w sposób ograniczony
oddziaływuje na lokalne środowisko.

Przekształcenia terenu

Obszar Gminy Rozogi naleŜy do terenów, na którym

presja antropogeniczna jest stosunkowo niska. Niespełna
połowę obszaru zajmują ekosystemy naturalne (lasy,
nieuŜytki, znikomo wody) z czego znaczna część łąk
podlega procesowi renaturalizacji.

4.4. Hałas komunikacyjny.

MoŜna przypuszczać, Ŝe przekroczenie

dopuszczalnych norm hałasu występuje w pobliŜu tras
przelotowych tj. drodze krajowej nr 59 GiŜycko - Rozogi
oraz nr 53 Olsztyn - Ostrołęka, gdzie występuje
wzmoŜony ruch samochodów osobowych i cięŜarowych.
Zgodnie z tymi warunkami na całym obszarze gminy
ustalono dopuszczalne natęŜenie hałasu, jako
równowaŜny poziom dźwięku w godzinach 6-22 na
40 dB/A, zaś maksymalny krótkotrwały poziom dźwięku na
65 dB/A. Na terenie gminy nie ma potrzeby wyodrębniania
stref ograniczonego hałasu w zakresie wykraczającym
poza parametry dopuszczalne.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11833 -

4.5. Hałas przemysłowy.

Ze względu na bardzo ograniczoną ilość zakładów
problem hałasu przemysłowego nie występuje na tereni
gminy Rozogi.

4.6. Stan i tendencje zmian przyrody o Ŝywionej.

4.6.1. Szata ro ślinna.

Szata roślinna występująca na terenie gminy spełnia

następujące funkcje:
- sanitarno-higieniczną polegającą przede wszystkim

na wzbogaceniu powietrza w tlen i zmniejszaniu w
atmosferze ilości dwutlenku węgla;

- ochronną - polegającą na ochronie gleb przed
nadmierną erozją wietrzną, jak równieŜ stanowiącą
ostoję i schronienie dla świata zwierzęcego;

- retencyjną - polegającą na retencjonowaniu zasobów
wodnych (opadów atmosferycznych i wód
podziemnych);

- dekoracyjną wynikającą w duŜej mierze z
naturalnych cech roślinności (kształt, barwa),
uzyskiwane dzięki temu efekty plastyczno -
dekoracyjne korzystnie oddziałują na psychikę
człowieka;

- produkcyjną - polegającą na pozyskiwaniu
naturalnych surowców - drewno, - runo leśne:
grzyby, jagody.

Szata roślinna, jak równieŜ uprawy rolne na terenie

gminy są poddawane zagroŜeniom i degradacji.
Najczęstszymi ich formami są:

- zanieczyszczenia powiązane z ruchem
komunikacyjnym;

- zanieczyszczenia wód powierzchniowych i
podziemnych;

- zanieczyszczenia punktowe z dzikich wysypisk
śmieci.

4.6.2. Świat zwierz ęcy.

Zasoby świata zwierzęcego na terenie gminy są

bardzo bogate. Największym zagroŜeniem ich egzystencji
i dalszego rozwoju są:

- nieprawidłowa gospodarka leśna,
- kłusownictwo,
- lokalnie zły stan środowiska przyrodniczego.

Dla grupy płazów i gadów występujących na terenie

gminy powaŜnym zagroŜeniem są:
- zanieczyszczenia wód powierzchniowych - brak

skanalizowania oraz nieliczne „dzikie” wysypiska.

Tabela 34. Odstrzał zwierzyny łownej w gminie.

Nazwa
gatunku

Ilość odstrzelonych sztuk w
ostatnim roku w stosunku do

planowanego przyrostu
liczebności gatunku

Główne obszary łowieckie gatunku w
gminie

Jeleń
Sarna
Dzik

Przyrost – 14 Odstrzał – 11
Przyrost – 70 Odstrzał – 53
Przyrost – 35 Odstrzał - 17

Obwód nr 1 koło „ROGACZ”
Świętajno
(Wysoki Grąd, Rozogi)

Jeleń
Sarna
Dzik

Przyrost – 8 Odstrzał – 8
Przyrost – 68 Odstrzał – 42
Przyrost – 40 Odstrzał - 16

Obwód nr 2 koło „ZLOT LAS”
Warszawa
(Dąbrowy, Spaliny Wielkie i Małe,
Kowalik, Faryny, Kwiatuszki Wielkie)

Jeleń
Sarna
Dzik

Przyrost – 8 Odstrzał – 5
Przyrost – 75 Odstrzał – 41
Przyrost – 40 Odstrzał - 8

Obwód nr 3 koło „śBIK” Szczytno
(Rozogi, Wilamowo, Klon)

Jeleń
Sarna
Dzik

Przyrost – 8 Odstrzał – 4
Przyrost – 58 Odstrzał –38
Przyrost – 32 Odstrzał - 6

Obwód nr 4 koło „śBIK” Warszawa
(KsięŜy Lasek, Radostowo, Kiełbasy,
Orzeszki)

4.7. Bezpiecze ństwo chemiczne i biologiczne.
PowaŜne awarie przemysłowe.

Na terenie gminy Rozogi, nie znajdują się obiekty
wymagające sporządzenia planu zarządzania ryzykiem.
Główne działania prewencyjne powinny dotyczyć:

 1) aktualizowania obiektów posiadających materiały

niebezpieczne, w których niewłaściwe uŜycie i
magazynowanie mogą wywołać skutki mające
znamiona nadzwyczajnego zagroŜenia środowiska,

 2) określenia stopnia zagroŜeń środowiska i zdrowia ludzi

w obszarach o podwyŜszonym ryzyku, powstania
skutków nadzwyczajnych (obszary ochrony pośredniej
ujęć wód, obszary OWO i ONO, zwartej zabudowy,
posiadające status ochrony i tras komunikacyjnych
biegnących przez takie tereny) oraz środków
przeciwdziałania tym zagroŜeniom,

 3) kompleksowego uwzględnienia wymagań prawnych w

zakresie bezpieczeństwa chemicznego i biologicznego
w procedurach inwestycyjnych nowych obiektów z
uwzględnieniem sąsiedztwa innych działalności i
kumulowania się zagroŜeń szczególnie dla obszarów
wyŜej wymienionych.

WaŜnym działaniem jest stałe zwiększanie

bezpieczeństwa ekologicznego i eliminacja substancji
uznanych za groźne dla zdrowia ludzi. W tym zakresie
przewiduje się realizację programu usuwania z budynków
pokryć dachowych i ściennych zawierających azbest.

Na terenie gminy oszacowano, Ŝe ok. 158 tys. m 2

powierzchni dachów pokryta jest eternitem.

4.8. Źródła promieniowania elektromagnetycznego

niejonizuj ącego.

Na terenie gminy źródłem promieniowania
elektromagnetycznego są:
 1) urządzenia będące w powszechnym uŜyciu np.

kuchenki mikrofalowe, telefony komórkowe, anteny
radiowe i telewizyjne, komputery, telewizory, lodówki,
instalacje domowe, suszarki. Urządzenia te w czasie
pracy wytwarzają promieniowanie elektromagnetyczne
o częstotliwości 50 Hz, a nawet większej;

 2) stacje telekomunikacyjne telefonii komórkowej;
 3) linie wysokiego napięcia i związane z nimi stacje

elektroenergetyczne. Występuje wokół nich pole
elektromagnetyczne, które przy odpowiednio duŜych
wartościach moŜe wpływać na środowiska poprzez
oddziaływanie dwóch niezaleŜnych składowych:
elektrycznej (E) i magnetycznej (H). Przyczyną
powstawania pola elektrycznego jest napięcie
istniejące pomiędzy poszczególnymi przewodami linii
przesyłowej a ziemią. Z kolei prąd płynący
przewodami linii jest przyczyną powstania pola
magnetycznego.

Tabela 35. Punktowe emitory promieniowania
elektromagnetycznego znajdujące się na terenie gminy
Rozogi.

Nazwa (rodzaj) urządzenia

Lokalizacja urządzenia
(miejscowość, adres)

Częstotliwość
prom. (MHz)

1) Stacja bazowa telefonii
komórkowej CENTERTEL

Dz. Nr 19 w m-ści. Występ MHz 872-960

2) Stacja bazowa telefonii PLUS
GSM

Dz. Nr 158/1 w m-ści. Rozogi MHz – 890 – 960

3) Stacja bazowa telefonii
komórkowej ERA

Dz. Nr 150/3 w m-ści: Rozogi MHZ – 890 – 960

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11834 -

Raporty oddziaływania na środowisko oceniają, Ŝe
zainstalowane urządzenia nie są uciąŜliwe dla środowiska
i ludności.

4.9. Źródła promieniowania jonizuj ącego.

Wśród źródeł promieniowania jonizującego, które
potencjalnie występują na terenie Gminy Rozogi są:

- naturalne źródła, do których obok promieniowania z
kosmosu zaliczamy promieniowanie pochodzące z
nuklidów promieniotwórczych znajdujących się w
glebie,

- źródła sztuczne, z których najbardziej znanymi i
powszechnymi są:

- budownictwo. RównieŜ pewna ilość materiałów
uŜywanych w budownictwie wykazuje często
podwyŜszony poziom promieniowania, np. niektóre
płytki ceramiczne, a konkretnie barwniki uŜywane
do ich zdobienia. Jej źródłem jest przede
wszystkim gazowy, promieniotwórczy radon, który
powstaje w wyniku przemian promieniotwórczych;

- kotłownie węglowe - węgiel emituje pewne
promieniowanie. Pyły pochodzące ze spalania
węgla stanowią istotne źródło tego
promieniowania.

Choć wszystkie wymienione sztuczne źródła
promieniowania wnoszą swój wkład do ogólnego bilansu
poziomu promieniowania, łatwo pokazać, Ŝe jest to wkład
stosunkowo niewielki, jeśli porówna się go z poziomem
tła, tj. promieniowaniem nas otaczającym, które
ewidentnie nie powoduje znaczących szkód.

4.10. Degradacja walorów estetyczno-widokowych.

Walory estetyczne obszarów zabudowanych, obniŜa

niezbyt dobry stan budynków mieszkalnych i
gospodarczych. W duŜej większości typowych zabudowań
wiejskich, to budynki powojenne wymagające
modernizacji i remontów. RównieŜ niezbyt korzystnie na
estetyczne walory krajobrazowe wpływa ogólny stan
niektórych gospodarstw i obejść wiejskich.

Na przewaŜającej części obszaru dominuje typ
zabudowy zagrodowej, uzupełniony częściowo zabudową
jednorodzinną. Stan techniczny budynków
jednorodzinnych w większości jest dobry. Zabudowy
zagrodowe z okresu przedwojennego - w stanie średnim.
Stan techniczny niektórych z tych budynków na dzień
dzisiejszy wymaga przeprowadzenia prac remontowych.

Typową zabudowę wielorodzinną (bloki), moŜna
spotkać w okolicach miejscowości Orzeszki. Stan jest
średni i w najbliŜszym czasie wymaga równieŜ prac
remontowych.

4.11. Efektywno ść wykorzystania zasobów
naturalnych w gminie Rozogi.

Tabela 36. Wskaźniki obrazujące efektywność
wykorzystania zasobów naturalnych gminy oraz tendencje
ich zmian

Wskaźnik
zrównowaŜoneg
o rozwoju gminy

2001 2002 2003 2004 2005 Tendencja

zuŜycie wody do
celów
konsumpcyjnych
w przeliczeniu na
1 mieszkańca/
m-c

3,5 m3 3 m3 3,5 m3 3 m3 3,5 m3 równomierna

ilość ścieków
komunalnych
wytworzonych w
gminie w
przeliczeniu na 1

1,7 m3 1,6 m3 1,8 m3 1,7 m3 2 m3 wzrostowa

jej
mieszkańca/m-c
ilość odpadów
komunalnych
wytworzonych w
gminie w
przeliczeniu na 1
jej mieszkańca/
rok

230 kg 220 kg 220 kg 210 kg 200 kg spadkowa

4.12. Dotychczasowa realizacja zada ń w zakresie

ochrony i kształtowania środowiska w gminie na tle
przyrodniczych ogranicze ń rozwoju gminy.

Tabela 37. Inwestycje i działania proekologiczne w gminie
Rozogi.

Lp.
Rodzaje działalności

proekologicznej w
gminie

Rok /
okres

Konkretne inwestycje i działania

1. Ochrona powierzchni
ziemi i gleb

Coro-
cznie

- Sprzątanie ciągów komunikacyjnych,
placów

2. Ochrona powietrza
przed
zanieczyszczeniem

1996 r.

1998 r.

2001 r.

- Modernizacja kotłowni w Szkole
Podstawowej w Dąbrowach,

- Modernizacja kotłowni w budynku Urzędu
Gminy,

- Modernizacja kotłowni w Szkole
Podstawowej w Klonie,

- Modernizacja kotłowni w Szkole
Podstawowej w Farynach,

- Modernizacja kotłowni w Szkole
Podstawowej w Rozogach,

- Modernizacja kotłowni w Zakładach Opieki
Zdrowotnej.

3. Ochrona wód
powierzchniowych i
podziemnych

2003 r. - Rozbudowa i modernizacja oczyszczalni
ścieków w Rozogach

4. Gospodarka
odpadami

Coro-
cznie

- Likwidacja dzikich wysypisk,
- Działania edukacyjno – informacyjne

skierowane do mieszkańców.
5. Edukacja

ekologiczna
Coro-
cznie

- Działania edukacyjno-informujące
prowadzone przez Gminny Ośrodek
Edukacji Ekologicznej działający przy
Gminnej Bibliotece Publicznej w Rozogach

W zakresie: ochrony przed hałasem i wibracjami, ochrony
przyrody, ochrony przed promieniowaniem i innych działań w
zakresie ochrony środowiska gmina nie realizowała Ŝadnych
inwestycji w okresie ostatnich pięciu lat.

4.13. Ocena stanu przeobra Ŝeń środowiska przez
mieszka ńców gminy.

Tabela 38 . Lista rankingowa problemów ekologicznych
gminy według mieszkańców.

Miejsce
w

rankin-
gu

Problem ekologiczny
(forma degradacji
środowiska)

Czy
określona

forma
degradacji

występuje w
gminie?

Czy stwarza
ona istotne
zagroŜenia

dla
środowiska

przyrodnicze
go?

Czy wpływa ona
na obniŜenie

standardu Ŝycia
mieszkańców?

11
Degradacja rzeźby
terenu Nie Nie Nie

4
Zanieczyszczenie
powietrza

Tak Nie Tak

6
Ponadnormatywny
poziom hałasu

Nie Nie Nie

1
Zanieczyszczenie wód
rzek Tak Tak Tak

2
Zanieczyszczenie wód
podziemnych Tak Tak Tak

13
Ponadnormatywny
poziom wibracji

Nie Nie Nie

5

Ponadnormatywny
poziom promieniowania
elektromagnetycznego

Nie Nie Nie

12
Ponadnormatywny
poziom radioakt.

Nie Nie Nie

8
Degradacja
mechaniczna (erozja)
gleb

Nie Nie Nie

7
Degradacja chemiczna
gleb

Nie Nie Nie

10
Degradacja szaty
roślinnej

Nie Nie Nie

3
Degradacja świata
zwierzęcego Nie Nie Nie

9

Degradacja walorów
estetyczno-widokowych
krajobrazu

Tak Nie Nie

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11835 -

4.14. Podsumowanie.

Na podstawie zebranych informacji i ich analizy
sporządzono listę problemów ekologicznych, jakie
występują na terenie Gminy Rozogi.

Tabela 39. Przyczyny i sposoby rozwiązania problemów
środowiskowych na terenie gminy Rozogi.

Problem

ekologiczny
(forma

degradacji
środowiska)

Główne przyczyny
występowania

problemu

Ogólne metody w zakresie przeciwdziałania
określonemu problemowi

Zanieczy-
szczenie
powietrza
atmosfery-
cznego

- stosowanie
indywidualnego
ogrzewania
(węglowego)

- nasilony ruch
komunikacyjny w
miejscowościach

- przechodzenie na paliwa ekologiczne
- prowadzenie nowych nasadzeń leśnych na

terenach nieuŜytków
- poprawienie płynności ruchu drogowego,

budowa obwodnic

Zanieczy-
szczenie wód
powierzchnio-
wych

- brak skanalizowania
większości
miejscowości gminy

- spływy
powierzchniowe z
rolnictwa i terenów
zurbanizowanych

- pełne skanalizowanie gminy
- zlikwidowanie „dzikich” wysypisk odpadów
- wdroŜenie Kodeksu Dobrej Praktyki

Rolniczej
- ustalenie zasad nawoŜenia gleb i

stosowania środków ochrony roślin
- odpowiednie zagospodarowanie terenów

wzdłuŜ rzek i cieków wodnych,
- ochrona wód powierzchniowych w układzie

zlewniowym
Zanieczy-
szczenie wód
podziemnych

- nieszczelne zbiorniki
bezodpływowe,

- brak skanalizowania
większości
miejscowości gminy

- pełne skanalizowanie gminy
- kontrola szczelności zbiorników

bezodpływowych
- rekultywacja terenów zdegradowanych
- systematyczna kontrola obiektów o

największym zagroŜeniu dla wód
podziemnych

Hałas - ruch komunikacyjny w
miejscowościach

- przebudowa złych rozwiązań węzłów
komunikacyjnych

- modernizacja dróg
- budowa pasów zieleni izolacyjnej
- uwzględnianie zagadnień zagroŜenia

hałasem w planowaniu przestrzennym
Degradacja
gleb

- zakwaszenie
- nieprawidłowa

gospodarka odpadami

- prowadzenie nasadzeń i zalesień
- wdroŜenie selektywnej zbiórki odpadów,

Degradacja
szaty
roślinnej

- degradacja gleb - ograniczenie emisji zanieczyszczeń
atmosferycznych

- właściwa pielęgnacja szaty roślinnej
- stosowanie gatunków odpornych na

zanieczyszczenia
- zalesianie nieuŜytków
- wzbogacanie gleb środkami

glebotwórczymi (kompost)
ZagroŜenie
niektórych
gatunków
zwierząt

- degradacja szaty
roślinnej,

- zabudowa terenów
wzdłuŜ ciągów
ekologicznych

- współudział w opracowaniu planów ochrony
siedlisk gatunków zagroŜonych

- współudział w wprowadzaniu
indywidualnych formy ochrony

V. PROGRAM OCHRONY ŚRODOWISKA I

HARMONOGRAM JEGO REALIZACJI.

We wcześniejszych rozdziałach przeprowadzono
inwentaryzację zasobów i składników przyrody, analizę
stanu środowiska oraz uwarunkowań społeczno-
gospodarczych na terenie Gminy Rozogi.

PoniŜej przedstawiono cele, kierunki i zadania
ekologiczne w odniesieniu do konkretnych elementów
środowiska, wymagające prowadzenia działań
ekologicznych na terenie gminy wraz z ich mechanizmem
finansowo-ekonomicznym.

Cel nadrzędny:

WYSOKA JAKO ŚĆ ŚRODOWISKA WARUNKIEM
ZRÓWNOWAśONEGO I DYNAMICZNEGO

ROZWOJU GMINY ROZOGI.

Cele ekologiczne:

1. Zapewnienie wysokiej jakości powietrza w klasie A
na terenie gminy oraz dalsza redukcja emisji pyłów i
gazów.

2. Zapewnienie wystarczającej ilości wody o

odpowiedniej jakości uŜytkowej, racjonalizacja zuŜycia
wody, rozbudowa systemów odprowadzania i
oczyszczania ścieków.

3. Ochrona powierzchni ziemi i gleb przed degradacją.

4. Racjonalizacja zuŜycia energii, surowców i

materiałów oraz wzrost udziału zasobów odnawialnych.

5. Zminimalizowanie uciąŜliwego hałasu w środowisku.

6. Minimalizacja ilości odpadów kierowanych do

unieszkodliwiania na składowiskach oraz ograniczenie ich
negatywnego wpływu na środowisko.

7. Zachowanie walorów i zasobów przyrodniczych.

8. Prowadzenie intensywnej edukacji ekologicznej

społeczeństwa.

5.1. Ochrona powietrza.

Cel ekologiczny:

Zapewnienie wysokiej jako ści powietrza w klasie

A oraz dalsza redukcja emisji pyłów i gazów.

W celu osiągnięcia w/w celu określono kierunki działań
ekologicznych:

- Ograniczenie emisji w sektorze komunalnym i
przemysłowym,

- Ograniczenie emisji zanieczyszczeń
komunikacyjnych.

Realizacja określonych celów i kierunków

ekologicznych powinna być realizowana przez konkretne
zadania ekologiczne.

5.1.1. Ograniczenie emisji w sektorze komunalnym

i przemysłowym.

Tzw. niska emisja zanieczyszczeń powietrza

pochodząca z ogrzewnictwa mieszkań stanowi w
miejscowościach około 50 % ogólnej emisji
zanieczyszczeń. Źródłem powstawania zanieczyszczeń są
przede wszystkim wykorzystywane w przestarzałych
urządzeniach grzewczych paliwa w postaci niskiej jakości
węgla, a takŜe róŜnego typu materiały odpadowe.

Zadania ekologiczne prowadzące do realizacji tego

kierunku działania to w szczególności:

 1) eliminowanie węgla jako paliwa w kotłowniach

lokalnych, gospodarstwach domowych oraz w
kotłowniach w małych i średnich zakładach
przemysłowych, rzemieślniczych i usługowych,
rozpowszechnienie stosowania drewna, trocin, wierzby
energetycznej czy gazu;

 2) promowanie nowych nośników energii ekologicznej
pochodzących ze źródeł odnawialnych np. energia
słoneczna;

 3) wsparcie finansowe dla mieszkańców zmieniających
ogrzewanie węglowe na bardziej ekologiczne i
wykonujących inwestycje termomodernizacyjne;

 4) termomodernizacja obiektów uŜyteczności publicznej;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11836 -

 5) edukacja ekologiczna społeczeństwa na temat
wykorzystania proekologicznych nośników energii i
szkodliwości spalania materiałów odpadowych
(szczególnie tworzyw sztucznych);

 6) realizacja źródeł energii odnawialnej;
 7) poprawa jakości sieci energetycznych.
 8) budowa urządzeń ograniczających emisje pyłów i

gazów z instalacji przemysłowych.

5.1.2. Ograniczenie emisji zanieczyszcze ń
komunikacyjnych.

Ruch drogowy jest istotnym zagroŜeniem dla
środowiska i zdrowia człowieka. Zwiększające się
natęŜenie ruchu, stan dróg oraz stan techniczny pojazdów
stanowią źródło zagroŜeń, w tym przyczyniają się do
wzrostu emisji zanieczyszczeń do powietrza.

Zadania ekologiczne prowadzące do realizacji tego
kierunku działania to w szczególności:
 1) wyprowadzenie ruchu tranzytowego z obszaru

większych miejscowości (budowa obejść drogowych,
obwodnic), przebudowa dróg o małej przepustowości;

 2) bieŜąca modernizacja dróg i ciągów komunikacyjnych;
 3) budowa ścieŜek rowerowych.

5.2. Ochrona wód powierzchniowych i
podziemnych.

Cel ekologiczny:

Zapewnienie wystarczaj ącej ilo ści wody o

odpowiedniej jako ści u Ŝytkowej, racjonalizacja
zuŜycia wody, rozbudowa systemów

odprowadzania i oczyszczania ścieków.

W celu osiągnięcia w/w celu określono kierunki działań

ekologicznych:
- Zarządzanie zasobami wodnymi
- Ochrona wód
- Ochrona przeciwpowodziowa i retencja wodna

Realizacja określonych celów i kierunków
ekologicznych powinna być realizowana przez konkretne
zadania ekologiczne.

5.2.1. Zarządzanie zasobami wodnymi.

Zarządzanie zasobami wodnymi jest jednym z

podstawowych zagadnień mających wpływ na rozwój
regionu i jakość Ŝycia na jego obszarze.

Zadania ekologiczne prowadzące do realizacji tego
kierunku działania to w szczególności:
 1) opracowanie koncepcji gospodarki ściekowej gminy

będącej podstawą do podejmowania dalszych
przedsięwzięć w tym zakresie;

 2) zarządzanie głównymi zasobami wodnymi,
obejmującymi wody podziemne na terenie gminy
(ujęcia wody).

5.2.2. Ochrona wód.

Jednym z celów polityki ekologicznej gminy jest

zapewnienie mieszkańcom wody pitnej dobrej jakości.
WaŜne z tego względu jest utrzymanie jakości wód
podziemnych i powierzchniowych, co najmniej na
poziomie wymaganym przepisami.

Zadania ekologiczne prowadzące do realizacji tego
kierunku działania to w szczególności:

 1) rozbudowa sieci wodociągowej na obszarze gminy dla
nowo powstałej zabudowy;

 2) sukcesywna wymiana wyeksploatowanych urządzeń
sieci wodociągowej;

 3) minimalizacja strat wody na przesyle wody
wodociągowej, zapewnienie właściwej jakości wody ze
stacji wodociągowych;

 4) utrzymanie istniejących stref ochrony wokół ujęć i
egzekwowanie zasad uŜytkowania terenu;

 5) prowadzenie akcji edukacyjno-informacyjnej
propagującej optymalizację zuŜycia wody przez
indywidualnych uŜytkowników (np. gromadzenie wody
deszczowej i wykorzystywanie jej na cele agrarne - do
podlewania zieleni);

 6) wspieranie działań podmiotów gospodarczych w
zakresie racjonalnego gospodarowania wodą;

 7) sukcesywna realizacja nowych sieci kanalizacyjnych
na terenie gminy oraz budowy przydomowych i
grupowych oczyszczalni ścieków;

 8) optymalizacja wykorzystania oczyszczalni ścieków;
 9) zmniejszenie ładunków zanieczyszczeń, a szczególnie

stęŜeń substancji biogennych w ściekach
odprowadzanych do wód powierzchniowych;

 10) zewidencjonowanie wszystkich zbiorników
bezodpływowych i zintensyfikowanie częstotliwości
ich opróŜniania;

 11) stopniowe ograniczanie negatywnego wpływu na
środowisko zanieczyszczeń obszarowych
(pozostałości chemicznych środków ochrony roślin
oraz nawozów) i punktowych (składowiska obornika)
pochodzących z działalności rolniczej;

 12) preferowanie uŜytkowania łąkowego oraz
kształtowanie pasów roślinności wzdłuŜ cieków
wodnych.

 13) przeciwdziałanie zanieczyszczeniu wód
podziemnych.

5.2.3. Ochrona przeciwpowodziowa.

Zadania ekologiczne prowadzące do realizacji

systemów ochrony przed powodzią dotyczą takich działań
jak:
 1) opracowania niezbędnych dokumentów stanowiących

miarodajną informację i rzetelną podstawę dla prac
planistycznych, w tym dla planowania przestrzennego,

 2) systematyczna kontrola oraz konserwacja urządzeń
wodnych;

 3) prawidłowa eksploatacja systemów melioracji;
 4) wspieranie wszelkich działań lokalnych zmierzających

do zwiększenia naturalnej retencji zlewni poprzez
kształtowanie pokrycia terenu sprzyjającego retencji
wód (prowadzenie zalesień, ograniczanie wyrębów
drzew) i stosowanie metod agrotechnicznych
w rolnictwie sprzyjających retencji glebowej
i ograniczających spływ powierzchniowy;

5.3. Ochrona powierzchni ziemi.

Cel ekologiczny:

Ochrona powierzchni ziemi i gleb przed
degradacj ą.

W celu osiągnięcia w/w celu określono kierunek
działań ekologicznych:

- Gleby uŜytkowane rolniczo.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11837 -

Realizacja określonych celów i kierunków
ekologicznych powinna być realizowana przez konkretne
zadania ekologiczne.

5.3.1. Gleby u Ŝytkowane rolniczo.

NaleŜy dąŜyć do racjonalnego wykorzystania gleb na

terenie gminy Rozogi oraz zapewnienia im właściwej
ochrony.

Zadania ekologiczne prowadzące do realizacji tego

kierunku działania to w szczególności:
 1) zapobieganie zanieczyszczeniu gleb środkami

ochrony roślin;
 2) prowadzenie właściwej struktury zagospodarowania

przestrzennego;
 3) dostosowanie do naturalnego biologicznego potencjału

gleb kierunków i intensywności produkcji;
 4) podnoszenie jakości i struktury gleb poprzez

wykorzystanie kompostu;
 5) ochrona i wprowadzenie zadrzewień i zakrzewień

śródpolnych i przydroŜnych spełniających rolę
przeciwerozyjną;

 6) kształtowanie struktury upraw przeciwdziałającej erozji
i pogarszaniu się jakości gleb oraz przeciwdziałanie
zakwaszaniu;

 7) upowszechnienie zasad dobrej praktyki rolniczej.

5.4. Racjonalne u Ŝytkowanie zasobów naturalnych.

Cel ekologiczny:

Racjonalizacja zu Ŝycia energii, surowców i
materiałów oraz wzrost udziału zasobów

odnawialnych.

W celu osiągnięcia w/w celu określono kierunki działań

ekologicznych:
- Racjonalizacja uŜytkowania wody.
- Zmniejszenie materiałochłonności i odpadowości

produkcji.
- Zmniejszenie energochłonności gospodarki i wzrost

wykorzystania energii ze źródeł odnawialnych

Realizacja określonych celów i kierunków
ekologicznych powinna być realizowana przez konkretne
zadania ekologiczne.

5.4.1. Racjonalizacja u Ŝytkowania wody.

Racjonalizacją uŜytkowania wody powinny być objęte

wszystkie działy gospodarki korzystające z zasobów
wody. Konieczne jest zatem w najbliŜszej przyszłości
ograniczenie zuŜycia wody przede wszystkim w rolnictwie
oraz ograniczenie strat związanych z jej
rozprowadzaniem.

5.4.2. Zmniejszenie materiałochłonno ści i

odpadowo ści produkcji.

Działanie to jest jednym z najwaŜniejszych w polityce

ekologicznej państwa, gdyŜ prowadzi do likwidacji
zanieczyszczeń, uciąŜliwości i zagroŜeń u „źródła”.

Zadanie ekologiczne prowadzące do realizacji tego
kierunku działanie to m.in.:
 1) wprowadzenie bodźców ekonomicznych dla

przedsięwzięć proekologicznych (ulgi podatkowe, itp.),

 2) wprowadzanie nowych małoodpadowych technologii.

5.4.3. Zmniejszenie energochłonno ści gospodarki i
wzrost wykorzystania energii ze źródeł odnawialnych -
poprzez odpowiednie wykorzystanie zasobów biomasy,
energii wody i wiatru, słońca itp.

Zadania ekologiczne prowadzące do realizacji tego
kierunku działania to m.in.:
 1) opracowanie i wdroŜenie przez gminę (zgodnie z

Prawem Energetycznym) planów zaopatrzenia w
energię. Dokument ten powinien określać rozwiązania
w tym przedmiocie na obszarze gminy z
uwzględnieniem zasady ochrony środowiska;

 2) poprawa parametrów energetycznych budynków -
termorenowacja (dobór otworów drzwiowych i
okiennych o niskim współczynniku przenikalności
cieplnej, właściwa izolacja termiczna ścian - ocieplenie
budynków, lokalizacja nowych obiektów zgodnie z
naturalną (cieplejszą), kierunkową orientacją stron
świata;

 3) zwiększenie udziału energii otrzymywanej z surowców
odnawialnych w całkowitym zuŜyciu energii. Na terenie
gminy Rozogi moŜna to osiągnąć przez odpowiednie
wykorzystanie przede wszystkim zasobów biomasy
(słomy, drewna, wierzby).

5.5. Ochrona przed hałasem.

Cel ekologiczny:

Zminimalizowanie uci ąŜliwego hałasu
w środowisku.

W celu jego osiągnięcia określono kierunki działań
ekologicznych:

- Ochrona przed hałasem komunikacyjnym.
- Ochrona przed hałasem przemysłowym.

Realizacja określonych celów i kierunków
ekologicznych powinna być realizowana przez konkretne
zadania ekologiczne.

5.5.1. Ochrona przed hałasem komunikacyjnym.

Zadania ekologiczne prowadzące do realizacji tego

kierunku działania to w szczególności:
 1) eliminowanie ruchu tranzytowego z obszarów o gęstej

zabudowie np. budowę obwodnic;
 2) modernizacja i budowa dróg;
 3) wspieranie inwestycji ograniczających ujemny wpływ

hałasu jak tworzenie pasów zwartej zieleni ochronnej,
a takŜe izolacji budynków (np. wymiana okien);

 4) integrowanie planów zagospodarowania
przestrzennego z problemami zagroŜenia hałasem;

 5) budowa ścieŜek rowerowych.

5.5.2. Ochrona przed hałasem przemysłowym.

Zadania ekologiczne prowadzące do realizacji tego

kierunku działania to w szczególności:
 1) systematyczna kontrola zakładów , zwłaszcza tych

zlokalizowanych w pobliŜu wsi lub na ich terenie;
 2) egzekwowanie w zakładach zmian technologicznych w

przypadku przekroczeń emisji hałasu;
 3) wyznaczenie stref ochronnych wokół zakładów

przemysłowych, w obrębie których nie naleŜy
lokalizować budynków mieszkalnych;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11838 -

 4) tworzenie pasów zwartej zieleni ochronnej wokół
zakładów.

5.6. Gospodarka odpadami.

Minimalizacja ilości odpadów kierowanych do

unieszkodliwiania na składowiskach oraz ograniczenie ich
negatywnego wpływu na środowisko.

Zagadnienia związane z „gospodarką odpadami”
przedstawia „Plan Gospodarki Odpadami” gminy Rozogi.

5.7. Zasoby przyrodnicze.

Cel ekologiczny:

Zachowanie walorów i zasobów przyrodniczych z
uwzgl ędnieniem georó Ŝnorodno ści i

bioró Ŝnorodno ści, w tym wzrost lesisto ści.

W celu osiągnięcia w/w celu określono kierunki działań

ekologicznych:
- Integracja aspektów ekologicznych z planowaniem

przestrzennym.
- Ochrona gatunkowa roślin i zwierząt.
- Ochrona lasów.
- Edukacja ekologiczna społeczeństwa w zakresie

ochrony przyrody.
Realizacja określonych celów i kierunków

ekologicznych powinna być realizowana przez konkretne
zadania ekologiczne.

5.7.1. Integracja aspektów ekologicznych z

planowaniem przestrzennym.

Zadania ekologiczne prowadzące do realizacji tego

kierunku działania to objęcie ochroną walorów
krajobrazowych terenów otwartych w otoczeniu
miejscowości oraz terenów degradowanych zabudową
chaotyczną i rozproszoną oraz chaosem optycznym.

5.7.2. Ochrona gatunkowa ro ślin i zwierz ąt.

Celem ochrony gatunkowej jest zabezpieczenie dziko

występujących gatunków zwierząt szczególnie rzadkich i
zagroŜonych wyginięciem oraz zachowanie róŜnorodności
gatunkowej.

Zadania ekologiczne prowadzące do realizacji tego
kierunku działania to m.in.:
 1) bieŜąca ochrona obszarów i obiektów prawnie

chronionych;
 2) ochrona naturalnych siedlisk, stanowisk chronionych

gatunków roślin i zwierząt, wykorzystywanie
inwentaryzacji przyrodniczych w planie
zagospodarowania przestrzennego gminy;

 3) wprowadzanie indywidualnych form ochrony przyrody,
zgodnie z kompetencjami.

5.7.3. Ochrona lasów.

Istniejące na terenie gminy obszary leśne wymuszają

podjęcie zdecydowanych działań ochronnych istniejących
zasobów w celu zachowania ich funkcji (przyrodniczej,
społecznej i gospodarczej).

Zadania ekologiczne prowadzące do realizacji tego
kierunku działania to w szczególności:

 1) prowadzenie stałego monitoringu środowiska leśnego w celu
przeciwdziałania stanom niepoŜądanym (choroby, szkodniki);

 2) prowadzenie zalesiania równolegle z działaniami
prowadzącymi do zróŜnicowania struktury gatunkowej lasów i
poprawy struktury wiekowej drzewostanów;

 3) zalesianie leŜących odłogiem oraz słabych bonitacyjnie
uŜytków rolnych;

 4) stworzenie systemu zachęcającego do zalesiania nieuŜytków
będących ich własnością;

 5) zwiększenie nadzoru nad lasami nie stanowiącymi własności
Skarbu Państwa;

 6) wprowadzenia takiej organizacji ruchu turystycznego
i urządzeń turystycznych w lasach, aby turystyka i rekreacja
nie kolidowały w spełnianiu przez lasy funkcji ekologicznych,
produkcyjnych i poprodukcyjnych.

5.8. Edukacja ekologiczna społecze ństwa w

zakresie ochrony przyrody.

Gmina Rozogi ma sprzyjające warunki do rozwoju

turystyki i rekreacji, co moŜe stanowić potencjalne
zagroŜenie dla terenów przyrodniczych. Z tego względu
waŜnym zadaniem będzie wykreowanie właściwych
zachowań społeczeństwa w zakresie ochrony przyrody
zgodnie z zasadami zrównowaŜonego rozwoju.

Cel ekologiczny:

Przez wiedz ę i edukacj ę do zrównowa Ŝonego

rozwoju .

Zadania ekologiczne prowadzące do realizacji tego
kierunku działania to w szczególności:
 1) promowanie zachowań związanych z codziennym

bytowaniem mieszkańców a zgodnym z zasadami ochrony
krajobrazu i przyrody;

 2) edukacja ekologiczna społeczeństwa na temat wykorzystania
proekologicznych nośników energii i szkodliwości spalania
materiałów odpadowych (szczególnie tworzyw sztucznych);

 3) rygorystyczne przestrzeganie wymagań ochrony przyrody w
ramach funkcjonowania obiektów turystycznych i
rekreacyjnych, budownictwa mieszkaniowego oraz
prowadzenia działalności gospodarczej i rolniczej;

 4) rozwój przyrodniczych ścieŜek dydaktycznych;
 5) włączenie w akcję edukacji ekologicznej proekologicznych

organizacji pozarządowych.

5.9. Harmonogram realizacji zada ń ekologicznych.

Wyznaczone cele ekologiczne i kierunki działań, jakie naleŜy
podjąć w zakresie ochrony środowiska na terenie gminy Rozogi,
stanowią podstawę do realizacji konkretnych zadań na
przestrzeni kilkunastu lat.

Z uwagi na szeroki zakres przedsięwzięć koniecznych do
osiągnięcia wyznaczonych celów, spośród wszystkich zadań
ekologicznych część z nich naleŜy realizować w pierwszej
kolejności, część zadań ekologicznych będzie realizowana w
okresie długoterminowym.

Ich zestawienie stanowi harmonogram realizacyjny
Programu Ochrony Środowiska na lata 2007-2015.

W harmonogramie poszczególnym celom strategicznym i im
kierunkom działań przyporządkowano konkretne zadania
priorytetowe z określeniem czasu ich realizacji i instytucje, które
powinny je realizować lub współrealizować. Z uwagi na specyfikę
niektórych zadań np. edukacja ekologiczna, czy zadania
kontrolne będą one realizowane zarówno w okresie krótko jak i
długoterminowym.

Pozostałe zadania ekologiczne nie ujęte w harmonogramie, a
zamieszczone w części opisowej dotyczącej polityki ekologicznej,
stanowią dla gminy dodatkową bazę moŜliwości realizacyjnych w
ramach Programu Ochrony Środowiska.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11839 -

Tabela 40. Harmonogram realizacyjny Program Ochrony Środowiska dla gminy Rozogi na lata 2006-2015.

Cele Priorytety Zadania Lata realizacji
Jednostka

realizacyjna
Jednostka

koordynująca Źródła finansowania

eliminowanie węgla jako paliwa w
kotłowniach lokalnych i gospodarstwach
domowych oraz w kotłowniach zakładów,
rzemieślniczych i usługowych,
rozpowszechnienie stosowania drewna,
trocin, wierzby energetycznej czy gazu

działanie ciągłe właściciele
i zarządcy
budynków

+ zakłady

Gmina środki własne jednostek
realizujących, WFOŚ, NFOŚ,
kredyty BOŚ

promowanie nowych nośników energii
ekologicznej pochodzących ze źródeł
odnawialnych

działania ciągłe organizacje
pozarządowe,
Gmina

Gmina środki własne jednostek
realizujących,
dotacje funduszy: NFOŚ,
WFOŚ, PFOŚ i GFOŚ

wsparcie finansowe dla mieszkańców
zmieniających ogrzewanie węglowe na
bardziej ekologiczne i wykonujących
inwestycje termomodernizacyjne

działanie ciągłe właściciele
obiektów

Gmina środki własne, kredyty BOŚ,
fundusz
termomodernizacyjny

termomodernizacja obiektów uŜyteczności
publicznej

działanie ciągłe Gmina,
właściciele
budynków

Gmina środki własne właścicieli
budynków, kredyty BOŚ,
fundusz
termomodernizacyjny

edukacja ekologiczna społeczeństwa na
temat wykorzystania proekologicznych
nośników energii i szkodliwości spalania
materiałów odpadowych (szczególnie
tworzyw sztucznych)

działanie ciągłe Gmina,
organizacje
pozarządowe,
Gminny
Ośrodek
Edukacji
Ekologicznej
przy Gminnej
Bibliotece
Publicznej

Gmina środki własne jednostek
realizujących,
dotacje funduszy: WFOŚ,
PFOŚ, GFOŚ

Ograniczenie emisji
w sektorze
komunalnym i
przemysłowym,
celem osiągnięcia
klasy A jakości
powietrza

realizacja źródeł energii odnawialnej działanie ciągłe właściciele
i zarządcy
budynków
+ zakłady
przemysłowe

Gmina

środki własne jednostek
realizujących, środki NFOŚ,
WFOŚ, kredyty BOŚ,

wyprowadzenie ruchu tranzytowego z
obszaru miejscowości (budowa obejść
drogowych, obwodnic), przebudowa dróg
o małej przepustowości;

działanie ciągłe zarządcy dróg,
Gmina

Gmina GDDKiA, Starostwo
Powiatowe, Gmina

bieŜąca modernizacja dróg i ciągów
komunikacyjnych

działanie ciągłe zarządcy dróg,
Gmina

Gmina GDDKiA, Starostwo
Powiatowe, Gmina

Zapewnienie
wysokiej jakości
powietrza w klasie
A oraz dalsza
redukcja emisji
pyłów i gazów

Ograniczenie emisji
zanieczyszczeń
komunikacyjnych

budowa ścieŜek rowerowych działanie ciągle zarządcy dróg,
Gmina

Gmina GDDKiA, Starostwo
Powiatowe, Gmina

opracowanie koncepcji gospodarki
ściekowej gminy będącej podstawą do
podejmowania dalszych przedsięwzięć w
tym zakresie

2006 Gmina Gmina środki własne gminy Zarządzanie
zasobami wodnymi

zarządzanie głównymi zasobami wodnymi,
obejmującymi wody podziemne na terenie
gminy (ujęcia wody)

działania ciągłe Gmina Gmina środki własne gminy,

rozbudowa sieci wodociągowej na
obszarze gminy dla nowopowstałej
zabudowy

działanie ciągłe Gmina Gmina środki własne gminy, środki
własne mieszkańców

sukcesywna wymiana wyeksploatowanych
urządzeń sieci wodociągowej

działanie ciągłe Zakład
Gospodarki
Komunalnej

Gmina środki własne gminy,

minimalizacja strat wody na przesyle wody
wodociągowej;

działanie ciągłe Zakład
Gospodarki
Komunalnej

Gmina środki własne gminy,

utrzymanie istniejących stref ochrony
wokół ujęć wód i egzekwowanie zasad
uŜytkowania terenu w tych strefach

działanie ciągłe Gmina Gmina środki własne gminy,
środki pomocowe

prowadzenie akcji edukacyjno-
informacyjnych propagujących
optymalizację zuŜycia wody przez
indywidualnych uŜytkowników

działania ciągłe Gmina,
organizacje
pozarządowe,
Gminny
Ośrodek
Edukacji
Ekologicznej
przy Gminnej
Bibliotece
Publicznej

Gmina środki własne gminy,
PFOŚ, WFOŚ

wspieranie działań podmiotów
gospodarczych w zakresie racjonalnego
gospodarowania wodą,

działania ciągłe Gmina
Starostwo

Gmina środki własne gminy i
funduszy: NFOŚ, WFOŚ

sukcesywna realizacja nowych sieci
kanalizacyjnych na terenie gminy

działanie ciągłe Gmina Gmina środki własne gminy
NFOŚ, WFOŚ, środki
pomocowe UE, środki
własne mieszkańców

optymalizacja wykorzystania oczyszczalni
ścieków;

2008 - 2014 Gmina Gmina środki własne gminy,
środki pomocowe UE,
WFOŚ, NFOŚ

zmniejszenie ładunków zanieczyszczeń,
a szczególnie stęŜeń substancji
biogennych w ściekach odprowadzanych
do rzek i cieków wodnych

działania ciągłe Gmina Gmina środki własne gminy,
środki pomocowe UE,
NFOŚ, WFOŚ

zewidencjonowanie wszystkich zbiorników
bezodpływowych i zintensyfikowanie
kontroli oraz częstotliwości ich opróŜniania

2006-
2007

Gmina Gmina środki własne gminy

budowa przydomowych i grupowych
oczyszczalni ścieków

działania ciągłe Gmina Gmina środki własne gminy, środki
pomocowe, środki właścicieli
nieruchomości

Zapewnienie
wystarczającej
ilości wody o
odpowiedniej
jakości uŜytkowej,
racjonalizacja
zuŜycia

Ochrona wód

stopniowe ograniczanie negatywnego
wpływu na środowisko zanieczyszczeń
obszarowych (pozostałości chemicznych
środków ochrony roślin oraz nawozów) i
punktowych (składowiska obornika)
pochodzących z działalności rolniczej

działanie ciągłe właściciele
nieruchomości

Gmina
we współpracy z

ODR

środki właścicieli
nieruchomości, WFOŚ

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11840 -

preferowanie uŜytkowania łąkowego oraz
kształtowanie pasów roślinności wzdłuŜ
rzek i cieków wodnych

działanie ciągłe RZGW,
właściciele
nieruchomości

Gmina
we współpracy

z ODR

środki właścicieli
nieruchomości
WFOŚ, RZGW

przeciwdziałanie zanieczyszczeniu wód
podziemnych

działania ciągłe Gmina, WIOŚ,
Zakład
Gospodarki
Komunalnej

Gmina środki własne gminy,
WFOŚ,

opracowanie niezbędnych dokumentów
stanowiących miarodajną informację
i rzetelną podstawę dla prac
planistycznych, w tym dla planowania
przestrzennego

2006 Gmina, RZGW Gmina środki własne jednostek
realizujących

systematyczna kontrola oraz konserwacja
urządzeń wodnych

działanie ciągłe RZGW,
Gmina -
współpraca

Gmina
(współdziałanie)

środki własne jednostek
realizujących

prawidłowa eksploatacja systemów
melioracji

działanie ciągłe RZGW
Gmina -
współpraca

Gmina
(współdziałanie)

środki własne jednostek
realizujących

Ochrona
przeciwpowodziowa

wspieranie wszelkich działań lokalnych
zmierzających do zwiększenia naturalnej
retencji zlewni poprzez kształtowanie
pokrycia terenu sprzyjającego retencji wód
(prowadzenie zalesień, ograniczanie
wyrębów drzew) i stosowanie metod
agrotechnicznych w rolnictwie
sprzyjających retencji glebowej
i ograniczających spływ powierzchniowy

działania ciągłe Gmina, RZGW,
ODR,

Gmina
(współdziałania)

środki własne jednostek
realizujących, WFOŚ

zapobieganie zanieczyszczeniu gleb
środkami ochrony roślin

zadanie ciągłe Gmina -
współpraca,
właściciele
nieruchomości,
ODR

Gmina
(współdziałanie)

środki własne jednostek
realizujących

prowadzenie właściwej struktury
zagospodarowania przestrzennego

zadanie ciągłe Gmina Gmina środki własne jednostek
realizujących

dostosowanie do naturalnego
biologicznego potencjału gleb kierunków i
intensywności produkcji

zadanie ciągłe Gmina -
współpraca,
właściciele
nieruchomości,
ODR

Gmina
(współdziałanie)

środki własne jednostek
realizujących

podnoszenie jakości i struktury gleb
poprzez wykorzystanie kompostu

zadanie ciągłe Gmina -
współpraca,
właściciele
nieruchomości,
ODR

Gmina
(współdziałanie)

środki własne jednostek
realizujących

ochrona i wprowadzenie zadrzewień i
zakrzewień śródpolnych i przydroŜnych
spełniających rolę przeciwerozyjną

zadanie ciągłe Gmina,
właściciele
nieruchomości

Gmina środki własne jednostek
realizujących, WFOŚ

kształtowanie struktury upraw
przeciwdziałającej erozji i pogarszaniu się
jakości gleb oraz przeciwdziałanie
zakwaszaniu

zadanie ciągłe Gmina, -
współpraca,
właściciele
nieruchomości,
ODR

Gmina
(współdziałanie)

środki własne jednostek
realizujących

Ochrona
powierzchni ziemi
i gleb przed
degradacją

Gleby uŜytkowane
rolniczo

upowszechnienie zasad dobrej praktyki
rolniczej

zadanie ciągłe Gmina -
współpraca,
właściciele
nieruchomości,
ODR

Gmina
(współdziałanie)

środki własne jednostek
realizujących

ograniczenie zuŜycia wody i strat
związanych z jej rozprowadzaniem

działania ciągłe Zakład
Gospodarki
Komunalnej

Gmina środki własne Racjonalizacja
uŜytkowania wody

wspieranie zakładów realizujących plany
racjonalnego gospodarowania wodą

działania ciągłe fundusze
ochrony
środowiska

Gmina
(współdziałanie)

środki GFOŚ, PFOŚ, WFOŚ,
NFOŚiGW

likwidacja zanieczyszczeń, uciąŜliwości i
zagroŜeń u „źródła”

działania ciągłe właściciele
zakładów,
Gmina,
Fundusze
Ochrony
Środowiska

Starostwo,
Gmina

(współdziałanie)

środki własne jednostek
wdraŜających

wprowadzenie nowych małoodpadowych
technologii

działania ciągłe właściciele
zakładów

Gmina środki własne jednostek
wdraŜających

Zmniejszenie
materiałochłonności i
odpadowości
produkcji

wprowadzenie bodźców ekonomicznych
dla przedsięwzięć proekologicznych (ulgi
podatkowe, moŜliwość
współfinansowania, itp.)

działania ciągłe Gmina,
fundusze
ochrony
środowiska

Gmina środki własne jednostek
wdraŜających

opracowanie i wdroŜenie przez gminę
planów zaopatrzenia w energię.

2007 Gmina Gmina budŜet gminy Zmniejszenie
energochłonności
gospodarki i wzrost
wykorzystania
energii ze źródeł
odnawialnych

poprawa parametrów energetycznych
budynków - termomodernizacja

zadanie ciągłe właściciele
i zarządcy
budynków

Gmina środki własne jednostek
realizujących,
WFOŚ, NFOŚ

eliminowanie ruchu tranzytowego z
obszarów o gęstej zabudowie np. budowę
obwodnic

działanie ciągłe zarządcy dróg Gmina
(współdziałanie)

środki Generalnej Dyrekcji
Dróg, ZDP, środki własne
gminy,

modernizacja i budowa dróg,
budowa ścieŜek rowerowych

działanie ciągłe zarządcy dróg Gmina środki Generalnej Dyrekcji
Dróg, ZDP, środki własne
gminy,

wspieranie inwestycji ograniczających
ujemny wpływ hałasu, jak tworzenie
pasów zwartej zieleni ochronnej, a takŜe
izolacji budynków (np. wymiana okien)

działanie ciągłe zarządcy dróg Starostwo,
Gmina

(współdziałanie)

środki Generalnej Dyrekcji
Dróg, ZDW, środki własne
właścicieli nieruchomości,
gminy,

Ochrona przed
hałasem
komunikacyjnym

integrowanie planów zagospodarowania
przestrzennego z problemami zagroŜenia
hałasem

2006 Gmina Gmina środki własne gminy

systematyczna kontrola zakładów
przemysłowych, zwłaszcza tych
zlokalizowanych w pobliŜu jednostek
osadniczych lub na ich terenie

działanie ciągłe WIOŚ,

Gmina środki własne gminy, WFOŚ

Racjonalizacja
zuŜycia energii,
surowców i
materiałów oraz
wzrost udziału
zasobów
odnawialnych

Ochrona przed
hałasem
przemysłowym

egzekwowanie w zakładach zmian
technologicznych w przypadku
przekroczeń emisji hałasu

działanie ciągłe WIOŚ,
właściciele
zakładów

Starostwo środki własne jednostek
realizujących

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11841 -

wyznaczanie stref ochronnych oraz
tworzenie pasów zwartej zieleni ochronnej
wokół zakładów

działania ciągłe zakłady
przemysłowe

Starostwo,
Gmina

(współdziałanie)

środki własne jednostek
realizujących

Integracja aspektów
ekologicznych z
planowaniem
przestrzennym

objęcie ochroną walorów krajobrazowych
terenów otwartych w otoczeniu
miejscowości degradowanych zabudową
chaotyczną i rozproszoną oraz chaosem
optycznym.

zadanie ciągłe Gmina Gmina środki własne Gminy

bieŜąca ochrona obszarów i obiektów
prawnie chronionych;

działanie ciągłe Gmina,
Właściciele/
Zarządcy
obiektów

Gmina środki własne właścicieli/
zarządców, WFOŚ

ochrona naturalnych siedlisk, stanowisk
chronionych gatunków roślin i zwierząt;
wykorzystywanie inwentaryzacji
przyrodniczych w planie
zagospodarowania przestrzennego gminy

zadanie ciągłe Gmina Gmina środki własne jednostek
realizujących,

Ochrona gatunkowa
roślin i zwierząt

wprowadzanie indywidualnych form
ochrony przyrody zgodnie z
kompetencjami

zadanie ciągłe Gmina -
współpraca

Gmina
(współdziałanie)

środki własne jednostek
realizujących,

prowadzenie stałego monitoringu
środowiska leśnego w celu
przeciwdziałania stanom niepoŜądanym
(choroby, szkodniki)

zadanie ciągłe Gmina -
współpraca
Nadleśnictwa

Gmina
(poprzez

współdziałanie)

środki własne jednostek
realizujących

prowadzenie zalesiania równolegle z
działaniami prowadzącymi do
zróŜnicowania struktury gatunkowej lasów
i poprawy struktury wiekowej
drzewostanów

zadanie ciągłe Nadleśnictwa,
Gmina -
współpraca,
właściciele
nieruchomości

Gmina
(poprzez

współdziałanie)

środki własne jednostek
realizujących, WFOŚ

zalesianie leŜących odłogiem oraz słabych
bonitacyjnie uŜytków rolnych

zadanie ciągłe Nadleśnictwa,
gmina -
współpraca,
właściciele
nieruchomości

Gmina
(poprzez

współdziałanie)

środki własne jednostek
realizujących, WFOŚ

Ochrona lasów

wprowadzenia takiej organizacji ruchu
turystycznego i urządzeń turystycznych
w lasach, aby turystyka i rekreacja nie
kolidowały w spełnianiu przez lasy funkcji
ekologicznych, produkcyjnych
i poprodukcyjnych

zadanie ciągłe Nadleśnictwa,
Gmina -
współpraca,

Gmina
(poprzez

współdziałanie)

środki własne jednostek
realizujących,
WFOŚ

promowanie zachowań związanych z
codziennym bytowaniem mieszkańców a
zgodnym z zasadami ochrony krajobrazu i
przyrody

zadanie ciągłe Organizacje
pozarządowe,
Gmina,
Szkoły, Gminny
Ośrodek
Edukacji
Ekologicznej

Gmina środki własne jednostek
realizujących,
WFOŚ, GFOŚ

edukacja ekologiczna społeczeństwa na
temat wykorzystania proekologicznych
nośników energii i szkodliwości spalania
materiałów odpadowych

zadania ciągłe organizacje
pozarządowe,
Gmina,
Szkoły, Gminny
Ośrodek
Edukacji
Ekologicznej

Gmina środki własne jednostek
realizujących, WFOŚ

rygorystyczne przestrzeganie wymagań
ochrony przyrody w ramach
funkcjonowania obiektów turystycznych i
rekreacyjnych, budownictwa
mieszkaniowego oraz prowadzenia
działalności rolniczej

zadanie ciągłe Gmina,
właściciele
nieruchomości

Gmina środki własne jednostek
realizujących

rozwój przyrodniczych ścieŜek
dydaktycznych

zadanie ciągłe Nadleśnictwa,
Gmina -
współpraca

Gmina środki własne jednostek
realizujących, WFOŚ

Zachowanie
walorów
i zasobów
przyrodniczych
z uwzględnieniem
georóŜnorodności
i
bioróŜnorodności,
w tym wzrost
lesistości powiatu

Edukacja
ekologiczna
społeczeństwa
w zakresie ochrony
przyrody

włączenie w akcję edukacji ekologicznej
proekologicznych organizacji
pozarządowych

zadanie ciągłe Gmina,
szkoły,
organizacje
pozarządowe,
Gminny
Ośrodek
Edukacji
Ekologicznej

Gmina środki własne jednostek
realizujących, WFOŚ

Tabela 42. Wykaz najwaŜniejszych zadań inwestycyjnych dla gminy Rozogi w zakresie zrównowaŜonego rozwoju i ochrony
środowiska.

Lata realizacji
Lp. Zadanie inwestycyjne

2006 2007 2008 - 2015

1 Przebudowa drogi gminnej Nr 199020N dr. pow. Nr 1524N Dąbrowy Kol. - gr. wojew. X
2 Przebudowa drogi gminnej Nr 199011 N dr. pow. Nr 1516 N - dr. kraj. Nr 53 X
3 Przebudowa drogi gminnej Nr 199002 N gr. Gm. - Orzeszki X
4 Przebudowa drogi gminnej Nr 199008 N dr. kraj. nr 53 - Wilamowo X
5 Przebudowa drogi gminnej Nr 199016 N Rozogi ul. Kolejowa X
6 Przebudowa dróg powiatowych X X X
7 Przebudowa drogi krajowej Nr 53 X X X
8 Modernizacja terenów zielonych; w tym budowa parku w m. Rozogi X X X

9

Budowa kanalizacji sanitarnej w tym:
 - oczyszczalnie grupowe,
 - oczyszczalnia lokalna,
 - oczyszczalnie przydomowe

X

10 Rekultywacja wysypiska odpadów stałych i przystosowanie go na punkt zbiorczy i bazę
przeładunkową

 X

11. Zakup urządzeń, maszyn, pojazdów słuŜących do odbioru i transportu odpadów X

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11842 -

5.10. Nakłady na realizacj ę programu ochrony

środowiska.

Nakłady na realizację programu ochrony środowiska
powinny wynikać m.in. z nakładów określonych w strategii
rozwoju społeczno-gospodarczej gminy Rozogi, planu
rozwoju gminy Rozogi.

Podjęto próbę oszacowania potrzebnych nakładów na
realizację programu ochrony środowiska wraz z planem
gospodarki odpadami w zakresie zadań własnych gminy.
W wyniku takich załoŜeń otrzymano tabelę 44 nakładów
na realizację programu ochrony środowiska dla gminy
Rozogi na lata 2006÷2015.

Tabela 43. Nakłady na realizację programu ochrony
środowiska dla gminy Rozogi na lata 2006÷2015 w tys. zł
(dotyczy zadań własnych gminy).

Rok bazowy
2006

2007-2015

tys. zł
Ochrona powietrza - 700

Ochrona przed hałasem 2.050 2.900

Gospodarka wodna 20 800
Gospodarka odpadami - 23.857

Ochrona przyrody 540 200
Nadzwyczajne zagroŜenia 5 40

RAZEM: 2.615 28.497

Rozdział potrzebnych nakładów według źródeł

finansowania przedstawiono w tablicy 45.

Tabela 44. Rozdział potrzebnych nakładów według źródeł
finansowania.

Źródło Udział (%)
Fundusze ekologiczne (NFOŚiGW,
WFOŚiGW)

15,0

BudŜet gminy oraz gminny i powiatowy
fundusz ekologiczny

15,0

Środki własne inwestorów i kredyty
bankowe

10,0

Fundusze pomocowe i strukturalne 50,0
BudŜet państwa 10,0

RAZEM 100

5.11. MoŜliwo ści pozyskiwania środków

finansowych na realizacj ę przedsi ęwzięć
przewidzianych w Programie Ochrony Środowiska.

Najczęściej występujące formy finansowania inwestycji
w zakresie ochrony środowiska to:

- fundusze własne inwestorów,
- poŜyczki, dotacje i dopłaty do oprocentowania

preferencyjnych kredytów udzielane przez Narodowy i
Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki
Wodnej,

- kredyty preferencyjne udzielane np. przez Bank Ochrony
Środowiska (BOŚ S.A.) z dopłatami do oprocentowania,
kredyty komercyjne,

- zagraniczna pomoc finansowa udzielana poprzez fundacje i
programy pomocowe,

- kredyty międzynarodowych instytucji finansowych
(Europejski Bank Odbudowy i Rozwoju - EBOiR, Bank
Światowy),

- kredyty i poŜyczki udzielane przez banki komercyjne,
- leasing.

Fundusze ochrony środowiska i gospodarki

wodnej.

Zasady funkcjonowania narodowego, wojewódzkich,
powiatowych i gminnych funduszy ochrony środowiska i
gospodarki wodnej określa ustawa z dnia 27 kwietnia

2001 r. - Prawo ochrony środowiska (Dz. U. Nr 62, poz.
627 ze zm.).

Narodowy Fundusz Ochrony Środowiska i Gospodarki
Wodnej działa od 1989 r., a w 1993 r. nadano osobowość
prawną wojewódzkim funduszom ochrony środowiska
i gospodarki wodnej oraz powołano gminne fundusze. W
1999 r., w związku z reformą ustrojową państwa, powstały
fundusze powiatowe.

Zasadniczym celem Funduszy jest wspieranie
finansowe przedsięwzięć podejmowanych dla poprawy
jakości środowiska.

Fundusze, oprócz udzielania poŜyczek i przyznawania
dotacji, takŜe mogą udzielać dopłat do oprocentowania
preferencyjnych kredytów i poŜyczek.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony
środowiska określa przeznaczenie środków finansowych
funduszy gminnych, powiatowych i wojewódzkich.
I tak środki gminnego funduszu zgodnie z art. 406 ww.
ustawy przeznaczone są na:

- edukację ekologiczną oraz propagowanie działań
proekologicznych i zasady zrównowaŜonego rozwoju,

- wspomaganie realizacji zadań państwowego monitoringu
środowiska,

- wspomaganie innych systemów kontrolnych i pomiarowych
oraz badań stanu środowiska, a takŜe systemów
pomiarowych zuŜycia wody i ciepła,

- realizowanie zadań modernizacyjnych i inwestycyjnych,
słuŜących ochronie środowiska i gospodarce wodnej, w tym
instalacji lub urządzeń ochrony przeciwpowodziowej
i obiektów małej retencji wodnej,

- urządzanie i utrzymywanie terenów zieleni, zadrzewień,
zakrzewień oraz parków,

- realizację przedsięwzięć związanych z gospodarką
odpadami,

- wspieranie działań przeciwdziałających zanieczyszcze-
niom,

- profilaktykę zdrowotną dzieci na obszarach, na których
występują przekroczenia standardów jakości środowiska,

- wspieranie wykorzystania lokalnych źródeł energii
odnawialnej oraz pomoc dla wprowadzania bardziej
przyjaznych dla środowiska nośników energii,

- wspieranie ekologicznych form transportu,
- działania z zakresu rolnictwa ekologicznego bezpośrednio

oddziałujące na stan gleby, powietrza i wód, w
szczególności na prowadzenie gospodarstw rolnych
produkujących metodami ekologicznymi połoŜonych na
obszarach szczególnie chronionych na podstawie
przepisów ustawy o ochronie przyrody,

- inne zadania ustalone przez radę gminy, słuŜące ochronie
środowiska i gospodarce wodnej, wynikające z zasady
zrównowaŜonego rozwoju, w tym na programy ochrony
środowiska.

Środki powiatowego funduszu przeznacza się na

wspomaganie działalności wymienionej powyŜej,
a ponadto na:

- realizację przedsięwzięć związanych z ochroną powierzchni
ziemi,

- inne zadania ustalone przez radę powiatu, słuŜące
ochronie środowiska i gospodarce wodnej, wynikające z
zasady zrównowaŜonego rozwoju, w tym na programy
ochrony środowiska.

Fundacje i programy pomocowe.

Fundacja EkoFundusz
EkoFundusz /fundacja/ udziela wsparcia finansowego w

formie bezzwrotnych dotacji a takŜe preferencyjnych poŜyczek.
Dotacje uzyskać mogą jedynie projekty dotyczące inwestycji
związanych bezpośrednio z ochroną środowiska, a w dziedzinie
przyrody równieŜ projekty nie inwestycyjne.

W Statucie EkoFunduszu pięć sektorów ochrony środowiska
uznanych zostało za dziedziny priorytetowe. Są nimi:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11843 -

- ograniczenie transgranicznego transportu dwutlenku siarki i
tlenków azotu oraz eliminacja niskich źródeł ich emisji
(ochrona powietrza),

- ograniczenie dopływu zanieczyszczeń do Bałtyku oraz
ochrona zasobów wody pitnej (ochrona wód),

- ograniczenie emisji gazów powodujących zmiany klimatu
Ziemi (ochrona klimatu),

- ochrona róŜnorodności biologicznej,
- gospodarka odpadami i rekultywacja gleb

zanieczyszczonych.
Gdy inwestorem jest samorząd, dotacja moŜe pokryć do 30

% kosztów (w wypadkach szczególnych do 50 %), a dla
jednostek budŜetowych, podejmujących inwestycje
proekologiczne wykraczające poza ich zadania statutowe,
dofinansowanie EkoFunduszu moŜe pokryć do 50 % kosztów.

W odniesieniu do projektów, prowadzonych przez
pozarządowe organizacje społeczne (przyrodnicze,
charytatywne) nie nastawione na generowanie zysków, dotacja
EkoFunduszu moŜe pokryć do 80 % kosztów w projekcie z
dziedziny ochrony przyrody i do 50 % w inwestycjach związanych
z ochroną środowiska.

EkoFundusz moŜe wspierać zarówno projekty dopiero
rozpoczynane, jak i będące w fazie realizacji, jeŜeli ich rzeczowe
zaawansowanie nie przekracza 60 %.

Banki aktywnie wspierające inwestycje ekologiczne to

m.in.:
Bank Ochrony Środowiska S.A. - statutowo nałoŜony
obowiązek kredytowania inwestycji słuŜących ochronie
środowiska,
Bank Światowy,
Europejski Bank Odbudowy i Rozwoju.

Instytucje leasingowe finansuj ące gospodark ę
odpadami.

Fundusze Strukturalne, Fundusz Spójno ści oraz

Programy operacyjne.

Podstawowymi celami wszystkich programów pomocowych

są m.in.:
- ogólna poprawa stanu środowiska naturalnego,
- wprowadzenie nowoczesnych technologii ekologicznych

oraz schematów organizacyjnych stosownie do standardów
europejskich.

Unia Europejska przewiduje udzielenie pomocy na rozwój
systemów infrastruktury ochrony środowiska poprzez instrumenty
takie jak fundusze strukturalne i Fundusz Spójności.

Beneficjentem końcowym w ramach poszczególnych działań
będą samorządy wojewódzkie, powiatowe i gminne.

5.12. Zarządzanie programem ochrony środowiska.

Zarządzanie programem realizowane będzie przez Wójta

Gminy i działających z jego upowaŜnienia pracowników Urzędu
Gminy i kierowników jednostek organizacyjnych. Polegać ono
będzie na inicjowaniu, organizowaniu i okresowej weryfikacji
elementów programu zgodnie z wymaganiami ustawy - Prawo
ochrony środowiska.

Instrumentami słuŜącymi do wykonania zadań programu są:
- instrumenty prawne,
- instrumenty ekonomiczne (finansowe),
- instrumenty organizacyjne,
- instrumenty edukacyjno-informacyjne,
- współpraca z współrealizatorami programu,
- monitorning realizacji programu.

Instrumenty prawne

Do instrumentów prawnych zgodnie z kompetencjami

organów zarządzających programem i współrealizujących go,
wyŜszego i niŜszego szczebla, naleŜą w szczególności:
 1) decyzje - pozwolenia: zintegrowane, na wprowadzanie gazów

lub pyłów do powietrza, emitowanie hałasu do środowiska,
wytwarzanie odpadów, wprowadzanie ścieków do wód lub do
ziemi,

 2) zezwolenia na gospodarowanie odpadami,
 3) pozwolenia wodnoprawne na szczególne korzystanie z wód,

wykonywanie urządzeń wodnych, wykonywanie innych
czynności i robót, budowli, które mają znaczenie w
gospodarowaniu wodami lub w korzystaniu z wód,

 4) zezwolenia - koncesje wydane na podstawie Prawa
geologicznego i górniczego,

 5) uzgadnianie na podstawie raportów z ocen oddziaływania na
środowisko decyzji o warunkach zabudowy oraz o
pozwoleniu na budowę, rozbiórkę obiektu budowlanego,
decyzji o pozwoleniu na zmianę sposobu uŜytkowania
obiektu budowlanego lub jego części przedsięwzięć
mogących znacząco oddziaływać na środowisko,

 6) cofnięcie lub ograniczenie zezwolenia lub pozwolenia na
korzystanie ze środowiska,

 7) decyzje naprawcze dotyczące zakresu i sposobu usunięcia
przez podmiot korzystający ze środowiska przyczyn
negatywnego oddziaływania na środowisko i przywrócenia
środowiska do stanu właściwego oraz zobowiązujące do
usunięcia uchybień,

 8) decyzje stanowiące ochronę cennych obiektów
przyrodniczych,

 9) uchwały wprowadzające zapisy miejscowych planów
zagospodarowania przestrzennego, planu gospodarki
odpadami do prawa lokalnego,

 10) opłaty za korzystanie ze środowiska,
 11) administracyjne kary pienięŜne,
 12) decyzje zezwalające na usuwanie drzew i krzewów,
 13) programy dostosowawcze dotyczące przywracania

standardów jakości środowiska do stanu właściwego,
 14) decyzje wstrzymujące oddanie do uŜytku instalacji lub

obiektu, a takŜe wstrzymujące uŜytkowanie instalacji lub
obiektu,

 15) decyzje o zakazie produkcji, importu, wprowadzania do
obrotu.

Wśród instrumentów prawnych związanych z
wykonywaniem istniejącego prawa, istotne jest
wykorzystanie procedury ocen oddziaływania na
środowisko i prognozy skutków środowiskowych
niektórych planów i programów, zgodnie z celem jakim
mają one słuŜyć, tj. jako instrumentu pomocnego w
procesach decyzyjnych.

Instrumenty finansowe

Do instrumentów finansowych naleŜą:

 1) opłaty za korzystanie ze środowiska,
 2) administracyjne kary pienięŜne,
 3) odpowiedzialność cywilna, karna i administracyjna,
 4) poŜyczki i dotacje z funduszy ochrony środowiska,
 5) opłaty eksploatacyjne za pozyskiwanie kopalin.

Celem polityki gminy jest osiągnięcie takiej sytuacji, aby
wszystkie podmioty gospodarcze działające na terenie gminy
posiadały wymagane prawem decyzje administracyjne w zakresie
ochrony środowiska i wnosiły ustalone prawem opłaty.

Instrumenty organizacyjne, edukacyjno-

informacyjne oraz współpraca z współrealizatorami
programu

Opracowanie i wdroŜenie programu ochrony środowiska na

szczeblu gminy wymaga stałego, intensywnego udziału
społecznego i nie moŜe polegać jedynie na prowadzeniu
kampanii informacyjnej. Podstawowym załoŜeniem skutecznie
przeprowadzonej kampanii informacyjnej i edukacyjnej dla
społeczności lokalnej winno być uczestnictwo społeczeństwa w
podejmowaniu kluczowych decyzji, dotyczących programu
zarówno na etapie planowania, wdraŜania, jak i funkcjonowania.

Samorz ąd gminy

Przedstawiciele władz samorządowych pełnią w programie

funkcje:
- inicjującą,
- koordynującą (wspólnie z innymi grupami),
- wdraŜającą (wspólnie z innymi grupami).

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11844 -

Funkcja inicjująca polega na ogłoszeniu inicjatywy
opracowania programu, wyznaczeniu w Urzędzie Gminy
pracownika (pracowników), którzy będą zajmować się
koordynacją programu w fazie jego opracowywania (aktualizacji) i
późniejszego wdroŜenia, gromadzeniem i udostępnianiem
danych niezbędnych dla programu.

Funkcja koordynująca powinna być wykonywana wspólnie z
reprezentantami grup społecznych współuczestniczących w
opracowaniu i realizacji programu.

Funkcja wdraŜająca polega na nadaniu programowi formy
dokumentu, który uchwala Rada Gminy.

Koordynacją wdroŜenia programu w Urzędzie Gminy
zajmować się będzie stanowisko pracy zajmujące się ochroną
środowiska. Stanowisko to współpracować będzie ze wszystkimi
jednostkami realizującymi wymienionymi w programie
odpowiedzialnymi za realizację poszczególnych zadań, będących
źródłem środków.

Inne instytucje i przedsi ębiorstwa z terenu gminy

Przedstawiciele wszystkich instytucji z terenu gminy,

organizacji gospodarczych oraz największych zakładów na
obszarze gminy, powinni w przyszłości uczestniczyć we
wdraŜaniu programu. Dlatego teŜ poszczególne instytucje i
przedsiębiorstwa powinni pełnić w programie przede wszystkim
funkcje wdraŜającą (organizowanie i wykonywanie zadań
zapisanych w programie, za których realizację będą odpowiadać).

Mieszkańcy

Mieszkańcy gminy powinni uczestniczyć w wdroŜeniu

programu zarówno jako osoby prywatne (lokalni liderzy - poprzez
sołtysów, rady sołeckie i zebrania wiejskie), jak i przedstawiciele
róŜnych organizacji społecznych działających na terenie gminy.

Dostęp do informacji

Zgodnie z obowiązującymi przepisami prawa społeczeństwo

winno mieć zapewniony dostęp do informacji o środowisku. W
związku z tym powinno się dąŜyć do:

- tworzenia, zgodnie z wymaganiami ustawy Prawo ochrony
środowiska publicznych rejestrów i elektronicznych baz
danych o środowisku ułatwiających dostęp obywateli do
informacji gromadzonych i przechowywanych przez organa
administracji,

- stworzenia uzgodnionych zasad współpracy pomiędzy
instytucjami publicznymi i społecznymi organizacjami
ekologicznymi.

Cele programu udziału społecznego mo Ŝna

podzieli ć na cztery grupy :

Cele poznawcze:
- poznanie świadomości i opinii społecznych nt. programu

ochrony środowiska,
- ustalenie gotowości mieszkańców do zmiany codziennych

nawyków mogących mieć wpływ na stan środowiska,
- ustalenie gotowości mieszkańców do ponoszenia

dodatkowych uciąŜliwości związanych z ewentualną
lokalizacją nowych urządzeń i obiektów związanych z
ochroną środowiska,

- ustalenie gotowości mieszkańców i biznesu do ponoszenia
dodatkowych wydatków wynikających z racjonalizacji
programu i ekologizacji Ŝycia.

Cele polityczne:

- uświadomienie lokalnym i regionalnym kręgom politycznym
wagi problematyki ochrony środowiska, dla kierowania
sprawami publicznymi na szczeblu regionalnym i lokalnym,

- uzyskanie opinii politycznych, a docelowo politycznej
akceptacji nt. proponowanych rozwiązań organizacyjnych i
finansowych.

Cele proceduralne:
- współpraca z mediami dla informowania opinii publicznej

oraz kształtowania postaw przychylnych dla ochrony
środowiska,

- stałe i bezpośrednie informowanie zainteresowanych
podmiotów o postępach prac, uzyskanych rezultatach oraz
podejmowanych istotnych decyzjach,

- konsultacje, mediacje i uzgodnienia spraw spornych z
przedstawicielami samorządów, biznesu, organizacji
społecznych oraz innych podmiotów, istotnych z punktu
widzenia ochrony środowiska,

- uzyskanie wstępnych stanowisk istotnych podmiotów nt.
dokumentów dotyczących ochrony środowiska.

Cele edukacyjno-wychowawcze:

- podniesienie poziomu świadomości ekologicznej
mieszkańców na obszarze objętym programem,

- podniesienie poziomu wiedzy mieszkańców nt.
współczesnych metod ochrony środowiska oraz ich
organizacyjnych, finansowych i ekologicznych
uwarunkowań i konsekwencji,

- uświadomienie konieczności ponoszenia przez jednostki i
gospodarstwa domowe dodatkowych nakładów
finansowych, rzeczowych i czasowych w celu dostosowania
się do obowiązujących regulacji prawnych i standardów
europejskich.

5.13. Monitoring realizacji programu.

Monitoring

Monitoring jest podstawą oceny efektywności wdraŜania

programu ochrony środowiska, a takŜe dostarcza informacji w
oparciu o które moŜna ocenić, czy stan środowiska ulega
polepszeniu czy pogorszeniu.

RozróŜniamy dwa rodzaje monitoringu:
- monitoring jakości środowiska,
- monitoring polityki środowiskowej.

Monitoring środowiska powinien być traktowany jako

system kontroli stanu środowiska, dostarczający informacji o
uzyskanych efektach wszystkich działań na rzecz ochrony
środowiska. Jest takŜe narzędziem wspomagającym prawne,
finansowe i społeczne instrumenty zarządzania środowiskiem.

Badanie stanu środowiska realizowane jest w ramach
Państwowego Monitoringu Środowiska i koordynowane przez
organy Inspekcji Ochrony Środowiska. Badanie to jest sposobem
pozyskiwania, gromadzenia, przetwarzania i udostępniania
informacji o środowisku pozwalającym na ocenę stopnia
prawidłowości realizowanego programu ochrony środowiska.
NaleŜy tutaj wymienić następujące elementy środowiska
podlegające ocenie:

- monitoring wód powierzchniowych,
- monitoring wód podziemnych,
- monitoring wodnych zbiorników zaporowych,
- monitoring wody pitnej,
- monitoring jakości powietrza,
- monitoring gleb,
- monitoring hałasu.

Monitoring wprowadzanej polityki ochrony

środowiska oznacza, Ŝe wdraŜanie Programu będzie
podlegało regularnej ocenie w zakresie:

- określenia stopnia wykonania przyjętych zadań,
- określenia stopnia realizacji załoŜonych celów,
- oceny rozbieŜności pomiędzy celami i zadaniami,
- analizy przyczyn powstałych rozbieŜności.

NajwaŜniejszym wskaźnikiem uzyskanych osiągnięć jest
monitorowanie stopnia realizacji przyjętych zadań. Koordynator
wdraŜania programu będzie co dwa lata oceniał stopień i jakość
wdraŜania „Programu ochrony środowiska”.

Mierniki stopnia realizacji programu

Ocena realizacji programu powinna być przeprowadzona w

oparciu o podstawowe wskaźniki obrazujące stan środowiska w
gminie i dokonujące się w nim zmiany.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11845 -

Tabela 45. Wskaźniki oceny realizacji programu.

Cele Wskaźniki Jednostka miary Stan
wyjściowy(2005)

Źródło informacji o
wskaźnikach

1 2 3 4 5
Wysoka jakość
środowiska
warunkiem
zrównowaŜonego i
dynamicznego
rozwoju gminy
Rozogi

Pozycja gminy w klasyfikacjach
charakteryzujących czystość środowiska na
terenie województwa

WIOŚ, Urząd
Marszałkowski, WSS-E,
Urząd Statystyczny

Sieć NATURA 2000
Liczba pomników przyrody szt. 2

Wojewódzki Konserwator
Przyrody

Ochrona
bioróŜnorodności i
krajobrazu Gospodarstwa agroturystyczne, szt. 3 Ewidencja działalności

gospodarczej
Rozwój i racjonalne
korzystanie z
zasobów leśnych

UŜytki zielone oraz grunty zadrzewione i
zakrzewione

% ogólnej
powierzchni

gminy
40,32

Ładunek zanieczyszczeń wprowadzanych
do wód powierzchniowych:
 - ChZT,
 - BZT5,

(Mg/rok) 2856/rok247/rok

Zakład Gospodarki
Komunalnej w Rozogach

Udział mieszkańców obsługiwanych przez
oczyszczalnie ścieków

% 25 Zakład Gospodarki
Komunalnej w Rozogach

Wskaźnik ilości ścieków dowoŜonych do
oczyszczalni m3/miesz./rok 0,47 Zakład Gospodarki

Komunalnej w Rozogach

Osiągnięcie
standardów jakości
wód

Wskaźnik ilości ścieków oczyszczonych
wprowadzonych do wód powierzchniowych i
ziemi

m3/miesz./rok 9,24
Zakład Gospodarki
Komunalnej w Rozogach

Intensywna
edukacja
ekologiczna

Gminny Ośrodek Edukacji Ekologicznej
szt. 1

Urząd Gminy

5.14. Kampanie informacyjno edukacyjne zwi ązane
z wdra Ŝaniem i realizacj ą programu.

Kampania informacyjno-edukacyjna w szkołach i

Gminnym O środku Edukacji Ekologicznej.

Szkoły i Gminny Ośrodek Edukacji Ekologicznej mają
bardzo szerokie moŜliwości włączenia się w proces
informacyjno-edukacyjny związany z problematyką
ochrony środowiska. W tym zakresie moŜliwe są zarówno
formy zajęć lekcyjnych, jak i pozalekcyjnych.

Szkoła powinna:

- inicjować i korzystać z kontaktów z władzami

samorządowymi oraz innymi reprezentantami
społeczności lokalnej; gminnym ośrodkiem edukacji
ekologicznej i innymi instytucjami i organizacjami,

- inicjować oraz uczestniczyć w programach edukacji

ekologicznej,

- stale podejmować i rozszerzać zakres praktycznych

działań na rzecz ochrony środowiska w szkole i jej
otoczeniu,

- eksponować pozytywną rolę dzieci w edukacji

ekologicznej dorosłych,

- prowadzić edukacje ekologiczną w terenie.

Dla osiągnięcia tych celów szkoły i Ośrodek powinny
wprowadzać róŜne formy działań bezpośrednio
skierowanych na pobudzenie świadomości, podnoszenie
poziomu wiedzy i wyrabianie umiejętności wśród dzieci i
młodzieŜy, a pośrednio równieŜ u wszystkich
mieszkańców gminy. Spośród zalecanych form naleŜy
wymienić:

- ścieŜki tematyczne w ramach przedmiotu
Środowisko w nauczaniu początkowym oraz w
klasach wyŜszych w ramach poszczególnych
przedmiotów,

- badania ankietowe dzieci i młodzieŜy,
- pogadanki i spotkania z przedstawicielami władz

lokalnych, zakładów, organizacji ekologicznych itp.,
- konkursy plastyczne, literackie, konkursy zbiórki

surowców wtórnych,
- przedstawienia teatralne, happeningi ekologiczne,
- festyny, manifestacje, aukcje, pokazy,
- współpraca i wymiana doświadczeń z innymi

szkołami poprzez internet,
- kluby młodego ekologa.

Dla wspomagania realizacji celów stawianych szkole

naleŜy:
- rozszerzyć i pogłębić program studiów dla

wychowawców przedszkolnych i nauczycieli,
uwzględniając specyficzne potrzeby edukacji
ekologicznej,

- zapewnić dostęp do atrakcyjnych pomocy
dydaktycznych (w tym poradników i przewodników
dla nauczycieli).

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11846 -

Kampania informacyjno-edukacyjna dla
podmiotów gospodarczych działaj ących na terenie
gminy.

Działanie informacyjno-szkoleniowe dla podmiotów
gospodarczych z terenu gminy powinny przejąć izby
rzemieślnicze, cechy, itp. Zakres szkoleń powinien
obejmować:

- zagadnienia prawne,

- obowiązki podmiotów gospodarczych w zakresie

ochrony środowiska,

- zagadnienia związane ze stosowaniem najlepszych

dostępnych technik,

- zagadnienia związane z obniŜaniem materiało-,

wodo- i energochłonności procesów
technologicznych,

- gospodarkę odpadami przemysłowymi wraz z

recyklingiem odpadów.

Zdecydowana większość osób czynnych zawodowo
ma bezpośredni wpływ na stan środowiska. Wynika to z
mniej lub bardziej świadomych decyzji podejmowanych na
kaŜdym stanowisku pracy. Realizacja zadań związanych z
ochroną środowiska w znacznej mierze zaleŜna jest więc
od konkretnych działań podejmowanych w zakładach
pracy. Skuteczność tych działań wymaga spełnienia
następujących warunków:

- wiedza o ochronie środowiska, w tym gospodarce

odpadami, w miejscu pracy powinna być
upowszechniana przez kierownictwo zakładu,
specjalistyczne słuŜby pracownicze i związki
zawodowe, włączając w to program doskonalenia
zawodowego kadry oraz elementy edukacji
środowiskowej związanej ze specyfiką prowadzonej
działalności,

- w programach szkoleniowych słuŜb BHP w

zakładach pracy naleŜy podjąć tematykę skutków
oddziaływania zakładów pracy na lokalne
środowisko i zdrowie ludzi w zakresie gospodarki
odpadami,

- we wszystkich działaniach promocyjnych naleŜy

lansować technologie i rozwiązania przyjazne
środowisku.

Większe zakłady i jednostki handlowe powinny

przeprowadzić cykl instruktaŜowo-szkoleniowy dla swoich
pracowników. Szkolenia powinny uwzględniać
podnoszenie ogólnej świadomości ekologicznej
pracowników oraz ich zachowania konsumenckie, a takŜe
gospodarkę odpadami opakowaniowymi - w tym
selektywną zbiórkę - na terenie gminy.

Kampania informacyjno-edukacyjna prowadzona

przez organizacje społeczne.

Dla efektywnego działania społecznych organizacji

ekologicznych programy informacyjno-edukacyjne
realizowane przez te organizacje winny uzyskać wsparcie
zarówno merytoryczne, jak i finansowe ze strony gminy i
podmiotów gospodarczych. Głównym źródłem
finansowania działań organizacji w tym zakresie powinny
być Gminny i Powiatowy Fundusz Ochrony Środowiska.
Nie wyklucza to jednak ubiegania się o fundusze na te
cele z innych źródeł, jak: fundusze ekologiczne (np.
Wojewódzkie Fundusze Ochrony Środowiska, fundacje,
środki pomocowe).

Dobra współpraca samorządu gminnego oraz

przedsiębiorstw moŜe zaowocować włączeniem się
społecznych organizacji ekologicznych w proces
informacyjno-edukacyjny w następujących zakresach:

- prowadzenie szkoleń dla nauczycieli, urzędników,

przedsiębiorców, działaczy samorządu
terytorialnego, mieszkańców,

- przygotowywanie i kolportaŜ materiałów

informacyjno-edukacyjnych dla mieszkańców,

- organizowanie konkursów, wystaw, prelekcji,

prowadzenie kampanii np. Świadomy Konsument,
Ekologiczne Opakowania, Odnawialne źródła
energii, Agroturystyka, ŚcieŜki rowerowe, itp.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11847 -

VI. SPIS TABEL I RYSUNKÓW.

Spis tabel

Tabela1 Podział powierzchni gminy Rozogi z rozbiciem na sołectwa.
Tabela 2 Ludność (stan na dzień 31.12.2005 r.).
Tabela 3 Prognoza ludności Gminy Rozogi (stan na 31.12. kaŜdego roku.
Tabela 4 UŜytkowanie gruntów.
Tabela 5 Powierzchnia gruntów leśnych i lesistość w Gminie Rozogi.
Tabela 6 UŜytkowanie gruntów rolnych w gminie Rozogi.
Tabela 7 Infrastruktura komunalna (stan na dzień 31.12.2005 r.).
Tabela 8 Oczyszczalnie ścieków.
Tabela 9 Składowiska odpadów (stan na dzień 31.12.20005 r.).
Tabela 10 Obiekty wypoczynkowe w gminie.
Tabela 11 Drogi krajowe na terenie gminy Rozogi.
Tabela 12 Drogi powiatowe i gminne na terenie gminy Rozogi.
Tabela 13 Charakterystyka podstawowych elementów klimatu.
Tabela 14 Sieć rzeczna gminy Rozogi.
Tabela 15 Podstawowe dane o zbiorniku Sandr Kurpiowski.
Tabela 16 Charakterystyka głównych ujęć wód podziemnych i studni w gminie Rozogi.
Tabela 17 ZłoŜa kopalin udokumentowane na terenie gminy Rozogi.
Tabela 18 Zarejestrowane i udokumentowane złoŜa geologiczne.
Tabela 19 Obszary o perspektywicznych zasobach geologicznych.
Tabela 20 Klasy bonitacyjne gleby.
Tabela 21 Powierzchnia leśna gminy według funkcji lasów i gatunków drzewostanów.
Tabela 22 Zadrzewienia w gminie.
Tabela 23 Powierzchnia terenów zieleni urządzonej w gminie.
Tabela 24 Lista pomników przyrody w gminie.
Tabela 25 Wykaz obiektów zabytkowych wpisanych do rejestru zabytków znajdujących się na terenie gminy Rozogi.
Tabela 26 Szczególne uciąŜliwe i intensywnie oddziaływujące źródła odorów.
Tabela 27 Dopuszczalne poziomy niektórych substancji w powietrzu dla terenu kraju, czas ich obowiązywania, oznaczenie

numeryczne tych substancji, okresy dla których uśrednia się wyniki pomiarów, dopuszczalne częstości
przekroczenia tych poziomów oraz marginesy tolerancji.

Tabela 28 Klasyfikacja wód Rozogi w latach 1997 i 20002.
Tabela 29 Ocena jakości wód Szkwy w 2005 r.
Tabela 30 Wymagania jakościowe dotyczące wody pitnej w zakresie wybranych parametrów chemicznych przedstawiają

się następująco.
Tabela 31 Jakość wód podziemnych w studniach i ujęciach przebadanych jednorazowo.
Tabela 32 Pobór wody z głównych ujęć/ studni komunalnych i przemysłowych gminy.
Tabela 33 Zestawienie ilości odpadów powstałych w Gminie Rozogi (objętych ewidencją).
Tabela 34 Odstrzał zwierzyny łownej w gminie.
Tabela 35 Punktowe emitory promieniowania elektromagnetycznego znajdujące się na terenie gminy Rozogi.
Tabela 36 Wskaźniki obrazujące efektywność wykorzystania zasobów naturalnych gminy oraz tendencja ich zmian.
Tabela 37 Inwestycje i działania proekologiczne w gminie Rozogi.
Tabela 38 Lista rankingowa problemów ekologicznych gminy według mieszkańców.
Tabela 39 Przyczyny i sposoby rozwiązywania problemów środowiskowych na terenie gminy Rozogi.
Tabela 40 Harmonogram realizacyjny Programu Ochrony Środowiska dla gminy Rozogi na lata 2006 - 2015.
Tabela 42 Wykaz najwaŜniejszych zadań inwestycyjnych dla gminy Rozogi w zakresie zrównowaŜonego rozwoju i

ochrony środowiska.
Tabela 43 Nakłady na realizację programu ochrony środowiska dla gminy Rozogi na lata 2006 – 2015 w tys. zł (dotyczy

zadań własnych gminy).
Tabela 44 Rozdział potrzebnych nakładów według źródeł finansowania.
Tabela 45 Wskaźniki oceny realizacji programu.

Spis rysunków

Rysunek 1 Gmina Rozogi na tle powiatu szczycieńskiego.
Rysunek 2 Sieć drogowa gminy Rozogi.
Rysunek 3 PołoŜenie gminy Rozogi.
Rysunek 4 Regiony hydrologiczne Makroregionu Wschodniego NiŜu Polskiego w B. Paczyńskiego.
Rysunek 5 Główne zbiorniki wód podziemnych w rejonie Szczytna.
Rysunek 6 Klasyfikacja ogólna wód Rozogi i Szkwy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11848 -

Załącznik Nr 2
do uchwały Nr XXXVII/196/06
Rady Gminy Rozogi
z dnia 20 października 2006 r.

PLAN GOSPODARKI ODPADAMI GMINY ROZOGI

na lata 2006-2015.

Rozogi, wrzesie ń 2006 r.
SPIS TREŚCI.

I. WSTĘP.
II. DANE PODSTAWOWE O GMINIE. CHARAKTERYSTYKA GMINY.
III. GOSPODARKA ODAPDAMI - STAN AKTUALNY.

3.1. Sektor komunalny.
3.1.1. Aktualnie działający system zbiórki odpadów komunalnych.
3.1.2. Składowisko odpadów komunalnych.

3.2. Komunalne osady ściekowe.
3.3. Odpady medyczne i weterynaryjne.
3.4. Pozostali wytwórcy odpadów niebezpiecznych.
3.5. Aktualny stan w zakresie edukacji mieszkańców.

IV. PROGNOZA ILOŚCI WYTWARZANYCH ODPADÓW.

4.1. Metodyka opracowania prognozy.
4.2. Prognoza ilości wytworzonych odpadów komunalnych.
4.3. Prognoza ilości wytworzonych odpadów z sektora gospodarczego.

4.3.1. Odpady przemysłowe.
4.3.2. Odpady medyczne i weterynaryjne.

V. CELE I KIERUNKI DZIAŁAŃ.

5.1. Cele i kierunki działań w sektorze komunalnym.
5.2. Cele i kierunki działań w sektorze gospodarczym.
5.3. Odpady z jednostek słuŜby zdrowia i jednostki weterynaryjnej.
5.4. Odpady z pojazdów samochodowych.
5.5. Odpady azbestowe.
5.6. PCB.
5.7. Oleje odpadowe.
5.8. Baterie i akumulatory.
5.9. Urządzenia elektryczne i elektroniczne.

VI. ZAŁOśENIA FUNKCJONOWANIA SYSTEMU GOSPODARKI ODPADAMI.

6.1. Selektywna zbiórka odpadów.
6.2. Umocowania prawne gospodarki odpadami komunalnymi.

6.2.1. Gmina.
6.2.2. Mieszkaniec.
6.2.3. Podmioty gospodarcze.

6.3. Południowo-Mazurski Rejon Gospodarki Odpadami.

VII. MODEL SYSTEMU GOSPODARKI ODPADAMI DLA GMINY ROZOGI.

7.1. Organizacyjne ramy systemu.
7.2. Techniczno-logistyczna organizacja systemu.

7.2.1. Zbiórka odpadów zmieszanych.
7.2.2. Zbiórka surowców wtórnych.
7.2.3. Zbiórka bioodpadów.
7.2.4. Zbiórka odpadów wielogabarytowych.
7.2.5. Zbiórka odpadów niebezpiecznych.
7.2.6. Środki transportu.
7.2.7. Zakład Gospodarki Odpadami.

7.3. Podsumowanie.

VIII. SZACUNKOWE KOSZTY WDROśENIA PLANU GOSPODARKI ODPADAMI DLA GMINY.

IX. WNIOSKI Z ANALIZY ODDZIAŁYWANIA PROJEKTU PLANU NA ŚRODOWISKO.

X. LOKALNA KAMPANIA INFORMACYJNO-EDUKACYJNA.

XI. ORGANIZACJA I ZASADY MONITORINGU SYSTEMU GOSPODARKI ODPADAMI.

XII. ZAŁĄCZNIKI.

12.1. Spis tabel, rysunków i wykresów.
12.2. Wykaz dokumentów strategicznych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11849 -

I. WSTĘP.

Plan Gospodarki Odpadami dla Gminy Rozogi jest

częścią „Programu Ochrony Środowiska Gminy Rozogi” i
stanowi rozwinięcie rozdziału IV.4.3. i V. 5.6. Programu.

Obowiązek opracowania gminnego planu gospodarki
odpadami został ustanowiony przez ustawę z dnia
27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z
późn. zm.). Zgodnie z art. 14 ust. 5 projekt gminnego
planu gospodarki odpadami opracowuje Wójt Gminy dla
obszaru Gminy. Rolą planu jest objęcie zagadnień
w zakresie m.in. zapobiegania powstawaniu odpadów,
bezpiecznego nimi gospodarowania, ze szczególnym
uwzględnieniem gospodarowania odpadami
niebezpiecznymi zawartymi w odpadach komunalnych
oraz ograniczenia ilości składowanych odpadów. Ich
głównym zadaniem i celem jest doprowadzenie do
ograniczania składowania odpadów, głównie poprzez
odzysk surowców wtórnych i zagospodarowanie odpadów
ulegających biodegradacji. Będzie to moŜliwe dzięki
uwzględnieniu potrzeby utworzenia oraz utrzymania
zintegrowanej i wystarczającej w skali kraju sieci instalacji
do unieszkodliwiania odpadów. To z kolei będzie
wymagało koordynacji działań pomiędzy organami
administracji publicznej róŜnych szczebli oraz współpracy
między administracją i przedsiębiorcami.

Sporządzanie gminnego planu gospodarki odpadami
jest procesem wieloetapowym i cyklicznie ponawianym,
obejmującym:

 1) zaplanowanie procesu planowania i wybór zespołu

opracowującego projekt planu gospodarki odpadami,
 2) zebranie podstawowych informacji charakteryzujących

obszar, dla którego sporządzany jest plan gospodarki
odpadami, w tym określenie:
- połoŜenia obszaru, z ewentualnym jego podziałem

na rejony pomocnicze (w szczególności sołectwa,
strefy przemysłowe czy rejony obsługi),

- sytuacji demograficznej i gospodarczej, w tym
przedstawienie informacji o ilości i rozmieszczeniu
ludności, z uwzględnieniem zabudowy zagrodowej
oraz jedno- i wielorodzinnej, rodzaju i zakresu
działalności, wskutek której są wytwarzane
odpady, obiektach infrastruktury, terenach zieleni
i zadrzewień,

- danych dotyczących działalności przemysłowej,
w tym przedstawienie informacji o liczbie
podmiotów wraz z rodzajem ich produkcji lub
działalności oraz określeniem wielkości podmiotów

- w podziale na małych, średnich i duŜych
przedsiębiorców,

 3) określenie aktualnego stanu gospodarki odpadami,
 4) ustalenie przewidywanych zmian czynników

związanych z gospodarką odpadami,
 5) wariantowe przedstawienie strategii oraz celów

i zadań,
 6) wybór strategii oraz celów i zadań po przeprowadzeniu

konsultacji z zainteresowanymi podmiotami,
 7) ustalenie długoterminowego programu strategicznego

obejmującego okres co najmniej 8 lat,
 8) ustalenie krótkoterminowego planu działań

obejmującego okres 4 lat;
 9) przeprowadzenie analizy oddziaływania projektu planu

na środowisko;
 10) opracowanie projektu planu gospodarki odpadami,
 11) przeprowadzenie procesu konsultacji i opiniowania,
 12) uchwalenie planu.

Plan gospodarki odpadami dla gminy Rozogi został
opracowany zgodnie z Polityką Ekologiczną Państwa oraz
Planem Gospodarki Odpadami dla Województwa
Warmińsko-Mazurskiego na lata 2003-2006 z
uwzględnieniem perspektyw na lata 2007-2010 oraz
powiatowym Planem Gospodarki Odpadami dla Powiatu
szczycieńskiego na lata 2003-2006 z uwzględnieniem
perspektywy na lata 2007-2010. Plan stanowi integralną
część Programu Ochrony Środowiska dla Gminy Rozogi.

II. DANE PODSTAWOWE O GMINIE.
CHARAKTERYSTYKA GMINY.

Gmina Rozogi jest jedną z 8 gmin powiatu
szczycieńskiego., administracyjnie dzieli się na
15 sołectw. Powierzchnia gminy wynosi 224 km2 i jest to
najmniejsza wielkość gminy spośród gmin wiejskich
w powiecie. Gmina Rozogi połoŜona jest w południowo-
wschodniej części powiatu, na pograniczu mazursko-
kurpiowskim, przy waŜnym szlaku komunikacyjnym
Warszawa - Mazury. Od wschodu graniczy z Gminą
Ruciane Nida i Pisz, od południa z Gminą Myszyniec, od
zachodu z Gminą Szczytno i Wielbark, a od północy z
Gminą Świętajno. Cały teren gminy wchodzi w skład
obszaru Zielone Płuca Polski. Gmina Rozogi ma charakter
rolniczy. PołoŜenie gminy w Leśnym Kompleksie
Promocyjnym „Lasy Mazurskie” wymusza podejmowanie
szerokich działań proekologicznych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11850 -

Rys. 1 Gmina Rozogi na tle powiatu szczycieńskiego.

Na terenie Gminy Rozogi mieszka 6.032 mieszkańców
(stan na 31.12.2005 r.) i liczba ta minimalnie wzrasta.

Tabela 1. Liczba mieszkańców (stan na dzień
31.12.2005 r.).

Ludność l.p. Wyszczególnienie
/gmina, sołectwo/ Ogółem %

1 Gmina Rozogi 6 032 100
1 Dąbrowy I i Dąbrowy II 1.362 22,58
2 Kwiatuszki Wielkie 141 2,34
3 Kowalik 184 3,05
4 Borki Rozowskie 174 2,88
5 Faryny 394 6,53
6 Rozogi 1453 24,09
7 Spaliny Wielkie 264 4,38
8 Występ 250 4,14
9 Wilamowo 337 5,59
10 Klon 564 9,35
11 Orzeszki 432 7,16
12 KsięŜy Lasek 229 3,80
13 Łuka 188 3,12
14 Zawojki 60 0,99

Tabela 2. Prognoza ludności Gminy Rozogi (stan na 31.12
kaŜdego roku).

Lp. Rok Ludność Gminy Rozogi
1 2006 6050
2 2007 6060
3 2008 6055
4 2009 6050
5 2010 6060
6 2011 6040

7 2012 6045
8 2013 6050
9 2014 6060
10 2015 6065

Rozwój gospodarczy gminy Rozogi związany jest

głównie z rolnictwem i leśnictwem oraz lokalnymi
zasobami naturalnymi (Ŝwir i pospółka). Z uwagi na
typowo rolniczy charakter gminy, mieszkańcy związani są
przede wszystkim z dwiema dziedzinami gospodarki:
rolnictwem i leśnictwem.

Gospodarka gminy zdominowana jest przez rolnictwo
indywidualne, nie ma rozwiniętego przemysłu.

W gminie prowadzi działalność 110 podmiotów
gospodarczych, zaś w ewidencji działalności gospodarczej
zaewidencjonowanych jest 99 podmiotów oraz
2 gospodarstwa agroturystyczne.

Tabela 3. Informacja o liczbie podmiotów i rodzaju
produkcji lub prowadzonej działalności (stan na
31.12.2005 r.).

Lp. Wyszczególnienie Liczba
Określenie
wielkości

podmiotów

1. Działalność produkcyjna
w tym:

15

 - branŜa stolarska 9
 - produkcja gwoździ 1

MP

2. Działalność usługowa
w tym:

44

 - usługi leśne 12
 - usługi medyczne 3

MP

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11851 -

 - usługi weterynaryjne 1
 - usługi transportowe 6
 - wywóz nieczystości 1
 - stacja paliw 1
 - wydobywanie Ŝwiru i piasku 2
 - apteka 1
 - gospodarstwa agroturystyczne 2

3. Działalność handlowa 51 MP

III. GOSPODARKA ODPADAMI - STAN AKTUALNY

/sierpie ń 2006 r./

3.1. Sektor komunalny

Zgodnie z ustawą o odpadach odpady komunalne

definiuje się jako: „odpady powstające w gospodarstwach
domowych, a takŜe odpady niezawierające odpadów
niebezpiecznych pochodzące od innych wytwórców
odpadów, które ze względu na swój charakter lub skład są
podobne do odpadów powstających w gospodarstwach
domowych”

Głównym źródłem powstawania odpadów
komunalnych związanych z działalnością bytową
człowieka są przede wszystkim gospodarstwa domowe
oraz obiekty uŜyteczności publicznej.

Tabela 4. Zestawienie ilości odpadów powstałych w
gminie (objętych ewidencją)

Ludność
Ilość odpadów
w roku 2005

Teoretyczna ilość odpadów w
roku 2005* Wyszczególnienie

Mg
Ogółem Gmina 6.032 122 1.346

* wg wskaźnika 0,223 Mg/1 mieszkańca/rok dla terenów
wiejskich

W tabelach 4 do 9 przedstawiono bilanse odpadów
komunalnych, sporządzone na podstawie danych z
ewidencji Zakładu Gospodarki Komunalnej w Rozogach.

Z tabel wynika, Ŝe brak jest na terenie gminy
monitoringu wytwarzanych odpadów. W związku z tym
pokazano w tabelach dane dotyczące zebranych
odpadów komunalnych.

Tabela 5. Odpady komunalne zebrane w gminie w 2005 r.

Odpady komunalne - zebrane

z
gospodarstw
domowych

z obiektów
infrastruktury

Usługi komunalne
/czyszczenie ulic,

placów i inne usługi
komunalne/

Suma
wyszczególnienie

Mg/rok Mg/rok Mg/rok Mg/rok

Ogółem Gmina 88,0 16,0 18,0 122,0

Tabela 6. Skład morfologiczny odpadów składowanych na
składowisku odpadów w Rozogach*

Ilość odpadów nagromadzonych
(wg stanu na dzień 31.12.2005 r.)

Ogółem (Mg)
w tym w roku 2005

(Mg)

Ilość odpadów zdeponowanych w roku
2005

w przeliczeniu na
1 mieszkańca (kg)

2564 122 20,2

Udział procentowy poszczególnych frakcji w ogólnej masie składowanych

odpadów

Papier
i tektura

Szkło
Tworzywo
sztuczne

Odpady
wielogaba-

rytowe

Gruz,
ziemia

Pozostałe
odpady

14% 5% 60% 8% 5% 8%

* Sprawozdanie z realizacji prac w ramach lokalnego
monitoringu wód podziemnych w rejonie wysypiska w
Rozogach - rok 2005.

Tabela 7. Rodzaje i ilości odpadów zdeponowanych na
składowisku w 2005 r.
Kod odpadu Rodzaj odpadu Ilość odpadu

(Mg)
190801 Skratki 1,7
190899 Inne nie wymienione odpady 0,3
200201 Odpady ulegające biodegradacji 7,0

200301 Nie segregowane (zmieszane) odpady
komunalne

104,0

200302 Odpady z targowisk 1,6
200303 Odpady z czyszczenia ulic i placów 7,3

Ogółem ilość odpadów (MG) 121,9

Ilości wyraŜone w Mg nie są do końca miarodajne z

uwagi na brak wagi na składowisku odpadów. Wraz z
upływem czasu zmienia się struktura odpadów, na co ma
wpływ podniesienie świadomości mieszkańców w zakresie
racjonalnej gospodarki odpadami, a takŜe stopniowa
zmiana nośnika energii słuŜącego ogrzewaniu.

Zgodnie z decyzją Starosty Szczycieńskiego znak:
ROś.7644-2-63/2002 z dnia 13.12.2002 r. zatwierdzającą
instrukcje eksploatacji składowiska odpadów komunalnych
w Rozogach, przy ustaleniu ilości deponowanych
odpadów stosowany jest średni wskaźnik gęstości równy
200 kg/m3 odpadów.

3.1.1. Aktualnie działaj ący system zbiórki odpadów

komunalnych.

W dniu 20 marca 1995 roku Rada Gminy Rozogi przyjęła
uchwałę Nr VII/36/95 w sprawie organizacji systemu zbiórki i
transportu odpadów stałych na terenie gminu Rozogi.

Zgodnie z tą uchwałą zbiórka odpadów komunalnych
prowadzona jest w workach foliowych o odpowiednim
oznakowaniu. Na terenie gminy podmiotem uprawnionym do
działalności w zakresie odbierania, zbierania, transportu, odzysku
i unieszkodliwiania odpadów jest Zakład Gospodarki Komunalnej
w Rozogach. Brak jest innych podmiotów prowadzących
powyŜszą działalność. Mieszkańcy gminy zawierają umowę na
odbiór odpadów, otrzymują cztery rodzaje worków o pojemności
120 l. Systemem odbioru odpadów objętych jest 100 %
miejscowości gminy, natomiast ze świadczonych usług korzysta
71 % właścicieli nieruchomości (posiadają umowy na wywóz
odpadów). Cena świadczonej usługi - odbioru od wytwórcy i
transportu odpadów na składowisko obejmuje koszt dostawy
oznakowanych worków. Worki z odpadami odbierane są przez
podmiot uprawniony w określone dni miesiąca i wywoŜone na
składowisko odpadów komunalnych w Rozogach. Worki z
odpadami mieszkańcy gminy wystawiają w wyznaczone dni
tygodnia przy swoich posesjach, wzdłuŜ drogi (kaŜde sołectwo
ma wyznaczony stały dzień I-szego tygodnia miesiąca).

Na terenie gminy wprowadzono segregację „u źródła”
polegającą na zbiórce odpadów w worki foliowe oznaczone
róŜnymi kolorami i napisami informacyjnymi jakie odpady mogą
być w nich gromadzone. System zakłada gospodarcze
zagospodarowanie odpadów nadających się do dalszego
wykorzystania. Mieszkańcy mają zapewniony regularny,
comiesięczny, odbiór worków z odpadami stałymi z gospodarstw
domowych. Ze względu na znaczne rozproszenie gospodarstw
domowych na terenie gminy Rozogi jest to system optymalny.

3.1.2. Składowisko odpadów komunalnych.

Jedynym sposobem unieszkodliwiania odpadów

komunalnych stosowanym w gminie jest ich składowanie.
Gmina posiada składowisko odpadów wybudowane w
roku 1991, uruchomione w roku 1992, zlokalizowane w
miejscowości Rozogi.

Składowisko o powierzchni ogólnej 1,53 ha (w tym
sektory składowania - 0,92 ha) i pojemności 44.640 m3
przewidziane jest do eksploatacji do końca 2009 roku.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11852 -

Rys.2. Lokalizacja składowiska odpadów komunalnych.

Składowisko odpadów połoŜone jest w wyeksplotowanej Ŝwirowni i posiada uszczelnienie w postaci naturalnej bariery
geologicznej, chroniące wody gruntowe przed zanieczyszczeniem. PołoŜone jest w terenie niezabudowanym w odległości
1,3 km w kierunku południowo-wschodnim od centrum miejscowości, w obrębie pól uprawnych. Lokalizacja składowiska
spełnia wymóg sanitarny - 500 m strefy ochronnej. W granicach 500 m strefy ochronnej brak jest zabudowań oraz ujęć wód
podziemnych. Znajdują się w tej strefie grunty orne, sporadycznie łąki, pastwiska i śródpolny lasek. W strefie ochronnej
dominują grunty nieprzepuszczalne, ograniczające rozprzestrzenianie się zanieczyszczeń.

Składowisko składa się z trzech sektorów, przy czym sektor pierwszy i drugi jest w znacznej części zapełniony i poddany
wstępnej rekultywacji, sektor trzeci - obecnie eksploatowany. Łączna powierzchnia sektorów składowania wynosi 0,92 ha,
miąŜszość składowania odpadów - do 5,40 m. Składowisko obecnie wypełnione jest w 30 %. Na podstawie obserwacji i
badań własnych szacuje się, Ŝe ilość odpadów wytwarzanych przez mieszkańców gminy kształtuje się w wysokości 0,15 -
0,20 Mg/ 1 mieszkańca/rok.

Tabela 8.Karta składowiska - rok 2005.

Właściciel obiektu, regon
Gmina Rozogi 550668120 Nazwa składowiska

Składowisko odpadów innych ni Ŝ niebezpieczne
i oboj ętne

Nazwa posiadacza odpadów zarządzającego składowiskiem,
regon
Zakład Gospodarki Komunalnej w Rozogach 550651125

Adres składowiska Rozogi Adres posiadacza 12-114 Rozogi, u 22 Lipca 22
Miejscowość Rozogi Miejscowość Rozogi
Gmina Rozogi Gmina Rozogi
Powiat szczycieński Powiat szczycieński
Tel/fax 089 / 722 60 61 Tel/fax 089 / 722 60 61
Opis lokalizacji składowiska, ilość kwater składowiska połódniowy zachód od centrum miejscowości Rozogi. PołoŜone jest na terenie
wyeksploatowanej Ŝwirowni. Posiada 3 kwatery.
TYP SKŁADOWISKA (odpowiednie zaznaczyć)

 N-odpadów niebezpiecznych

O-odpadów obojętnych
X N-odpadów innych niŜ

niebezpieczne

 X Przyjmujące odpady komunalne

Przyjmujące odpady przemysłowe

 X Eksploatowane

Nieeksploatowane

Rodzaj odpadów dopuszczonych do składowiskaKod odpadu Wykaz podmiotów deponujących odpady
Zakład Gospodarki Komunalnej w Rozogach Określa decyzja zatwierdzająca instrukcję eksploatowania składowiska

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11853 -

Data rozpoczęcia eksploatacji

przed 2009

X między 2009 –2012

po 2012

Sposób zabezpieczenia przed dostępem osób nieuprawnionych (ogrodzenie, dozór) Składowisko
jest ogrodzone z siatki stalowej o wys. 2,5m. Posiada zamykaną bramę. Dozór sprawuje
pracownik Zakładu w godzinach otwarcia.

Godziny otwarcia składowiska odpadów
okres letni 8.00-19.00 okres
zimowy 8.00 - 16.00

Decyzja Nr Data Organ wydaj ący
Decyzja lokalizacyjna (T/N)
Pozwolenie na budowę (T/N) 4/89 26.09.1989 Naczelnik Gminy Rozogi
Decyzja zatwierdzająca instrukcję eksploatacji (T/N)

Roś.7644-2-63/2002 13.12.2002
Starostwo Powiatowe

w Szczytnie
Pozwolenie na uŜytkowanie (T/N)

OS.VII.7624/0/22/97 03.03.1997
Urząd Wojewódzki

w Ostrołęce
Zezwolenie na odzysk lub unieszkodliwienie(T/N)
Przegląd ekologiczny (T/N) czerwiec 2002r
Decyzja o wstrzymaniu uŜytkownika (T/N)
Decyzja o rekultywacji obiektu (T/N)
Zgoda na zamknięcie (T/N)
Pozwolenie zintegrowane (T/N)

POWIERZCHNIA (ha) całkowita
0,92

Wykorzystana
(aktualizacja za 2005 r)

0,4

POJEMNOŚĆ(Mg) planowana
9 000

Wykorzystana = stan nagromadzenia
odpadów na składowisku od początku

eksploatacji do 31.12.2005 r.
2 564

Roczna ilość odpadów (Mg) przewidywana do składowania
558 składowana (aktualizacja za 2005 r.) 122

Roczna ilość odpadów wydobytych do zagospodarowania (Mg) 0
Ilość odpadów przyjmowanych na dobę [Mg/d] planowana

<10 10-20 >20
rzeczywista
<10 10-20 >20

Uszczelnienie[T/N] naturalne [grubość,
współczynnik filtracji]
[10(-7) - 10 (-8)]

sztuczne [materiał, grubość, współczynnik
filtracji]

Instalacja do zbierania odcieków [T/N/ND] sposób postępowania ND
Wody opadowe* sposób ujmowania ND
Instalacja do ujmowania gazu składowiskowego [T/N/ND] sposób postępowania ND

Gazu składowiskowego [T/N/ND] decyzja, zakres, częstotliwość N
Wód powierzchniowych [T/N/ND] decyzja, zakres, częstotliwość N
Odcieków [T/N] decyzja, zakres, częstotliwość N
Wód podziemnych [T/N] decyzja, zakres, częstotliwość
T częstotliwość raz w roku w okresie wiosennym

Monitoring

Czy stwierdzono oddziaływanie na
środowisko [T/N] N

Czy składowisko jest przewidziane
do zamknięcia z tego powodu [T/N]
w roku N

Kwatery do składowania odpadów niebezpiecznych [T/N] - pojemność [Mg]3 N
Rodzaj odpadów niebezpiecznych składowanych w wydzielonej kwaterze (brak kwater)
Określenie technicznego sposobu zamknięcia składowiska - kierunek rekultywacji
Urządzenia techniczne niezbędne do
prawidłowego funkcjonowania
składowiska

kompaktor
[T/N]

N

brodzik
[T/N]

T

spychacz
[T/N]

(wynajem)

waga
[T/N]

N

środki transportu
[T/N]

T

pas zieleni
[T/N]

T
Czy prowadzona jest ewidencja odpadów?[T/N] Podać jaka ?

 T (komputerowa)
Kwalifikacje Kierownika obiektu [T/N]

T
Czy prowadzona jest segregacja odpadów [T/N] (kod, rodzaj, ilość) ? N

Rodzaje i ilo ści odpadów zdeponowanych na składowisku w 2005 roku
Kod odpadu Rodzaje odpadu Ilość odpadu [Mg]

190801 Skratki 1,7
190899 Inne nie wymienione odpady 0,3
200201 Odpady ulegające biodegracji 7,0
200301 Nie segregowane (zmieszane) odpady komunalne 104,0
200302 Odpady z targowisk 1,6
200303 Odpady z oczyszczania ulic i placów 7,3

Ogółem ilość odpadów [Mg] 121,9
OCENA SKŁADOWISKA

 A - spełnia wymogi

B - do modernizacji zgodnie z art. 33 ustawy wprowadzającej

 C - do wstrzymania działalności/rekultywacja
Uwagi do oceny składowiska : w okresie obserwacyjnym 1988 - 2005 nie stwierdzono niekorzystnych zmian środowiskowych wywołanych
funkcjonowaniem składowiska. (sprawozdanie z badań za rok 2005)

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11854 -

Obiekt posiada lokalny system monitoringu wód
podziemnych (obejmujący 4 piezometry i 2 studnie
gospodarcze w rejonie zabudowy na kierunku spływu wód
podziemnych). Brak jest wagi, systemu drenaŜu i
odgazowywania składowiska.

Składowisko posiada pełne ogrodzenie z siatki o
wysokości 2,5 m zamocowane na stalowych słupach.
Kwatera składowa posiada obwałowanie ziemne. Obiekt
wyposaŜony jest w jeden wjazd zabezpieczony metalową
bramą, która jest zamykana poza godzinami jego
funkcjonowania.

Pojazdy opuszczające teren składowiska przejeŜdŜają
przez brodzik dezynfekcyjny, zapewniający neutralizację
ewentualnych zanieczyszczeń zawartych na oponach.

Obsługę składowiska stanowi 1 osoba. Obiekt nie jest
dozorowany całodobowo, jedynie w godzinach
przyjmowania odpadów.

Tabela 9. Parametry techniczne składowiska odpadów
komunalnych w Rozogach

Lp. Wyszczególnienie parametrów JM Wielkość
1. Łączna powierzchnia składowiska m2 15 310
2. Sektory składowania odpadów szt. 3

3. Powierzchnia trzech sektorów
składowania

m2 9 200

4. Zadaszone boksy przeznaczone na
segregowane odpady

szt. 3

5.
Powierzchnia części gospodarczej i
komunikacyjnej (droga dojazdowa i drogi
wewnętrzne)

m2 1 350

6. Zieleń izolacyjna m2 4 760

7. Pierwotna pojemność (kubatura)
składowiska

m3 44 640

8. Pierwotna pojemność odpadów
zagęszczonych

m3 58 590

9. MiąŜszość składowanych odpadów m 4 - 5,54
10. Pierwotny zakładany okres eksploatacji lata 1992-2013
11. Strefa ochrony sanitarnej (promień bez

zabudowań)
mb 500

12. Roczna dopuszczalna ilość składowania
odpadów

m3 2 790

W wyniku przeprowadzonych badań i analiz „Przegląd

Ekologiczny Wysypiska” stwierdza, Ŝe „korzystne warunki
geologiczno-morfologiczne sprawiają, Ŝe składowisko w
znikomy sposób oddziaływuje na tereny otaczające.
Wszelkie uciąŜliwości z pewnością mieszczą się w strefie
ochrony sanitarnej”.

Składowisko spełnia wymagania określone w
rozporządzeniu Ministra Środowiska w sprawie
szczegółowych wymagań dotyczących lokalizacji, budowy,
eksploatacji i zamknięcia, jakim powinny odpowiadać
poszczególne typy składowisk odpadów.

Zgodnie z instrukcją, na składowisko mogą być

składowane następujące rodzaje odpadów (wg grup):

- odpady komunalne segregowane i gromadzone
selektywnie, w tym: papier i tektura, szkło, tworzywa
sztuczne, metale (oznaczone w grupie 20 01);

- odpady z ogrodów i parków, w tym: odpady
ulegające biodegradacji i inne odpady nie ulegające
biodegradacji (oznaczone w grupie 20 02);

- inne odpady komunalne w tym: niesegregowane
(zmieszane) odpady komunalne, odpady z
targowisk, odpady z oczyszczania ulic i placów,
odpady ze studzienek kanalizacyjnych, odpady
wielkogabarytowe (oznaczone w grupie 20 03);

- odpady z oczyszczalni ścieków nie ujęte w innych
grupach w tym: skratki, ustabilizowane komunalne
osady ściekowe, inne niewymienione odpady
(oznaczone w grupie 19 08);

- odpady z uzdatniania wody pitnej i wody do celów
przemysłowych, w tym: stałe ze wstępnej filtracji i
skratki, z klarowania wody, inne (oznaczone w
grupie 19 09);

- odpady opakowaniowe (włącznie z selektywnie
gromadzonymi komunalnymi odpadami
opakowaniowymi) w tym: opakowania z papieru i
tektury, opakowania z tworzyw sztucznych,
opakowania z metali, opakowania wielomateriałowe,
zmieszane odpady opakowaniowe, opakowania ze
szkła, opakowania z tekstyliów (oznaczone w grupie
15 01);

- sorbenty, materiały filtracyjne, tkaniny do wycierania
i ubrania ochronne w tym: sorbenty, materiały
filtracyjne, tkaniny do wycierania (np. szmaty) i
ubrania ochronne (oznaczone w grupie 15 02).

Na składowisko przywoŜone są mieszane odpady

komunalne z terenu gminy Rozogi. Odpady składowane
są w sposób uporządkowany, w wyznaczonych sektorach,
tak aby był utrzymany stały dojazd do miejsca
składowania. Zagęszczanie odpadów odbywa się
mechanicznie, odrębnie dla kaŜdego sektora i poziomu
warstwy z wykorzystaniem spychacza gąsienicowego.
Odpady posiadające walory surowców wtórnych (np.
złom, papier) gromadzone są w wydzielonych boksach, a
następnie przekazywane do ponownego wykorzystania
lub przetworzenia.

Najwięcej odpadów zdeponowano w pierwszym roku
eksploatacji ze względu na zagospodarowanie odpadów
składowanych na składowisku tymczasowym, znacząco
wyróŜnia się równieŜ rok 2001, w którym zlikwidowano
dwa „dzikie składowiska”, a zalegające odpady
zagospodarowano na składowisku. Roczne wielkości
składowanych odpadów na składowisku w okresie jego
eksploatacji, przedstawia poniŜszy wykres.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11855 -

0

0,5
1

1,5
2

2,5
3

3,5

ro
k 1

99
2

ro
k 1

99
3

ro
k 1

99
4

ro
k 1

99
5

ro
k 1

99
6

ro
k 1

99
7

ro
k 1

99
8

ro
k 1

99
9

ro
k 2

00
0

ro
k 2

00
1

ro
k 2

00
2

ro
k 2

00
3

ro
k 2

00
4

ro
k 2

00
5

od
pa

dy
 (t

yś
. m

3)

Wykres 1. Roczny poziom składowania odpadów na składowisku odpadów komunalnych w Rozogach, w okresie eksploatacji
(1992-2005).

Od stycznia 2010 roku planowane jest podjęcie
działań związanych z zamknięciem i zrekultywowaniem
składowiska, ze względu na fakt Ŝe nie będzie ono
spełniać wymogów związanych z ochroną środowiska.
Przewiduje się, Ŝe składowisko zostanie przystosowane
na punkt zbiorczy wraz ze wstępną segregacją i bazą
przeładunkową odpadów komunalnych.

3.2. Komunalne osady ściekowe.

Specyficzną grupą odpadów są komunalne osady

ściekowe. Odpad ten powstaje w procesach
mechanicznego, chemicznego i biologicznego
oczyszczania ścieków komunalnych, wydzielony jest w
osadnikach.

Na terenie gminy zlokalizowana jest mechaniczno-
biologiczna oczyszczalnia ścieków komunalnych,
rozbudowana i zmodernizowana w 2003 r., spełniająca
wymogi jakościowe, jakie muszą być spełnione dla
ścieków oczyszczonych wprowadzanych do środowiska.
Oczyszczalnia wyprodukowała i zagospodarowała w 2005
r. osady w ilościach przedstawionych w poniŜszej tabeli.

Tabela 10. Bilans osadów ściekowych wytworzonych w
wyniku pracy oczyszczalni ścieków w Rozogach w 2004 i
2005 r.

Ilość
Lp. Wyszczególnienie

Jednostka
miary 2004 2005

1 Ilość wytworzonego osadu Mg 4 6

2
Zagospodarowano na gruntach
uŜytkowanych rolniczo Mg 1,8 2,7

3
Zagospodarowano na terenach
zieleni

Mg 1,2 3,3

4
Zdeponowano na składowisku
odpadów komunalnych

Mg 0,0 0,0

Osady ściekowe powstałe na oczyszczalni ścieków w

Rozogach począwszy od roku 2006 są unieszkodliwiane
poprzez składowanie na składowisku w Rozogach
(metoda unieszkodliwiania D5). Wytworzone osady
badane są w specjalistycznych laboratoriach i podlegają
ocenie przydatności do wykorzystania w rolnictwie oraz
rekultywacji gruntów na cele rolne. Ocena badanego
osadu prowadzona jest pod względem zawartości metali
cięŜkich. Dotychczas powstałe osady ściekowe zostały
zagospodarowane do celów rolniczych oraz terenów

zieleni przez Zakład Gospodarki Komunalnej do
zagospodarowania terenów zieleni.

3.3. Odpady medyczne i weterynaryjne.

Na terenie gminy nie działa Ŝadna specjalistyczna

firma dokonująca odzysku odpadów innych niŜ
niebezpieczne, unieszkodliwiania ich, która posiadałyby
stosowne zezwolenie na prowadzenie działalności w
zakresie gospodarki odpadami.

Na terenie gminy źródłem powstawania odpadów
medycznych i weterynaryjnych są: trzy Niepubliczne
Zakłady Opieki Zdrowotnej, apteka oraz lecznica
zwierząt.

Tabela 11. Wielkość odpadów medycznych,
weterynaryjnych wytworzonych w placówkach
medycznych, aptece, lecznicy zwierząt w 2005 r.

Lp. Wyszczególnienie kg/

rok
Sposób

zagospodarowania
1. Niepubliczny Zakład Opieki Zdrowotnej

„MEDYK”
32 Unieszkodliwiane przez

specjalistyczną firmę
2. Niepubliczny Zakład Opieki Zdrowotnej

„Przychodnia Rodzinna”
42 Unieszkodliwiane przez

specjalistyczną firmę
3. Niepubliczny Zakład Opieki Zdrowotnej

Gabinet Stomatologiczny
6 Unieszkodliwiane przez

specjalistyczną firmę
4. Apteka 35 Unieszkodliwiane przez

specjalistyczną firmę
4. Lecznica dla zwierząt 28 Unieszkodliwiane przez

specjalistyczną firmę

Nie jest prowadzony monitoring odpadów medycznych

i weterynaryjnych. Odpady o charakterze komunalnym
odbierane są przez podmiot uprawniony do odbioru
odpadów.

3.4. Pozostali wytwórcy odpadów

niebezpiecznych.

Odpady niebezpieczne są grupą odpadów, które

stanowią zagroŜenie dla ludzi i środowiska
przyrodniczego. Są one produktami we wszystkich
dziedzinach Ŝycia ludzi. Gospodarka tymi odpadami
wymaga szczególnego nadzoru i kontroli. Głównym
źródłem ich powstawania jest działalność usługowa i
przemysłowa. Ponadto powstają w gospodarstwach
domowych, szkolnictwie i innych instytucjach publicznych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11856 -

Spośród odpadów niebezpiecznych wyróŜnia się grupy

odpadów wymagające szczególnych zasad postępowania.
Do nich zalicza się: odpady zawierające PCB, oleje
odpadowe, baterie i akumulatory, świetlówki, odpady
zawierające azbest, pestycydy, zuŜyte urządzenia
elektryczne i elektroniczne, wycofane z eksploatacji
pojazdy, odpady medyczne, odpady materiałów
wybuchowych.

Według danych Wojewódzkiego Inspektoratu Ochrony
Środowiska na terenie województwa warmińsko-
mazurskiego w 2004r. wytworzono 2895,1 Mg odpadów
niebezpiecznych, zaś w powiecie szczycieńskim
57,022 Mg odpadów niebezpiecznych.

Z uwagi na rolniczy charakter gminy, powstające
odpady niebezpieczne wytwarzane są przede wszystkim
w rolnictwie, transporcie, słuŜbie zdrowia, gospodarstwach
domowych, podmiotach działalności gospodarczej oraz
instytucjach publicznych.

Na terenie gminy nie jest prowadzony monitoring tych

odpadów, nie działa Ŝadna instalacja do unieszkodliwiania
odpadów oraz brak jest instalacji do przetwarzania i
recyklingu odpadów. Szczególnie wysoki jest poziom
rozproszenia miejsc powstawania tych odpadów, trudny
do kontroli i właściwego gromadzenia oraz ich
przetwarzania.

Wytwórcy odpadów zobowiązani są do ich
przekazywania podmiotom, które uzyskały zezwolenie
właściwego organu na prowadzenie działalności w
zakresie gospodarki odpadami niebezpiecznymi.

Największym zagroŜeniem dla ludzi i środowiska jest
azbest i jego składowanie po wymianie pokryć
dachowych.

Tabela 12. Informacja dotycząca azbestu na obszarze
gminy (stan na dzień 31.12.2005 r.)

wyszczególnienie
Miejsce występowania wyrobu

zawierającego azbest
Jednostka

miary
Szacunkowa

ilość

Ogółem Gmina
Budynki mieszkalne,

gospodarcze, stodoły, garaŜe,
wiaty (pokrycia dachowe)

m2 158.410

Odpady zawierające azbest klasyfikowane są jako

odpady niebezpieczne i gospodarka nimi obwarowana jest
szczególnymi wymaganiami.

Zgodnie z obowiązującymi przepisami prawnymi prace

polegające na zdejmowaniu pokryć dachowych z eternitu
mogą wykonywać tylko specjalistyczne firmy o
uporządkowanym stanie prawnym w tym zakresie.

Wytworzony odpad niebezpieczny nie moŜe być
składowany w miejscu wytwarzania ani powtórnie
wykorzystywany. Odpady zwierające azbest powinny być
składowane na składowisku odpadów niebezpiecznych
zawierających azbest.

3.5. Aktualny stan w zakresie edukacji

mieszka ńców.

Proces edukacji mieszkańców w dziedzinie gospodarki
odpadami rozpoczął się w 1996 roku. W tymŜe roku
Gmina uczestniczyła w II edycji konkursu na
zagospodarowanie odpadów na terenach wiejskich,
otrzymała wysoką nagrodę pienięŜną za działania w
zakresie zagospodarowania odpadów stałych oraz
krzewienia edukacji ekologicznej wśród dzieci i młodzieŜy.

Przyznana nagroda stworzyła warunki do dalszego
rozszerzania oferty edukacyjnej Gminnego Ośrodka
Edukacji Ekologicznej działającego przy Gminnej

Bibliotece Publicznej a takŜe doskonalenia programu
zbioru odpadów stałych na terenie gminy.

W 1995 r. Gmina zapewniła regularny, comiesięczny,

nieodpłatny odbiór odpadów komunalnych w workach z
gospodarstw domowych i transport na składowisko
odpadów. W fazie początkowej prowadzono segregację
odpadów deponowanych na składowisku ograniczając się
do frakcji złomu i papieru. Ponadto prowadzono na
szeroką skalę kampanię reklamowo - uświadamiającą w
róŜnych formach, takich jak: obwieszczenia, obiegniki,
ulotki, spotkania z mieszkańcami, sesje Rady Gminy,
konkursy, pogadanki w szkołach, sprzątanie przez dzieci i
młodzieŜ ciągów drogowych i placów.

Utworzony w 1995 r. Gminny Ośrodek Edukacji

Ekologicznej w dalszym ciągu upowszechnia wiedzę
ekologiczną przede wszystkim wśród dzieci i młodzieŜy
szkolnej, zapewnia fachową literaturę i czasopisma.

Sytuacja taka trwa juŜ ponad dziesięć lat i wymaga
dalszego doskonalenia i rozwinięcia.

Obecnie mieszkańcy Gminy na tyle przywykli do
funkcjonującego systemu, Ŝe obserwuje się spadek
„dzikich wysypisk” i poprawę estetyki gminy.

IV. PROGNOZA ILOŚCI WYTWARZANYCH
ODPADÓW.

4.1. Metodyka opracowania prognozy.

Do oszacowania ilości wytworzonych odpadów

komunalnych w Planie Gospodarki Odpadami oparto się
na wskaźnikach zawartych w Krajowym Planie
Gospodarki Odpadami (KPGO).

Przyjęcie tych wartości niesie za sobą pewne

zagroŜenie dotyczące określenia rzeczywistej ilości
odpadów. Nie ma to jednak większego wpływu na
formułowanie celów oraz kierunków działań, jak równieŜ
na przyjęcie konkretnych działań operacyjnych dąŜących
do poprawy stanu gospodarki odpadami w gminie.
Natomiast ma to wpływ na zwymiarowanie potrzebnej
infrastruktury technicznej, która pozwoli na osiągnięcie
zamierzonych celów ilościowych dotyczących głównie
odzysku i recyklingu odpadów komunalnych.

Tabela 13. Prognoza zmian wskaźników emisji w latach
2005, 2010 i 2014 r. dla obszarów wiejskich (wg
Krajowego Planu Gospodarki Odpadami, październik
2002 r.)

Procentowe zmiany wskaźnika emisji
odpadów w latach dla obszarów wiejskich Nazwa strumienia
2001-2005 2006-2010 2011-2014

Odpady organiczne roślinne 1,00 0,00 0,00
Odpady organiczne zwierzęce 0,00 - 1,00 - 1,00
Odpady organiczne inne 2,00 2,00 1,00
Odpady zielone 2,00 2,00 1,00
Papier i tektura (niopakowaniowe) 2,00 1,00 0,00
Opakowania z papieru i tektury 2,00 1,00 0,00
Opakowania wielomateriałowe 2,00 1,00 0,00
Tworzywa sztuczne (nieopakowaniowe) 1,00 0,00 - 2,00
Opakowania z tworzyw sztucznych 1,00 0,00 - 2,00
Tekstylia 2,00 1,00 1,00
Szkło (nieopakowaniowe) 2,00 2,00 1,00
Opakowania ze szkła 2,00 2,00 1,00
Metale 1,00 0,00 0,00
Opakowania z blachy stalowej 1,00 0,00 0,00
Opakowania z aluminium 1,00 0,00 0,00
Odpady mineralne 0,00 1,00 1,00
Drobna frakcja popiołowa - 2,00 - 3,00 - 3,00
Odpady wielkogabarytowe 5,92 0,00 0,00
Odpady budowlane 8,45 5,92 6,58
Odpady niebezpieczne 8,45 0,00 0,00

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11857 -

Tabela 14. Wskaźniki charakterystyki ilościowej odpadów
komunalnych (kg/M, rok) dla roku 2000 (wg. Krajowego
Planu Gospodarki Odpadami, październik 2002 r.).

L.p. Źródła powstawania odpadów

Przyjęty wskaźnik
nagromadzenia

Dla grupy I - wieś
[kg/M/rok]

1. Odpady z gospodarstw domowych 116
2. Odpady z obiektów infrastruktury 45
3. Odpady wielkogabarytowe 15
4. Odpady z budowy, remontów i

demontaŜu obiektów budowlanych
30

5. Odpady z ogrodów i parków 5
6. Odpady z czyszczenia ulic i placów -
7. Odpady niebezpieczne wchodzące w

strumień odpadów komunalnych
2

Razem 223

Tabela 15. Skład morfologiczny odpadów domowych i z
obiektów infrastruktury (%) (wg. Krajowego Planu
Gospodarki Odpadami, październik 2002 r.).

L.p. Frakcje odpadów
Odpady

domowe -
wieś

Odpady
z obiektów

infrastruktury

1. Odpady organiczne
pochodzenia roślinnego

13 10

2. Odpady organiczne
pochodzenia zwierzęcego

1 0

3. Inne odpady organiczne 2 0
4. Papier i tektura 13 30
5. Tworzywa sztuczne 13 30
6. Materiały tekstylne 3 3
7. Szkło 8 10
8. Metale 4 5
9. Odpady mineralne 10 5
10. Frakcja drobna (< 10 mm) 33 7

Razem 100 100

Tabela 16. Wskaźniki generowania strumieni odpadów
komunalnych dla obszarów wiejskich dla roku 2000 (wg.
Krajowego Planu Gospodarki Odpadami, październik
2002 r.).

Wieś L.p. Strumień odpadów komunalnych
kg

1. Domowe odpady organiczne, w tym: 22,11
1a. odpady organiczne roślinne 18,80
1b. odpady organiczne zwierzęce 1,10
1c. odpady organiczne inne 2,21
2. Odpady zielone 4,16
3. Papier i tektura (niopakowaniowe) 10,64
4. Opakowania z papieru i tektury 15,43
5. Opakowania wielomateriałowe 1,73
6. Tworzywa sztuczne (nieopakowaniowe) 21,03
7. Opakowania z tworzyw sztucznych 6,77
8. Tekstylia 4,65
9. Szkło (nieopakowaniowe) 1,00
10. Opakowania ze szkła 18,89
11. Metale 4,55
12. Opakowania z blachy stalowej 1,63
13. Opakowania z aluminium 0,47
14. Odpady mineralne 13,25
15. Drobna frakcja popiołowa 40,28
16. Odpady wielkogabarytowe 15,00
17. Odpady budowlane 40,00
18. Odpady niebezpieczne 2,00

Razem 223

W poniŜszych tabelach dokonano charakterystyki

poszczególnych strumieni odpadów.

Tabela 17. Skład odpadów wielkogabarytowych (%) (wg.
Krajowego Planu Gospodarki Odpadami, październik
2002 r.).
L.p. Wyszczególnienie Wartość
1. Drewno 60
2. Metale 30
3. Inne (balastowe, materace, plastik itp.) 10

Razem 100

Tabela 18. Udziały procentowe poszczególnych
materiałów w grupach sprzętu AGD (Tyszkiewicz, 1999).

Sprzęt Stal,
Ŝelazo

Stopy
miedzi

Durale

Inne
metale
kolo-
rowe

Two-
rzywa

sztuczne
Szkło

Mat.
elektrote-
chniczne

Inne
materiały

Kuchnie
gazowe

78 3.3 2 1 5,1 11,1 - 1,5

Pralki, wirówki 71 1,65 -* 2.2 13,3 nw** - 12,4
Pralki
automat.

67,5 3 - - 7,8 3.4 14,5 3,8

Chłodziarki,
zamraŜarki 50 2,5 5 - 35 9 - 3,5

Odkurzacze 65 8 7 - 19 nw - 1
Maszyny do
szycia

37 - - 44 16 nw - 0,9

* uzyskane dane nie zawierają informacji o występowaniu
** nie występuje

Tabela 19. Średni skład odpadów budowlanych i
poremontowych (%) (wg. Krajowego Planu Gospodarki
Odpadami, październik 2002 r.).

L.p. Wyszczególnienie Wartość
1. Cegła 40
2. Beton 20
3. Tworzywa sztuczne 1
4. Bitumiczna powierzchnia dróg 8
5. Drewno 7
6. Metale 5
7. Piasek 15
8. Inne 4

Razem 100

Tabela 20. Średni skład odpadów z ogrodów i parków (%)
(wg. Krajowego Planu Gospodarki Odpadami, październik
2002 r.).

L.p. Wyszczególnienie Wartość
1. Odpady organiczne 80
2. Odpady mineralne 20

Razem 100

Tabela 21. Skład morfologiczny zmiotek ulicznych (%)
(wg. Krajowego Planu Gospodarki Odpadami, październik
2002 r.).

L.p. Wyszczególnienie Wartość
1. Odpady mineralne 100

Tabela 22. Średni wskaźnik powstawania odpadów
niebezpiecznych z gospodarstw domowych (Litwin,
Piotrowska, 1998).

Ilość L.p. Odpad
kg/M/rok %

1. Aerozole 0,05 4,0
2. Akumulatory 0,33 26,1
3. Baterie 0,07 5,6
4. Farby i lakiery 0,32 25,4
6. Farmaceutyki 0,08 6,3
7. Rozpuszczalniki 0,23 18,3
8. Świetlówki 0,01 0,8
9. ZuŜyte oleje 0,02 1,6

10.
Inne (w tym inne substancje chemiczne
np. kwasy i zasady, pestycydy,
chemiczne produkty laboratoryjne)

0,15 11,9

Razem 1,26 100

Prognoza ilości odpadów została obliczona w ten

sposób, Ŝe dla gminy wiejskiej uŜyto wskaźników dla wsi,
uwzględniając ich zmiany w latach i wartości wskaźników
dla kaŜdego roku pomnoŜono przez prognozowaną ilość
mieszkańców w gminie w danym roku;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11858 -

4.2. Prognoza ilo ści wytworzonych odpadów
komunalnych.

Prognozę liczby mieszkańców dla gminy Rozogi do

2015 r. przedstawiono w tabeli 23.
PoniŜsze wyliczenia uwzględniają równieŜ odpady

związane z ruchem turystycznym na terenie gminy.

Tabela 23. Prognoza demograficzna dla gminy w tys.
Osób.

Rok 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Gmina
ogółem

6050 6060 6055 6050 6060 6040 6045 6050 6060 6065

Uwzględniając dwa podstawowe czynniki wpływające

na zmiany ilościowo – jakościowe odpadów komunalnych,
tj.:

- zmiany demograficzne,
- zmiany struktury odpadów,

przedstawiono w tabeli 27 ilość odpadów komunalnych,
które będą wytwarzane w gminie Rozogi w okresie do
2015 r.

Tabela 24. Prognoza dla poszczególnych strumieni
odpadów komunalnych w latach 2006, 2010 i 2015.

Ilość odpadów
w Mg/rok w latach Lp. Rodzaj odpadów

Wskaźnik
generowania
odpadów *
[kg /M/rok]] 2006 2010 2015

1. Domowe odpady
organiczne (w tym roślinne,
zwierzęce i inne)

22,11 133,77 133,99 134,10

2. Odpady zielone 4,16 25,17 25,21 25,23
3. Papier i tektura

(nieopakowaniowe)
10,64 64,37 64,48 64,53

4. Opakowania z papieru i
tektury

15,43 93,35 93,51 93,58

5. Opakowania
wielomateriałowe

1,73 10,47 10,48 10,49

6. Tworzywa sztuczne
(nieopakowaniowe)

21,03 127,23 127,44 127,55

7. Opakowania z tworzyw
sztucznych

6,77 40,96 41,03 41,06

8. Tekstylia 4,65 28,13 28,18 28,20
9. Szkło (nieopakowaniowe) 1,00 6,05 6,06 6,07

10. Opakowania ze szkła 18,89 114,28 114,47 114,57
11. Metale 4,55 27,53 27,57 27,60
12. Opakowania z blachy

stalowej
1,63 9,86 9,88 9,89

13. Opakowania z aluminium 0,47 2,84 2,85 2,85
14. Odpady mineralne 13,25 80,16 80,30 80,36
15. Drobna frakcja popiołowa 40,28 243,69 244,10 244,30
16. Odpady wielkogabarytowe 15,00 90,75 90,90 90,98
17. Odpady budowlane 40,00 242,00 242,40 242,60
18. Odpady niebezpieczne 2,00 12,10 12,12 12,13

Odpady komunalne ogółem 223,00 1 352,71 1 354,97 1 356,09

* przyjęto wskaźniki określone dla wsi podane w KPGO

Tabela 25. Prognoza ilości poszczególnych odpadów
budowlanych w strumieniu odpadów komunalnych.

Ilość odpadów w Mg/rok w latach

Lp. Rodzaj odpadów
budowlanych

Wskaźnik
generowania
odpadów *
[kg /M/rok]

Średni skład
odpadów

budowlanych
i poremonto-

wych

2006 2010 2015

1. Cegła 40,00 40% 96,80 96,96 97,04
2. Beton 40,00 20% 48,40 48,48 48,52
3. Tworzywa sztuczne 40,00 1% 2,42 2,42 2,43

4. Bitumiczna
powierzchnia dróg

40,00 8% 19,36 19,39 19,41

5. Drewno 40,00 7% 16,94 16,97 16,98
6. Metale 40,00 5% 12,10 12,12 12,13
7. Piasek 40,00 15% 36,30 36,36 36,39
8. Inne 40,00 4% 9,68 9,70 9,70

Odpady budowlane ogółem 40,00 100% 242,00 242,40 242,60

* przyjęto wskaźniki podane w KPGO

Tabela 26. Prognoza ilości odpadów niebezpiecznych w
strumieniu odpadów komunalnych.

Ilość
Ilość odpadów w Mg/rok w

latach Rodzaj odpadów
kg/M/rok 2006 2010 2015

Odpady niebezpieczne
wytworzone w grupie odpadów

komunalnych
2,00 12,10 12,12 12,13

* przyjęto wskaźniki podane w KPGO

Tabela 27. Prognoza ilości poszczególnych odpadów
wielkogabarytowych w strumieniu odpadów komunalnych.

Ilość odpadów w Mg/rok w
latach

Lp.
Rodzaj odpadów

wielkogabarytowych

Średni udział
procentowy

poszczególnych
odpadów

wielkogabary-
towych

2006 2010 2015

1.
Kuchnie gazowe (gazowo -
elektryczne) 16% 14,52 14,54 14,56

2.
Pralki, wirówki, pralko -
suszarki

29% 26,32 26,36 26,38

3. Chłodziarki, zamraŜarki 43% 39,02 39,09 39,12
4. Odkurzacze 3% 2,72 2,73 2,73
5. Maszyny do szycia 1% 0,91 0,91 0,91

6.
Sprzęt elektroniczny
(odbiorniki RTV, komputery
itp..)

8% 7,26 7,27 7,28

Odpady wielkogabarytowe
ogółem

100% 90,75 90,90 90,98

* przyjęto wskaźnik generowania odpadów w wysokości
15 kg/M/rok (KPGO)

4.3. Prognoza ilo ści wytworzonych odpadów z
sektora gospodarczego.

4.3.1. Odpady przemysłowe.

Zmiany w ilości i rodzaju wytwarzanych w sektorze

gospodarczym odpadów - w perspektywie czasowej do
2015 r. - zaleŜeć będą przede wszystkim od rozwoju
poszczególnych gałęzi przemysłu, rzemiosła i usług.

Z doświadczeń światowych wynika, Ŝe na kaŜde 1 %
wzrostu PKB przypada 2 % wzrostu ilości wytwarzanych
odpadów (Krajowy Plan Gospodarki Odpadami).
Przyjmując wariant „optymistyczny” rozwoju sytuacji w
Polsce, jako stałą tendencje przewiduje się dalszy rozwój
gospodarczy kraju w następstwie restrukturyzacji
przemysłu i handlu w okresie najbliŜszych 15 lat. Budowie
nowoczesnej gospodarki towarzyszyć będzie rozwój
małych i średnich przedsiębiorstw.

Do 2015 r. sytuacja demograficzna gminy nie będzie
ulegać większym zmianom.

Prognoza ilości wytwarzanych odpadów w okresie do
2015 r., w sytuacji bardzo szacunkowych prognoz rozwoju
poszczególnych gałęzi gospodarki, nie poddaje się
prostym przewidywaniom.

Odpady z kotłowni: pomimo tendencji do powrotu do

ogrzewania węglowego w budownictwie jednorodzinnym,
przewiduje się, Ŝe ilość odpadów paleniskowych - popiołu
i ŜuŜla - nie ulegnie zasadniczym zmianom.

Odpady z produkcji, przygotowania, obrotu i

stosowania powłok ochronnych (farb, lakierów, emalii
ceramicznych, kitu, szczeliw i farb drukarskich): ilość
odpadów powstających w tej grupie nie powinna wzrastać.
Spodziewać się moŜna większego stopnia wykorzystania
odpadowego toneru.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11859 -

Odpady z kształtowania oraz fizycznej i
mechanicznej obróbki powierzchni metali i tworzyw
sztucznych: nie przewiduje się istotnych zmian zarówno
ilości i jakości odpadów metalicznych z kształtowania oraz
fizycznej i mechanicznej obróbki powierzchni metali i
tworzyw sztucznych.

Odpady z budowy, remontów i demonta Ŝu

obiektów budowlanych i infrastruktury drogowej:
prognoza uzaleŜniona jest od stanu gospodarki.
OŜywienie skutkować będzie zwiększeniem ilości
powstających odpadów.

ZuŜyte opony: ilość odpadów ze zuŜytych opon

zwiększa się o ok. 10 % co 3 lata. Jakość odpadów nie
ulega większym zmianom.

Odpady z przemysłu rolno-spo Ŝywczego:

prognozowane ilości odpadów w przemyśle rolno-spoŜywczym
jest niezwykle trudne z uwagi na zmiany restrukturyzacyjne, jakie
są planowane w rolnictwie w najbliŜszym okresie. Szacuje się, Ŝe
przy sprzyjającej koniunkturze gospodarczej ilość odpadów w
poszczególnych sektorach tego przemysłu moŜe wzrosnąć do
2007 r. o średnio 10 %.

Odpady sorbentów, materiałów filtracyjnych,
tkanin i ubra ń ochronnych: ilość odpadów jest ściśle
związana z liczbą zakładów produkcyjnych oraz zakładów,
w których dokonuje się konserwacji, napraw maszyn lub
uŜywa odzieŜy ochronnej. W związku z prognozowanym
wzrostem gospodarczym, liczba takich zakładów będzie
rosła, proporcjonalnie zwiększy się takŜe ilość odpadów
sorbentów, materiałów filtracyjnych, tkanin i ubrań
ochronnych.

Odpady z instalacji i urz ądzeń słu Ŝących

zagospodarowaniu odpadów, z oczyszczalni ścieków
oraz uzdatniania wody pitnej i wody do celów
przemysłowych: stały wzrost ilości odpadów, coraz
dobitniej uświadamia potrzebę ochrony wód poprzez
skanalizowanie i oczyszczanie ścieków, a takŜe rosnąca
presja na wzrost poziomu odzysku i unieszkodliwiania
odpadów, spowodują przyrost ilości takich instalacji, a tym
samym wzrostu ilości odpadów z ich działalności.

Odpady z urz ądzeń elektrycznych i
elektronicznych: dynamika wzrostu odpadów
elektrycznych i elektronicznych jest znacznie wyŜsza niŜ
innych rodzajów odpadów. Na podstawie badań w krajach
Unii Europejskiej zakłada się, Ŝe ilość tych odpadów
wzrasta o 3÷5 % w skali roku. Charakterystyka jakościowa
(skład materiałowy) tych odpadów będzie ulegała zmianie
min. na skutek ograniczania stosowania substancji
niebezpiecznych.

W przypadku pozostałych grup odpadów nie
przewiduje się znacznych zmian w ilości ich wytwarzania.

4.3.2. Odpady medyczne i weterynaryjne.

Prognozę wytwarzania odpadów powstających w

placówkach słuŜby zdrowia przedstawiono w tabeli nr 28.

Tabela 28. Prognozowane ilości wytwarzanych odpadów w
placówkach słuŜby zdrowia i placówce weterynaryjnej w latach
2006-2015.

Rok 2006 2009 2011 2013 2015
Strumień odpadów Kg/rok
Odpady powstające w
placówkach słuŜby zdrowia:

115 130 145 160 175

Odpady weterynaryjne 31 34 37 40 43
Razem: 146 164 182 200 218

Na podstawie analizy ilości wytworzonych odpadów w
latach 2003-2005 w placówkach słuŜby zdrowia i
weterynaryjnej przyjęto, Ŝe w kolejnych latach ilość
odpadów niebezpiecznych w tych placówkach będzie
wzrastać.

V. CELE I KIERUNKI DZIAŁA Ń.

5.1. Cele i kierunki działa ń w sektorze

komunalnym.

Celem strategicznym gospodarki odpadami dla Gminy
Rozogi jest:

minimalizacja ilo ści odpadów kierowanych do

unieszkodliwienia na składowisko odpadów oraz
ograniczenie ich negatywnego wpływu na

środowisko

Określony powyŜej cel strategiczny będzie moŜliwy do

osiągnięcia poprzez realizowanie przyjętych kierunków
działań przy załoŜeniu standardów odzysku odpadów.

Kierunkami tymi są:
 1) unikanie powstawania odpadów;
 2) odzysk odpadów ze wskazaniem na recykling

materiałowy i organiczny;
 3) unieszkodliwianie odpadów, których nie udało się

poddać odzyskowi i recyklingowi;
 4) unieszkodliwianie odpadów niebezpiecznych w

instalacjach specjalistycznych.

Cele krótkookresowe 2006-2007.

w zakresie organizacji systemu:
 1) prowadzenie gospodarki odpadami komunalnymi w

sposób systemowy w układzie ponadlokalnym,
 2) uporządkowanie pod względem organizacyjnym

systemu zbierania i transportu odpadów ze
szczególnym uwzględnieniem problemu
niekontrolowanego wprowadzania odpadów
komunalnych do środowiska, likwidacja „dzikich
wysypisk”,

 3) podniesienie świadomości społecznej mieszkańców
gminy,

 4) rozwój selektywnej zbiórki odpadów ze szczególnym
uwzględnieniem rozwoju selektywnej zbiórki odpadów
komunalnych ulegających biodegradacji,

 5) rozwój selektywnej zbiórki odpadów
wielkogabarytowych,

 6) rozwój selektywnej zbiórki odpadów budowlanych,
 7) rozwój selektywnej zbiórki odpadów niebezpiecznych

wytwarzanych w grupie odpadów komunalnych.

cele ilościowe:
 1) objęcie zorganizowaną zbiórką odpadów 80 %

wszystkich mieszkańców gminy,
 2) deponowanie na składowisku odpadów innych niŜ

niebezpieczne i obojętne nie więcej niŜ 80 %
wytworzonych odpadów komunalnych,

 3) skierowanie w 2007 r. na składowisko odpadów innych
niŜ niebezpieczne i obojętne do 82 % (wagowo)
całkowitej ilości odpadów komunalnych ulegających
biodegradacji (w stosunku do wytworzonych w
1995 r.),

 4) osiągnięcie w 2006 r. zakładanych limitów odzysku i
recyklingu poszczególnych odpadów:
- opakowania z papieru i tektury: 45 %,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11860 -

- opakowania ze szkła: 35 %,
- opakowania z tworzyw sztucznych: 22 %,
- opakowania metalowe: 35 %,
- opakowania wielomateriałowe: 20 %,
- odpady wielkogabarytowe: 20 %,
- odpady budowlane: 15 %,
- odpady niebezpieczne (z grupy odpadów

komunalnych): 15 %.

Cele średniookresowe 2008-2010.

w zakresie organizacji systemu:
 1) dalsza organizacja i doskonalenie systemu gospodarki

odpadami komunalnymi,
 2) dalszy rozwój selektywnej zbiórki odpadów

komunalnych,
 3) kontynuacja i intensyfikacja akcji szkoleń i

podnoszenia świadomości społecznej mieszkańców
gminy.

cele ilościowe:
 1) objęcie wszystkich mieszkańców gminy

zorganizowaną zbiórką odpadów komunalnych,
 2) deponowanie na składowisku odpadów innych niŜ

niebezpieczne i obojętne nie więcej niŜ 67 %
wszystkich odpadów komunalnych,

 3) skierowanie w 2010 r. na składowisko odpadów innych
niŜ niebezpieczne i obojętne nie więcej niŜ 75 %
(wagowo) całkowitej ilości odpadów komunalnych
ulegających biodegradacji (w stosunku do
wytworzonych w 1995 r.),

 4) osiągnięcie w 2010 r. zakładanych limitów odzysku i
recyklingu poszczególnych odpadów:
- opakowania z papieru i tektury: 55 %,
- opakowania ze szkła: 60 %,
- opakowania z tworzyw sztucznych: 30 %,
- opakowania metalowe: 50 %,
- opakowania wielomateriałowe: 50 %,
- odpady wielkogabarytowe: 50 %,
- odpady budowlane: 40 %,
- odpady niebezpieczne (z grupy odpadów

komunalnych): 50 %.

Cele długookresowe na lata 2011-2015:

 1) przygotowanie punktu zbiorczego wraz ze wstępną

segregacją i bazą przeładunkową odpadów
komunalnych,

 2) deponowanie na składowisku odpadów innych niŜ
niebezpieczne i obojętne nie więcej niŜ 57 %
wszystkich odpadów komunalnych,

 3) skierowanie w 2015 r. na składowisko odpadów innych
niŜ niebezpieczne i obojętne nie więcej niŜ 48 %
(wagowo) całkowitej ilości odpadów komunalnych
ulegających biodegradacji (w stosunku do
wytworzonych w 1995 r.),

 4) osiągnięcie w 2015 r. zakładanych limitów odzysku i
recyklingu poszczególnych odpadów:

- opakowania z papieru i tektury: 55 %,
- opakowania ze szkła: 60 %,
- opakowania z tworzyw sztucznych: 35 %,
- opakowania metalowe: 50 %,
- opakowania wielomateriałowe: 35 %,
- odpady wielkogabarytowe: 54 %,
- odpady budowlane: 44 %,
- odpady niebezpieczne (z grupy odpadów

komunalnych): 54 %.

Tabela 29. Poziomy recyklingu dla poszczególnych grup
odpadów w strumieniu odpadów komunalnych w gminie

ROK 2006 ROK 2010 ROK 2015

Rodzaj odpadu

Wskaźnik
genero-
wania

odpadów*
[kg/M/rok]

Szacunkowa
ilość

wytworzo-
nych

odpadów
w 1995 r.

[Mg]

Limit
[%]

Ilość
[Mg]

Limit
[%]

Ilość
[Mg]

Limit
[%]

Ilość
[Mg]

Odpady
biodegrado-
walne

30,76 180,53 18 32,50 25 45,13 52 93,88

Odpady
wielkogabary-
towe

15,00 88,04 20 17,61 50 44,02 54 47,54

Odpady
budowlane 40,00 176,07 15 26,41 40 70,43 44 77,47

Odpady
niebezpieczne

2,00 11,74 15 1,76 50 5,87 54 6,34

Opakowania z
papieru i
tektury

9,42 55,29 45 24,88 55 30,41 55 30,41

Opakowania ze
szkła

10,95 64,27 35 22,49 60 38,56 60 38,56

Opakowania z
tworzyw
sztucznych

6,28 36,86 22 8,11 30 11,06 35 12,90

Opakowania
metalowe

2,23 13,09 35 4,58 50 6,54 50 6,54

Opakowania
wielomateria-
łowe

2,09 12,27 20 2,45 50 6,13 35 4,29

* przyjęto wskaźniki podane w KPGO

Wyznaczone cele strategiczne oraz kierunki działań
wymagają podjęcia konkretnych przedsięwzięć
realizacyjnych prowadzących do ich osiągnięcia. Ich
zestawienie przedstawia tabela 30.

Tabela 30. Zestawienie przedsięwzięć realizacyjnych
prowadzących do osiągnięcia wyznaczonych kierunków
działań w zakresie gospodarki odpadami.

Kierunki działania Przedsięwzięcia realizacyjne

Unikanie
powstawania
odpadów
komunalnych

1) uświadomienie społeczeństwu zasad
funkcjonowania systemu gospodarki odpadami;

2) wskazanie zasad ograniczania opakowań.

Odzysk odpadów 1) doskonalenie systemu selektywnego
gromadzenia odpadów. Zakłada się
wyposaŜenie gospodarstw domowych w
niezbędną ilość pojemników lub worków
foliowych do gromadzenia odpadów
zmieszanych oraz wysegregowanych odpadów
opakowaniowych i surowcowych;

2) stworzenie systemu gromadzenia odpadów
podlegających biodegradacji (odpady organiczne
z gospodarstw domowych, odpady zielone,
odpady drewna, papier i tektura złej jakości);

3) doskonalenie systemu transportu selektywnie
gromadzonych odpadów;

4) stworzenie systemu zbiórki odpadów
wielkogabarytowych

Unieszkodliwianie
odpadów
niebezpiecznych
w instalacjach
specjalistycznych

1) stworzenie systemu selektywnej zbiórki odpadów
niebezpiecznych poprzez organizację zbiórki
okresowej; wyznaczenie na terenie gminy miejsc
zbiórki wybranych odpadów niebezpiecznych;

2) stworzenie systemu transportu odpadów
niebezpiecznych poprzez powołanie podmiotu
lub zlecenie firmie specjalistycznej;

Unieszkodliwianie
odpadów, których
nie udało się
poddać odzyskowi
i recyklingowi

Współudział z innymi samorządami w stworzeniu
zaplecza dla przetwarzania biologicznego odpadów
kierowanych na składowisko.

Dla realizacji określonych powyŜej celów

strategicznych, kierunków działań oraz przedsięwzięć
realizacyjnych konieczne jest stworzenie sprawnego
systemu gospodarki odpadami.

5.2. Cele i kierunki działa ń w sektorze

gospodarczym.

Celem strategicznym gospodarki odpadami w sektorze

gospodarczym dla gminy jest:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11861 -

Minimalizacja wytwarzania odpadów z sektora
gospodarczego oraz wprowadzenie nowoczesnego

systemu ich unieszkodliwiania i gospodarczego
wykorzystania

Cele szczegółowe na lata 2006-2015:

1. Udział gospodarczo wykorzystywanych odpadów
przemysłowych w 2015 r. na poziomie 90 % ogólnej ilości
wytworzonych odpadów.

2. Pełna ewidencja i kontrola strumienia wytwarzanych
odpadów przemysłowych.

Dla osiągnięcia załoŜonych celów konieczne jest
podjęcie następujących kierunków działań:

 1) systematyczne wprowadzanie bezodpadowych i mało

odpadowych technologii produkcji,
 2) stymulowanie podmiotów gospodarczych

wytwarzających odpady przemysłowe do
zintensyfikowania działań zmierzających do
maksymalizacji gospodarczego wykorzystania
odpadów.

5.3. Odpady z jednostek słu Ŝby zdrowia i jednostki

weterynaryjnej.

Cele szczegółowe na lata 2006-2015:

1. Minimalizacja ilości powstawania odpadów.
2. Eliminacja nieprawidłowych praktyk w gospodarce

odpadami.
3. Eliminacja zagroŜenia ze strony odpadów

pochodzenia zwierzęcego.

poprzez:

- objęcie wszystkich podmiotów wytwarzających
odpady medyczne i weterynaryjne zorganizowanym
systemem zbiórki odpadów,

- współudział w weryfikacji firm posiadających i
ubiegających się o pozwolenie na transport i zbiórkę
odpadów medycznych i weterynaryjnych,

- minimalizację ilości powstających niebezpiecznych
odpadów medycznych i weterynaryjnych
wymagających unieszkodliwiania termicznego
poprzez segregację odpadów u źródeł ich
powstawania,

- współudział w organizacji nadzoru weterynaryjnego
nad procesem powstawania i niszczenia odpadów
pochodzenia zwierzęcego szczególnego ryzyka
(SRM) oraz padłych zwierząt (HRM).

5.4. Odpady z pojazdów samochodowych.

Cel ekologiczny do 2015 roku.

- Ograniczenie powstawania odpadów z pojazdów

samochodowych oraz zwiększenie ich odzysku i
recyklingu.

Zgodnie z wymaganiami dyrektywy o postępowaniu z

wyeksploatowanymi samochodami oraz ustawą z dnia
20 stycznia 2005 r. o recyklingu pojazdów wycofanych z
eksploatacji (Dz. U. Nr 25, poz. 202 z późn. zm.), stacje
demontaŜu będą zobowiązane po dniu 1 stycznia 2007 r.
do bezpłatnego przyjmowania samochodów

wprowadzonych na terytorium kraju przed dniem 1 lipca
2002 r. od ostatniego właściciela jeŜeli będą spełniać
określone ustawą warunki. Producenci i importerzy
samochodów, w przypadku niewypełnienia obowiązku
odzysku i recyklingu będą zobowiązani uiścić opłatę
produktową. Środki z opłaty produktowej przeznaczone
będą na dofinansowanie zadań w zakresie demontaŜu
pojazdów, których demontaŜu nie wykonano na podstawie
umowy z przedsiębiorcami lub organizacjami odzysku.

5.5. Odpady azbestowe.

Cel ekologiczny do 2015 roku.

- Zintensyfikowanie unieszkodliwiania odpadów

zawierających azbest.

poprzez:

- zinwentaryzowanie odpadów zawierających azbest
w sektorze komunalnym i gospodarczym;
przygotowanie zbiorczego wykazu obiektów
zawierających azbest,

- organizację kampanii informacyjnej o szkodliwości
wyrobów zawierających azbest i bezpiecznym jego
demontaŜu,

- usuwanie wyrobów zawierających azbest w celu
zrealizowania obowiązku usunięcia tych wyrobów do
2032 r. zgodnie z programem usuwania azbestu i
wyrobów zawierających azbest stosowanych na
terytorium Polski.

Wobec zakazu stosowania wyrobów zawierających

azbest, jedynym źródłem odpadów jest wytwarzanie ich
podczas robót w miejscach, gdzie dawniej były
zastosowane. Znaczna masa odpadów zawierających
azbest stanowi część nieruchomości (dachy). Wg
polskiego prawa sposób zagospodarowania tych odpadów
naleŜy do właściciela nieruchomości. Często wysokie
koszty transportu i unieszkodliwiania tych odpadów
uniemoŜliwiają właścicielom podejmowanie jakichkolwiek
działań związanych z ich wymianą.

5.6. PCB.

Zgodnie z polskim ustawodawstwem przez PCB
naleŜy rozumieć: polichlorowane trifenyle,
monometylotetrachlorodifenylometan, monometylo-
dichlorodifenylometan, monometylodibromodifenylometan
oraz mieszaniny zawierające jakąkolwiek z tych substancji
w ilości powyŜej 0,005% wagowo łącznie.

Cel ekologiczny do 2015 roku.

- Całkowite wyeliminowanie odpadów zawierających
PCB ze środowiska do 2010 r. (poprzez
kontrolowane unieszkodliwianie PCB oraz
dekontaminację lub unieszkodliwienie urządzeń
zawierających PCB) takich jak: kondensatory,
transformatory, wyłączniki olejowe, dławiki itp.

poprzez:

- podniesienie świadomości przedsiębiorców,
dotyczącej prawidłowego postępowania z odpadami
zawierającymi PCB (w latach 2006-2015).

5.7. Oleje odpadowe.

Cel ekologiczny do 2015 roku.

- Uzyskanie poziomu odzysku olejów odpadowych

(smarowych) do roku 2007 w wysokości 50 % w

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11862 -

stosunku do ilości wprowadzanej na rynek, i poziomu
recyklingu w wysokości 35 %,

poprzez:

- zwiększenie stopnia pozyskania olejów odpadowych
szczególnie ze źródeł rozproszonych - małe i średnie
przedsiębiorstwa oraz indywidualni posiadacze -
m.in. przez informowanie o punktach, które
przyjmują oleje odpadowe,

- uświadomienie mieszkańcom zasad prawidłowego
postępowania z olejami odpadowymi (w latach 2006-
2015).

5.8. Baterie i akumulatory.

Cel ekologiczny do 2015 roku.

- Stuprocentowy odzysk akumulatorów ołowiowych

oraz ilości pozostałych baterii i akumulatorów
zgodnie z rozporządzeniem Ministra Środowiska z
dnia 24 maja 2005 r. w sprawie rocznych poziomów
odzysku i recyklingu odpadów opakowaniowych i
pouŜytkowych (Dz. U. Nr 103, poz. 872) w ilości:

- akumulatory Ni-Cd wielkogabarytowe - 60 % w
2006 r., 60 % w 2007 r.,

- akumulatory Ni-Cd małogabarytowe - 35 % w
2006 r., 40 % w 2007 r.,

- pozostałe baterie (z wyłączeniem cynkowo-
węglowych i alkalicznych) - 15 % w 2006 r. i 35 %
w 2007 r.

poprzez:

- poprawę organizacji zbiórki akumulatorów i baterii z
rozproszonych miejsc powstawania - informowanie o
punktach przyjmujących zuŜyte akumulatory i
baterie,

- uświadomienie mieszkańcom gminy sposobów
prawidłowego postępowania z odpadowymi
bateriami i akumulatorami (w latach 2006-2015).

5.9. Urządzenia elektryczne i elektroniczne.

- Stworzenie systemu selektywnej zbiórki odpadów

elektrycznych i elektronicznych

poprzez:

- organizację selektywnej zbiórki odpadów
elektrycznych i elektronicznych z gospodarstw
domowych,

- prowadzenie akcji informacyjnej dla mieszkańców
gminy o sposobach wdraŜania selektywnej zbiórki
odpadów elektrycznych i elektronicznych.

VI. ZAŁOśENIA FUNKCJONOWANIA SYSTEMU

GOSPODARKI ODPADAMI.

Dotychczasowe doświadczenia w zakresie gospodarki
odpadami komunalnymi wykazują, Ŝe:

- nie ma uniwersalnej metody unieszkodliwiania
odpadów komunalnych, kaŜda z nich posiada wady i
zalety,

- nie ma metody umoŜliwiającej całkowitą likwidację
odpadów komunalnych, a co za tym idzie,
składowanie pozostałości po stosowaniu róŜnych
metod jest niezbędne,

- konwencjonalne metody unieszkodliwiania całej
masy odpadów komunalnych prowadzą do
wytwarzania nowych odpadów, wymagających
kolejnego unieszkodliwiania,

- wskutek niejednorodności odpadów komunalnych
tylko ich część ulega unieszkodliwieniu przy
zastosowaniu jednej tylko konwencjonalnej metody.

W świetle powyŜszych uwag za właściwy uwaŜa się
kompleksowy sposób unieszkodliwiania odpadów
komunalnych uwzględniający komplementarność i
elastyczność technologii oraz współpraca z innymi
jednostkami samorządu w zakresie racjonalnej gospodarki
odpadami komunalnymi.

6.1. Selektywna zbiórka odpadów.

Selektywna zbiórka polega na osobnym zbieraniu,

posortowanych uprzednio, wybranych rodzajów odpadów
z gospodarstw domowych, co ma umoŜliwić ich optymalną
utylizację lub określony rodzaj przetwarzania. W tym celu,
wytwórca odpadów powinien mieć do dyspozycji róŜne
pojemni na odpadki lub worki. Ten rodzaj zbiórki prowadzi
się równolegle z tradycyjnym sposobem zbierania
odpadów.

Zbiórka selektywna jest najlepszym sposobem
odzyskiwania wybranych materiałów w ilości
wystarczającej do ich recyklingu.

Prowadzenie zbiórki selektywnej nie jest celem samym

w sobie. Powinno się przy tym przestrzegać
następujących zasad:

1. Zbiórka selektywna powinna być spójna z
następującym po niej przetwarzaniem, jako integralna
część szerzej rozumianego systemu zagospodarowania
odpadów.

2. Warunki, w których będzie prowadzona zbiórka,
powinny umoŜliwić wydzielenie jak największej ilości
odpadów spełniających kryteria jakości, niezbędne do ich
recyklingu. Skuteczność zbiórki jest uwarunkowana
stosunkiem ilości odpadów efektywnie poddanych
recyklingowi do ogólnej ilości zebranych odpadów.

3. Zbiórce powinna towarzyszyć kampania
informacyjna, prowadzona w oparciu o proste i jasne
przesłania. Tego typu akcja musi być powtarzana
systematycznie, nawet wtedy, gdy wyniki operacji
wskazują na bardzo dobry odbiór przedsięwzięcia przez
uŜytkowników.

Istnieje wiele sposobów prowadzenia selektywnej

zbiórki odpadów. Zastosowanie jednego ze sposobów
jako podstawowego wcale nie eliminuje pozostałych, które
mogą być sposobami uzupełniającymi, niejednokrotnie w
istotny sposób podnoszącymi efektywność segregacji.
Przykładowo z jednej strony, zbiórka szkła i makulatury do
kontenerów ustawionych w miejscach ogólnie dostępnych
i przy drogach publicznych, z drugiej zaś, selektywna
zbiórka odpadów ulegających fermentacji oraz innych,
prowadzona od drzwi do drzwi.

Selektywna zbiórka obejmować będzie następujące

rodzaje odpadów:
- surowce wtórne,
- biomasę,
- odpady wielkogabarytowe,
- odpady budowlano-remontowe,
- odpady niebezpieczne.

Surowce wtórne i biomasa

Opcja I: zestaw składający się z pojemników:

- frakcja organiczna - pojemnik od 120 l do 240 l,
- frakcja sucha - 5 pojemników od 120 l do 240 l,

(szkło, makulatura, tworzywa szt., puszki, pozostałe
odpady zmieszane).

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11863 -

Opcja II: zestaw worków plastikowych o róŜnej kolorystyce
i oznakowaniu.

W opcji II przewiduje się 5 worków o pojemności od
100 l do 120 l na 5 frakcji odpadów suchych (makulaturę,
tworzywa sztuczne, szkło, puszki i pozostałe odpady
zmieszane). Do gromadzenia odpadów organicznych
przewiduje się worek lub pojemnik od 120 l do 240 l.

Opcja III: zestaw „mieszany”.

Zestaw składający się z 2 pojemników: na odpady
organiczne i mieszane oraz 5 rodzaj worków na odpady
segregowane u „źródła”.

Wybór opcji dokonywany być winien na etapie

realizacji systemu gromadzenia odpadów.

Do urządzeń przeznaczonych do gromadzenia frakcji

organicznej kierowane winny być:
 - wszystkie odpady zielone,

- liście drzew,
- obierki z ziemniaków, resztki warzyw i owoców,
- opakowania papierowe w małych ilościach,
- suche resztki jedzenia (bez kości, mięsa, olejów).

Odpady wielkogabarytowe

System zbiórki odpadów wielkogabarytowych moŜe

być:
- okresowy odbiór tych odpadów bezpośrednio od ich

wytwórców oraz stworzenie warunków do
zamówienia takiej usługi indywidualnie jako “usługa
na telefon”,

- bezpośredni odbiór przez producenta, który dotyczy
przede wszystkim zbiórki sprzętu elektronicznego i
sprzętów gospodarstwa domowego. System ten
polega na odbiorze sprzętu AGD i urządzeń
elektronicznych przez producenta, gdzie podlega on
demontaŜowi i odzyskuje się niezbędne surowce
wtórne. Taka forma pozyskiwania odpadów
wielkogabarytowych upraszcza system zbiórki
odpadów i ich usuwania. Odpady te nie zasilają
ogólnego strumienia odpadów komunalnych,

- wymienny polegający na przekazywaniu jeszcze
dobrego, ale przestarzałego konstrukcyjnie sprzętu
w zamian za egzemplarz nowej generacji.

Odpady niebezpieczne

Zbiórka odpadów niebezpiecznych od mieszkańców

gminy oraz z sektora małych i średnich przedsiębiorstw
będzie kontynuowana i rozszerzana w wytypowanych
placówkach tj.:

- Apteka - zbiórka nieuŜytecznych lekarstw,
- Punkty serwisowe i sklepy motoryzacyjne - zbiórka

zuŜytych akumulatorów i przepracowanych olejów,
- Specjalistyczne firmy - zbiórka lamp

fluorescencyjnych, przepracowanych olejów i
zuŜytych akumulatorów,

- Stacje benzynowe - zbiórka zuŜytych akumulatorów i
przepracowanych olejów,

- Sklepy ze sprzętem elektrotechnicznym - zbiórka
zuŜytych baterii i akumulatorów,

- Placówki opieki zdrowotnej i weterynaryjnej - odpady
groŜące infekcją,

- Szkoły - zbiórka zuŜytych baterii.

W celu ułatwienia zbiórki wybranych odpadów
niebezpiecznych od mieszkańców gminy zostaną
wyznaczone na terenie gminy miejsca Zbiórki Wybranych
Odpadów Niebezpiecznych (MZWON).

6.2. Umocowania prawne gospodarki odpadami

komunalnymi.

6.2.1. Gmina.

Gmina jako jednostka najniŜszego szczebla wypełnia

zdecydowanie największą część zadań związanych z
gospodarką odpadami na swoim obszarze. Zadania te
wynikają z obowiązujących umocowań prawnych.

- ustawa z dnia 8 marca 1990 r. o samorz ądzie
gminnym

Ustawa z dnia 8 marca 1990 r. o samorządzie

gminnym określa rolę oraz obowiązki samorządu
gminnego w zakresie zagadnień związanych między
innymi z ochroną środowiska oraz utrzymaniem czystości i
porządku na terenie gminy. Działania w tym zakresie
ustawa zalicza do zadań własnych gminy.

- ustawa z dnia 13 wrze śnia 1996 r. o utrzymaniu
czysto ści i porz ądku w gminach

Ustawa z dnia 13 września 1996 r. o utrzymaniu

czystości i porządku w gminach określa zadania gminy
oraz obowiązki właścicieli nieruchomości dotyczące
utrzymania czystości i porządku, a takŜe warunki
udzielania zezwoleń podmiotom świadczącym usługi w
zakresie gospodarki odpadami na terenie gminy.

Zadania związane z utrzymaniem czystości i porządku
w gminie naleŜą do obowiązkowych zadań własnych
gminy.

- ustawa z dnia 27 kwietnia 2001 r. o odpadach

Ustawa o odpadach nakłada na gminę zadania
związane z organizacją systemu gospodarki odpadami, a
takŜe z jej nadzorem.

Ponadto gmina jest organem opiniującym wydawanie

m. in. zatwierdzenie programu gospodarki odpadami
niebezpiecznymi (art. 19 ust. 4), zezwolenia na
prowadzenie działalności w zakresie odzysku i
unieszkodliwiania odpadów (art. 26 ust. 5,6), zezwolenia
na prowadzenie działalności w zakresie zbierania i
transportu odpadów (art. 28 ust. 2).

6.2.2. Mieszkaniec.

KaŜdy mieszkaniec powinien pozbywać się

wytworzonych przez siebie odpadów w sposób właściwy.
Zadaniem właściciela nieruchomości, zgodnie z art. 5

ust. 1 jest, między innymi wyposaŜenie nieruchomości w
urządzenia do zbierania odpadów komunalnych,
utrzymania ich w odpowiednim stanie sanitarnym i
technicznym oraz zbieranie odpadów powstających na
terenie nieruchomości zgodnie z przepisami ustawy oraz
zasadami określonymi w uchwale Rady Gminy. Nadzór
nad realizacją tych obowiązków naleŜy do Wójta Gminy.
Wykonanie obowiązków, zgodnie z art. 5 ust. 6 podlega
egzekucji administracyjnej.

Zgodnie z nowymi regulacjami prawnymi zadania
usuwania odpadów mieszkaniec powinien zlecić jednostce
posiadającej odpowiednie zezwolenie. Fakt usuwania
odpadów komunalnych z terenu nieruchomości winien być

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11864 -

udokumentowany korzystaniem z usług firmy wywozowej
(art. 6 ust. 1). Brak udokumentowania stanowi podstawy
do przejęcia obowiązku usuwania odpadów przez gminę
w trybie wykonania zastępczego (art. 6 ust. 3), według
stawek uchwalonych przez Radę Gminy.

6.2.3. Podmioty gospodarcze.

Ustawa z dnia 11 maja 2001 r. o obowiązkach

przedsiębiorców w zakresie gospodarowania niektórymi
odpadami oraz o opłacie produktowej i opłacie
depozytowej nakłada na przedsiębiorcę obowiązek
zapewnienia odzysku, a w szczególności recyklingu
odpadów opakowaniowych i pouŜytkowych (art. 3 ust. 1).
Obowiązek ten moŜe być realizowany przez
przedsiębiorcę samodzielnie albo za pośrednictwem
organizacji odzysku (art. 4 ust. 1). Wykonanie
poszczególnych czynności związanych z odzyskiem i
recyklingiem odpadów opakowaniowych przedsiębiorca
lub organizacja odzysku moŜe zlecić osobom trzecim (art.
4 ust. 3).

6.3. Południowo-Mazurski Rejon Gospodarki
Odpadami /PMRGO/.

Jednostką, która posiada najwięcej kompetencji
związanych z gospodarką odpadami jest gmina.
Mieszkańcy jak i podmioty gospodarcze działające na
danym obszarze jako wytwórcy i posiadacze odpadów
powinni podporządkować się działaniom określonym
przez gminę, a takŜe w razie konieczności składać
odpowiednie informacje we właściwych organach
samorządowych z racji prowadzonej działalności. Z takich
umocowań prawnych wynika, Ŝe podstawowe świadczenia
powinny wypełniać organy „najbliŜsze problemowi”.
Zadania gminy w zakresie gospodarki odpadami wiąŜą się
z koniecznością poniesienia znacznych nakładów
związanych z:
 - gromadzeniem odpadów - konieczności zapewnienia

odpowiedniej ilości urządzeń,
- usuwaniem odpadów - zapewnienie odpowiedniej

ilości sprzętu wywozowego do obsługi urządzeń,
- przetwarzaniem odpadów - stworzenie zakładu

przygotowującego do dalszej dystrybucji selektywnie
zebranych odpadów (surowców wtórnych),

- unieszkodliwianiem odpadów - zapewnienie
bezpiecznego sposobu unieszkodliwiania frakcji nie
nadających się do dalszego przetworzenia -
składowisko.

Nakłady te przekraczają moŜliwości finansowe gminy.
Rozwiązaniem tego problemu moŜe być wspólne

działanie w ramach większej jednostki. Dlatego teŜ w celu
zaspokojenia zbiorowych potrzeb publicznych w zakresie
gospodarowania odpadami komunalnymi gminy wiejskie:
Dźwierzuty, Jedwabno, Świętajno, Wielbark, gmina
miejsko-wiejska Pasym i gmina miejska Szczytno zawarły
11 marca 2004 r. porozumienie międzygminne w sprawie
wspólnego realizowania gospodarki odpadami
komunalnymi (Dziennik Urzędowy województwa
Warmińsko-Mazurskiego Nr 44, poz. 553).

Ponadto Gmina Rozogi w dniu 14 lutego 2005r.
podpisała list intencyjny z miastem Olsztyn potwierdzający
wolę współpracy dotyczącą udziału wraz z innymi
partnerami - samorządami oraz podmiotami działającymi
w branŜy ochrony środowiska - w realizacji zamierzeń
związanych z organizacją racjonalnej gospodarki
odpadami komunalnymi.

Pozostałe gminy - uczestnicy opisanego porozumienia
międzygminnego równieŜ podpisały z miastem Olsztyn list
intencyjny.

Podstawowym warunkiem prawidłowego
funkcjonowania systemu gospodarki odpadami jest
szeroka wiedza społeczeństwa na temat celów
funkcjonowania systemu, zasad segregacji odpadów,
zaleŜności opłat od jakości gromadzonych odpadów,
wpływu gospodarki odpadami na środowisko, itd. Wiedza
ta winna być przekazywana za pośrednictwem wszelkich
dostępnych mediów w sposób przystępny.

VII. MODEL SYSTEMU GOSPODARKI ODPADAMI
DLA GMIN ROZOGI.

7.1. Organizacyjne ramy systemu.

Zgodnie z przyjętymi załoŜeniami stworzono ramy

organizacyjne systemu gospodarki odpadami dla gmin
powiatu szczycieńskiego tworząc Południowo-Mazurski
Rejon Gospodarki Odpadami (PMRGO) na bazie
Składowiska Odpadów Komunalnych „Linowo”.

W ramach PMRGO realizowane będą następujące
zadania:
 1) organizowanie wtórnej segregacji odpadów

komunalnych poprzez wybudowanie zakładu
unieszkodliwiania odpadów obejmującego równieŜ
unieszkodliwianie odpadów ulegających biodegradacji,

 2) magazynowanie części odpadów przydatnych do
wykorzystania lub unieszkodliwiania poza PMRGO
oraz przygotowanie dla odbiorcy i do transportu
wysegregowanych odpadów w zakładzie
unieszkodliwiania odpadów,

 3) unieszkodliwianie odpadów zielonych i innych
ulegających biodegradacji poprzez kompostowanie,

 4) unieszkodliwianie poprzez składowanie tych odpadów,
których nie dało się wykorzystać lub unieszkodliwić w
inny sposób,

 5) odbiór, transport, przetwarzanie do wykorzystania
osadów ściekowych z oczyszczalni komunalnych,

 6) budowa nowych niecek na Składowisku Odpadów
Komunalnych „Linowo” przeznaczonych na odpady,
których nie dało się wykorzystać lub unieszkodliwić w
inny sposób,

 7) budowa stacji przeładunkowych w gminach -
uczestnicy porozumienia, z terenu których
bezpośredni transport odpadów do zakładu
unieszkodliwiania odpadów byłby ekonomicznie nie
uzasadniony,

 8) zamykanie i rekultywacja starych składowisk.
Monitorowanie i administrowanie tymi terenami przez
okres wymagany prawem,

 9) prowadzenie kampanii na rzecz zmniejszania i
szkodliwości wytwarzanych odpadów oraz moŜliwości
współpracy społeczeństwa w zakresie funkcjonowania
gospodarki odpadami,

 10) zabieganie o środki finansowe zewnętrzne na
realizację zadań.

Do wykonania zadań określonych porozumieniem,

uczestnicy porozumienia powołają podmiot gospodarczy
w formie spółki z ograniczoną odpowiedzialnością, której
wspólnikami będą wszystkie gminy - uczestnicy
porozumienia.

KaŜda gmina - uczestnik porozumienia organizuje we
własnym zakresie odbiór odpadów komunalnych od
właścicieli nieruchomości i ich transport do zakładu
unieszkodliwiania odpadów.

Zadania te będą mogły być powierzone jednostce
powołanej do realizacji zadań ustalonych w porozumieniu

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11865 -

międzygminnym w przypadku, gdy jednostka ta będzie
miała moŜliwości techniczne wykonania tych zadań.

W 2005 r. gminy tworzące PMRGO podpisały z
miastem Olsztyn list intencyjny wyraŜający wolę
współpracy w realizacji zamierzeń związanych z
organizacją racjonalnej gospodarki odpadami
komunalnymi.

Celem współpracy jest znalezienie takich rozwiązań w
zakresie redukcji strumienia odpadów, ich odzysku,
recyklingu i unieszkodliwiania z terenu na jakim
gospodarują Strony, które będą mogły zostać
wykorzystane w innych rejonach województwa i kraju.
Współpraca pomiędzy Stronami ma umoŜliwić wymianę
doświadczeń oraz opracowanie i wdroŜenie projektu, który
kwalifikować się będzie do współfinansowania ze środków
zewnętrznych, głównie Unii Europejskiej. Ustalenia
poczynione w ramach Porozumienia międzygminnego
gmin powiatu szczycieńskiego z dnia 11 marca 2004 r. w
szczególności dotyczących mechanizmów funkcjonowania
Południowo-Mazurskiego Rejonu Gospodarki Odpadami
będą respektowane.

Miasto Olsztyn własnym staraniem i kosztem wykona
prace studialne i zapewni odbiór całego strumienia
odpadów komunalnych z terenu Gminy, zaś w cenie za
przyjęcie odpadów uwzględni koszty rekultywacji i
monitoringu składowiska w Rozogach oraz transportu
odpadów poza teren powiatu szczycieńskiego.

W miesiącu lipcu 2006 r. Prezydent Miasta Olsztyn
wznowił postępowanie przetargowe o udzielenie
zamówienia publicznego w trybie przetargu
ograniczonego na przygotowanie dokumentacji do
Funduszu Spójności dla przedsięwzięcia „System
zagospodarowania odpadów komunalnych w Olsztynie.
Budowa Zakładu Unieszkodliwiania Odpadów”
finansowanego w ramach Mechanizmu Finansowego
2002/PL/16/P/PA/OB Pomoc Techniczna dla sektora
środowisko.

7.2. Techniczno-logistyczna organizacja systemu.

7.2.1. Zbiórka odpadów zmieszanych.

Odpady zmieszane balastowe gromadzone będą w

oparciu o pojemniki od 120 l do 240 l lub oznakowane
worki o pojemności od 100 l do 120 l .

Zebrane odpady będą kierowane do unieszkodliwienia
na składowisko odpadów komunalnych.

7.2.2. Zbiórka surowców wtórnych.

Zbiórka surowców wtórnych - prowadzona będzie w
następujący sposób:

- metodą „u źródła” w oparciu o pojemniki lub o
kolorowe worki plastikowe; zakłada się objęcie
zbiórką: tworzyw sztucznych, papieru i tektury,
metali, szkła.

- metodą donoszenia w placówkach oświatowych w
systemie uzupełniającym w oparciu o oznakowane
pojemniki lub worki. Zakłada się zbieranie
makulatury i puszek aluminiowych.

Funkcjonujący obecnie w gminie system zbierania
surowców wtórnych naleŜy dostosować do moŜliwości
zbytu surowców wtórnych i rozszerzyć na nie zbierane
jeszcze surowce.

Zebrane na terenie gminy odpady powinny trafić do
Zakładu Recyklingu.

7.2.3. Zbiórka bioodpadów.

Ze względu na rolniczy charakter gminy oraz

zabudowę jednorodzinną i zagrodową, znaczna część
bioodpadów z gospodarstw domowych zostaje
zagospodarowana przez mieszkańców we własnym
zakresie. W związku z tym przewiduje się, Ŝe:

- będą gromadzone w specjalistycznych pojemnikach
o pojemności 120 l do 240 l lub oznakowanych
workach, ustawionych w pobliŜu urządzeń na
odpady zmieszane i surowce wtórne. Zebrane
odpady organiczne będą trafiały do kompostowni.
Odpady kuchenne ulegające biodegradacji właściciel
nieruchomości moŜe gromadzić w przydomowym
kompostowniku; w sytuacji gdy właściciel nie
zadeklaruje gromadzenia tych odpadów w
przydomowym kompostowniku, zobowiązany jest
wyposaŜyć nieruchomość w odrębny, przeznaczony
do tego celu pojemnik i tam składować;

- odpady organiczne z pielęgnacji i utrzymania zieleni
(trawa, gałęzie) będą gromadzone w miejscu
wyodrębnionym na terenie nieruchomości
umoŜliwiającym dojazd pojazdu podmiotu
uprawnionego do ich odbioru.
Na terenie gminy dopuszcza się kompostowanie
odpadów zielonych powstających na terenie
nieruchomości we własnym zakresie i na własne
potrzeby lub spalanie pozostałości odpadów
zielonych na terenie nieruchomości poza
urządzeniami i instalacjami do tego przewidzianymi o
ile nie narusza to odrębnych przepisów;

- Osady ściekowe z oczyszczalni działających na
terenie gminy po przeprowadzeniu procesów
osuszania oraz posiadające niezbędne badania
fizyko-chemiczne będą przekazywane do
kompostowni. Zgodnie z Instrukcją Eksploatacji
Składowiska Odpadów Stałych mogą być takŜe
składowane na składowisku odpadów komunalnych.
TakŜe inne odpady powstające w wyniku utylizacji
ścieków komunalnych mogą być selektywnie
składowane na składowisku odpadów komunalnych.

Zakłada się jednak, Ŝe odbiór odpadów organicznych

będzie miał charakter dobrowolny (wyraŜenie chęci przez
mieszkańców).

Zebrane w sposób selektywny odpady organiczne
skierowane będą do kompostowni w celu ich
przetworzenia i gospodarczego wykorzystania.

7.2.4. Zbiórka odpadów wielkogabarytowych

Zbiórka odpadów wielkogabarytowych (nietypowych)

będzie odbywała się w następujący sposób:
 - w trakcie prowadzonych zbiórek (w cyklu półrocznym).

Mieszkańcy zostaną wcześniej powiadomieni o
terminie zbiórki oraz rodzaju zbieranych odpadów.

Zebrane odpady wielkogabarytowe będą trafiać do

Punktu ich demontaŜu. Po rozbiórce część uzyskanych
materiałów stanowiących surowiec wtórny będzie
dołączona do danej frakcji, natomiast pozostała część
(balast) będą kierowane na składowisko odpadów.

Do wyznaczonego miejsca na składowisku odpadów

powinny trafiać odpady budowlane. Byłyby one
rozdrabniane przy uŜyciu odpowiedniego sprzętu.

Odbiór odpadów budowlanych odbywać się będzie
przez podmiot uprawniony, na indywidualne zgłoszenie.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11866 -

7.2.5. Zbiórka odpadów niebezpiecznych.

Zbiórka odpadów niebezpiecznych od mieszkańców
gminy oraz z sektora małych i średnich przedsiębiorstw
będzie kontynuowana i rozszerzana w wytypowanych
placówkach tj.:

- Apteki - zbiórka nieuŜytecznych lekarstw,
- Punkty serwisowe i sklepy motoryzacyjne - zbiórka

zuŜytych akumulatorów i przepracowanych olejów,
- Specjalistyczne firmy - zbiórka lamp

fluorescencyjnych, przepracowanych olejów i
zuŜytych akumulatorów,

- Stacje benzynowe - zbiórka zuŜytych akumulatorów i
przepracowanych olejów,

- Sklepy ze sprzętem elektrotechnicznym - zbiórka
zuŜytych baterii i akumulatorów,

- Szkoły - zbiórka zuŜytych baterii,
a takŜe w wyznaczonym na terenie gminy Miejscach
Zbiórki Wybranych Odpadów Niebezpiecznych (MZWON).

Zgromadzone tu odpady będą odbierane i
unieszkodliwiane przez firmy specjalistyczne posiadające
odpowiednie zezwolenia.

7.2.6. Środki transportu.

Niezbędnym elementem funkcjonowania systemu

gospodarki jest sprawnie działający system ich odbioru.
Zgodnie z przedstawioną powyŜej organizacją systemu do
obsługi zaproponowanych urządzeń do zbierania
odpadów komunalnych konieczne będzie zapewnienie
przez podmiot uprawniony pojazdów przystosowanych do
odbioru odpadów zmieszanych, surowców wtórnych,
odpadów zielonych, odpadów wielkogabarytowych i
budowlanych a takŜe odpadów problemowych i
niebezpiecznych.

7.2.7. Zakład Gospodarki Odpadami.

Elementem zamykającym system gospodarki

odpadami jest zorganizowanie przerobu i
unieszkodliwienia odpadów zebranych w systemie
selektywnej zbiórki. Konieczne jest zatem stworzenie
niezbędnej do tego infrastruktury.
Podjęte działania przez samorząd miasta Olsztyn
związane z przedsięwzięciem „System
zagospodarowania odpadów komunalnych w

Olsztynie. Budowa Zakładu Unieszkodliwiania
Odpadów, pozwolą na wyposaŜenie gminy w
kompleksowy system zagospodarowania odpadów
powstających na terenie gminy.

Włączenie do tego przedsięwzięcia m.in. obszaru gmin

PMRGO zapewni jednorodny system zbierania, odzysku i
unieszkodliwiania odpadów komunalnych, który spełniałby
wymogi prawa polskiego i Unii Europejskiej w odniesieniu
do:

- zapobiegania powstawania odpadów,
- odzysku surowców i ponownego wykorzystania

odpadów,
- bezpiecznego dla środowiska końcowego

unieszkodliwiania odpadów niewykorzystanych,
- zmniejszenia ilości deponowanych na składowisku

odpadów komunalnych,
- zmniejszenia ilości odpadów ulegających

biodegradacji deponowanych na składowisku.

Przewiduje się, Ŝe obecne składowisko odpadów w
miejscowości Rozogi zostanie po 2009r. zrekultywowane i
przystosowane na punkt zbiorczy i bazę przeładunkową
odpadów komunalnych.

7.3. Podsumowanie.

Funkcjonowanie systemu selektywnej zbiórki odpadów
winno zapewniać realizację następujących zasad:

- im więcej da się wyselekcjonować z odpadów
komunalnych surowców wtórnych do dalszego
zagospodarowania, tym mniej odpadów trafi na
składowisko i będzie ono funkcjonowało dłuŜej;

- im czystszy surowiec wtórny - tym mniejsze koszty
jego przetworzenia i moŜliwe wyŜsze zyski z jego
sprzedaŜy.

Przy prowadzeniu systemu selektywnej zbiórki

odpadów konieczne jest stałe prowadzenie akcji
informacyjno-edukacyjnej wyjaśniającej załoŜenia
systemu, sposoby selektywnego gromadzenia odpadów,
korzyści ekonomiczne i społeczne.

Stan docelowy gospodarki odpadami komunalnymi
gminy Rozogi obrazuje poniŜszy schemat.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11867 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11868 -

VIII. SZACUNKOWE KOSZTY WDROśENIA PLANU GOSPODARKI ODPADAMI DLA GMINY.

Realizacja zadań ujętych w Planie wymaga znacznych nakładów finansowych w krótkim okresie czasu. NajwaŜniejszymi

zadaniami są te, które dostosują gospodarkę odpadami do wymogów związanych z integracją Polski z Unią Europejską i
spełnią normy prawa ochrony środowiska.

Zakłada się takie metody realizacji zadań, które pozwolą uzyskać odpowiednie efekty ekologiczne i ekonomiczne.
Profesjonalne planowanie zadań ochrony środowiska umoŜliwi osiągnięcie właściwych wskaźników ekonomicznych i
finansowych. Jest to ściśle związane z pozyskiwaniem dofinansowania ze środków finansowych Unii Europejskiej, a takŜe ze
środków funduszy krajowych. Przyjęto średnie dofinansowanie z Unii Europejskiej na poziomie 50 %, zaś uzupełnienie
absorbowanych środków z krajowych funduszy ekologicznych - 25 %. Pozostałe 25 % środków na realizację zadań
przewiduje się środki własne samorządu gminy, partnerów w realizacji zadań, jak i uŜytkowników środowiska.

W ramach tych środków przewiduje się równieŜ udział kredytów bankowych, a takŜe zaangaŜowanie środków z budŜetu
państwa, agencji, funduszy celowych, Lasów Państwowych oraz innych instytucji.

Tabela 31. Nakłady na realizację programu gospodarki odpadami dla gminy Rozogi na lata 2006-2015 (w tyś. PLN).

Lata realizacji Rodzaj przedsięwzięcia
2006-2007 2008-2015

Łącznie

Inwestycyjne - 23.387 23.387
Pozainwestycyjne 70 400 470

Razem 70 23.787 23.857

Przedmiotowe kwoty mogą ulec zmianie wraz z pojawieniem się nowych zadań do realizacji oraz moŜliwość wystąpienia
trudnych do oceny czynników zewnętrznych.

Przewiduje się, Ŝe wskaźnik kosztów działań edukacyjno-informacyjnych w latach 2006-2015 kształtować się będzie od
0,4 PLN/M/rok w 2006 r. do 0,2 PLN/M/rok w 2015 roku.

W tabeli 33 określono dla gminy Rozogi koszty działań edukacyjno-informacyjnych w latach 2006-2015.

Tabela 32. Koszty działań edukacyjno-informacyjnych w latach 2006-2015 (PLN/rok).

Lp. Rok Wskaźnik kosztów (PLN/M/r)
Ilość ludności w roku

(wg GUS)
w tys.

Koszty edukacji w roku
(tys. PLN)

1 2006 0,5 6,05 3,03
2 2007 0,5 6,06 3,03
3 2008 0,5 6,06 3,03
4 2009 0,5 6,05 3,03
5 2010 0,5 6,06 3,03
6 2011 0,5 6,04 3,02
7 2012 0,5 6,05 3,03
8 2013 0,5 6,05 3,03
9 2014 0,5 6,06 3,03

10 2015 0,5 6,07 3,04
Razem: 30,3

Tabela 33. Przedsięwzięcia dotyczące gospodarowania odpadami na obszarze gminy w latach 2006-2015.

Lp. Zadania do realizacji Jednostki realizujące Okres realizacji Źródła finansowania

Lata 2006 – 2007
1 Objęcie 80% mieszkańców zorganizowaną zbiórką

odpadów komunalnych
Urząd Gminy, ZGK,
przedsiębiorcy

2006 - 2006 budŜet gminy, GFOŚiGW

2 Wprowadzenie selektywnej zbiórki surowców wtórnych w
wybranych miejscowościach gminy

Urząd Gminy, ZGK,
przedsiębiorcy

2006 - 2007 budŜet gminy, GFOŚiGW,

3 Wyznaczenie na terenie gminy miejsc Zbiórki Wybranych
Odpadów Niebezpiecznych (MZWON)

Urząd Gminy,
przedsiębiorcy

2006 - 2007 budŜet gminy, GFOŚiGW,

4 Recykling odpadów wielogabarytowych – odzysk
surowców wtórnych

Urząd Gminy, ZGK,
przedsiębiorcy

2006 - 2007 budŜet gminy, GFOŚiGW,

5 Określenie źródeł powstawania odpadów weterynaryjnych,
medycznych; organizacja systemu odbioru

Urząd Gminy,
przedsiębiorcy

2006 - 2007 budŜet gminy,

6 Monitoring gospodarki odpadami na obszarze gminy Urząd Gminy, ZGK zadanie ciągłe środki własne, GFOŚiGW,
7 Kontrola przestrzegania obowiązków wynikających z

wydawanych zezwoleń dla przedsiębiorców świadczących
usługi w zakresie odbierania odpadów komunalnych od
właścicieli nieruchomości z terenu gminy

Gmina zadanie ciągłe środki własne

8 Podnoszenie świadomości ekologicznej społeczeństwa
gminy w zakresie gospodarki odpadami

Gmina zadanie ciągłe budŜet gminy, GFOŚiGW

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11869 -

9 Inwentaryzacja wyrobów zawierających azbest na terenie
gminy; aktualizacja

Urząd Gminy zadania ciągłe środki własne

10 Usuwanie wyrobów azbestowo – cementowych mieszkańcy gminy 2006 – 2007 WFOŚiGW, PFOŚiGW,
GFOŚiGW, środki własne
mieszkańców, środki
pomocowe UE

11 Likwidacja „dzikich wysypisk” śmieci ZGK zadania ciągłe środki własne, GFOŚiGW,
12 Realizacja zadań w zakresie gospodarki odpadami

komunalnymi w ramach PMRGO
Gmina 2006-2007 środki własne, fundusze na

ochronę środowiska, środki
pomocowe UE

13 Współpraca w realizacji przedsięwzięcia „System
zagospodarowania odpadów komunalnych w Olsztynie.
Budowa Zakładu Unieszkodliwiania Odpadów.

Gmina 2006-2007 Współudział w finansowaniu z
innymi partnerami –
samorządami (budŜet gminy)
oraz podmiotami w branŜy
ochrony środowiska, środki
pomocowe UE

14 Wprowadzenie selektywnej zbiórki odpadów komunalnych
na terenie całej gminy

Urząd Gminy, ZGK,
przedsiębiorcy

2007 budŜet gminy, GFOŚiGW

Lata 2008 - 2015
15 Objęcie wszystkich mieszkańców gminy zorganizowaną

zbiórką odpadów komunalnych
Urząd Gminy, ZGK,
podmioty
gospodarcze

2011 - 2015 budŜet gminy, GFOŚiGW,
środki pomocowe UE

16 Rozwój selektywnej zbiórki surowców wtórnych Urząd Gminy, ZGK,
przedsiębiorstwa,

2008 - 2015 budŜet gminy, GFOŚiGW,
WFOŚiGW, środki
pomocowe UE

17 Rozwój selektywnej zbiórki odpadów biodegradowalnych Urząd Gminy, ZGK,
przedsiębiorstwa

2008 - 2015 budŜet gminy, PFOŚiGW,
GFOŚiGW, WFOŚiGW,
środki pomocowe UE

18 Rozwój selektywnej zbiórki odpadów niebezpiecznych Urząd Gminy, ZGK,
przedsiębiorstwa

2008 - 2015 budŜet gminy, PFOŚiGW,
GFOŚiGW, WFOŚiGW,
środki pomocowe UE

19 Rozwój selektywnej zbiórki odpadów wielkogabarytowych
oraz wycofywanych z eksploatacji urządzeń elektrycznych
i elektronicznych

Urząd Gminy, ZGK,
przedsiębiorstwa

2008 - 2015 budŜet gminy, PFOŚiGW,
GFOŚiGW, WFOŚiGW,
środki pomocowe UE

20 Usuwanie wyrobów azbestowo – cementowych mieszkańcy gminy 2008 - 2015 WFOŚiGW, PFOŚiGW,
GFOŚiGW, środki własne
mieszkańców, środki
pomocowe UE

21 Kontrola przestrzegania obowiązków wynikających z
wydawanych zezwoleń dla przedsiębiorców świadczących
usługi w zakresie odbierania odpadów komunalnych od
właścicieli nieruchomości z terenu gminy

Gmina zadanie ciągłe środki własne

22 Intensyfikacja edukacji ekologicznej społeczeństwa w
zakresie postępowania z odpadami

Gmina zadanie ciągłe budŜet gminy, fundusze na
ochronę środowiska

23 Rekultywacja i monitoring składowiska odpadów stałych;
przystosowanie go do na punkt zbiorczy i bazę
przeładunkową

Gmina 2010-2014 środki własne, fundusze na
ochronę środowiska, środki
pomocowe UE

24 Realizacja zadań w zakresie gospodarki odpadami
komunalnymi w ramach PMRGO

Gmina 2008-2015 środki własne, fundusze na
ochronę środowiska, środki
pomocowe UE

25 Współpraca w realizacji przedsięwzięcia „System
zagospodarowania odpadów komunalnych w Olsztynie.
Budowa Zakładu Unieszkodliwiania Odpadów.

Gmina 2008-2015 Współudział w finansowaniu
z innymi partnerami -
samorządami (budŜet
gminy) oraz podmiotami w
branŜy ochrony środowiska,
środki pomocowe UE

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11870 -

IX. WNIOSKI Z ANALIZY ODDZIAŁYWANIA
PROJEKTU PLANU NA ŚRODOWISKO.

Biorąc pod uwagę przedstawione w planie gospodarki
odpadami cele i działania w zakresie gospodarki
odpadami na terenie gminy w perspektywie najbliŜszych
kilkunastu lat naleŜy ocenić, Ŝe wdroŜenie zamierzeń
powinno przyczynić się do zmniejszenia dotychczasowych
obciąŜeń dla środowiska, wynikających z faktu
powstawania odpadów, nieodłącznie towarzyszących
bytowaniu ludzi i ich działalności gospodarczej.

Proponowany system gospodarki odpadami oparty jest

na programie wdraŜania i realizacji selektywnej zbiórki
odpadów i zakłada zrealizowanie załoŜonych w planie
celów, takich jak:

 - uporządkowanie pod względem organizacyjnym

systemu zbierania i transportu odpadów ze
szczególnym uwzględnieniem problemu
niekontrolowanego wprowadzania odpadów
komunalnych do środowiska,

- objęcie wszystkich mieszkańców zorganizowaną

zbiórką odpadów komunalnych,

- wdroŜenie selektywnej zbiórki odpadów

niebezpiecznych ze strumienia odpadów
komunalnych,

- rozwój selektywnej zbiórki odpadów

wielkogabarytowych i odpadów remontowo-
budowlanych,

- wdroŜenie selektywnej zbiórki odpadów

biodegradowalnych i zdecydowane zmniejszenie
ilości tych odpadów deponowanych na składowisku,

- objęcie wszystkich mieszkańców selektywną zbiórką

surowców wtórnych,

- osiągnięcie w 2015 r. załoŜonych limitów odzysku i

recyklingu odpadów wielkogabarytowych (54 %),
budowlanych (44 %) i niebezpiecznych (54 %) ze
strumienia odpadów komunalnych,

- deponowanie do 2015 r. na składowiskach nie więcej

niŜ 57 % wszystkich odpadów komunalnych.

Poprawa organizacji zbiórki odpadów w postaci
objęcia nią wszystkich mieszkańców gminy zapobiegnie:

- powstawaniu tzw. „dzikich wysypisk”, które mają

ogromny wpływ na zanieczyszczenia wód
powierzchniowych i podziemnych, gleb oraz
powstawanie odorów,

- niekontrolowanemu spalaniu odpadów na

powierzchni gruntów oraz w paleniskach domowych
powodując zanieczyszczenie powietrza
atmosferycznego.

Usprawnienie organizacji selektywnej zbiórki odpadów

z podziałem na odpady niebezpieczne, surowce wtórne,
odpady biodegradowalne i wielkogabarytowe przyczyni się
do poprawy stanu środowiska gminy poprzez:

- stworzenie moŜliwości ponownego wykorzystania
odpadów (stłuczka szklana, makulatura, tworzywa
sztuczne, metale),

- wyeliminowanie odpadów niebezpiecznych ze

strumienia odpadów komunalnych trafiających na
składowisko, powodujących znaczne zagroŜenie
zanieczyszczeniem substancjami toksycznymi wód i
gleb,

- zmniejszenie ilości odpadów biodegradowalnych

deponowanych na składowisku i skierowanie ich do
kompostowania, co przyczyni się do zmniejszenia
uciąŜliwości dla środowiska przyrodniczego wysypisk
oraz spowoduje uzyskanie materiału znajdującego
zastosowanie w gospodarce (kompostu),

- zmniejszenie ilości odpadów deponowanych na

składowisku.

Na podstawie analizy i oceny wpływu projektowanych
rozwiązań zawartych w Planie Gospodarki Odpadami na
środowisko moŜna stwierdzić, Ŝe wpłynie on na poprawę
stanu środowiska w szczególności w zakresie:

- ograniczenia degradacji gleb i ich toksycznego

skaŜenia w związku z ograniczeniem składowania
odpadów niebezpiecznych pochodzących z odpadów
komunalnych (projektowany poziom odzysku 54 % w
2014 roku),

- ograniczenie stopnia eutrofizacji i toksycznego

skaŜenia wód powierzchniowych i podziemnych w
wyniku objęcia zorganizowaną zbiórką całego
strumienia odpadów komunalnych i
komunalnopodobnych, ograniczenia udziału
odpadów komunalnych biodegradowalnych
składowanych na składowiskach w 2014 do poziomy
48 % w stosunku do roku 1995, zaprzestania
składowania odpadów niebezpiecznych, wzrost
poziomu odzyskiwanych surowców wtórnych do
poziomu 13,7 % całkowitego strumienia zebranych
odpadów komunalnych.

Rozwiązania organizacyjne i techniczne w zakresie

zbiórki odpadów komunalnych pozwalają prognozować
takŜe poprawę warunków środowiska wiejskiego, a tym
samym przyczyni się do zwiększenia atrakcyjności gminy i
jej rozwoju społecznego - gospodarczego.

Wzrost ilości odzyskiwanych surowców wtórnych

będzie pozytywnie wpływał na ograniczenie degradacji
gleb i zasoby leśne (makulatura).

X. LOKALNA KAMPANIA INFORMACYJNO-
EDUKACYJNA.

Opracowanie koncepcji i wdroŜenie systemu
gospodarki odpadami komunalnymi dla gminy wymaga
stałego, intensywnego udziału społecznego i w przypadku
programu gospodarki odpadami nie moŜe polegać jedynie
na prowadzeniu kampanii informacyjnej. Podstawowym
załoŜeniem skutecznie przeprowadzonej kampanii
informacyjnej i edukacyjnej dla społeczności lokalnej
winno być uczestnictwo społeczeństwa w podejmowaniu
kluczowych decyzji, dotyczących systemu zarówno na
etapie wdraŜania, jak i funkcjonowania systemu.

Dlatego istotne jest uwzględnienie w procesie

planistycznym i decyzyjnym opinii i ocen mieszkańców

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11871 -

gminy poprzez lokalnych liderów - sołtysów, rady sołeckiej
i zebrania wiejskiego, a takŜe przedstawicieli organizacji
społecznych działających na terenie gminy.

Edukacja ekologiczna i dostęp do informacji stanowią

najprostsze formy współpracy między uczestnikami
planowania i realizacji gospodarki odpadami. Realizacja
tych zadań będzie wymagała podjęcia takich działań jak:

- upowszechnienie podejmowanych działań w

zakresie gospodarki odpadami przez Gminny
Ośrodek Edukacji Ekologicznej oraz Szkoły,

- utworzenie gminnego systemu udostępniania

informacji o odpadach,

- opracowanie i wdroŜenie elektronicznej bazy danych

o odpadach.

Podstawowe cele edukacyjno-wychowawcze to:

- podniesienie poziomu świadomości ekologicznej

mieszkańców gminy, zwłaszcza w zakresie
gospodarowania odpadami komunalnymi,

- podniesienie poziomu wiedzy mieszkańców nt.

współczesnych technologii segregacji, wywozu,
utylizacji, składowania i likwidacji odpadów
komunalnych oraz ich organizacyjnych, finansowych
i ekologicznych uwarunkowań i konsekwencji,

- uświadomienie konieczności ponoszenia przez

gospodarstwa domowe i jednostki dodatkowych
nakładów finansowych, rzeczowych i czasowych w
celu dostosowania systemu gospodarki odpadami
komunalnymi w gminie do obowiązujących regulacji
prawnych i standardów europejskich.

XI. ORGANIZACJA I ZASADY MONITORINGU

SYSTEMU GOSPODARKI ODPADAMI.

Zarządzanie systemem gospodarki odpadami na
terenie gminy powinno być prowadzone w oparciu o
odpowiednie przepisy prawa lokalnego.

Zasady zarz ądzania systemem gospodarki

odpadami.

Zarządzanie systemem gospodarki odpadami na

terenie Południowo-Mazurskiego Rejonu Gospodarki
Odpadami wynikać będzie z ustawowo określonego
zakresu zadań poszczególnych samorządów, z zadań
określonych w PGO oraz porozumienia.

Zadania gminy wynikają z ustawy o samorządzie

gminnym z dnia 8 marca 1990 r. oraz ustawy o utrzymaniu
czystości i porządku w gminie z dnia 13 września 1996 r.

Do zadań własnych gminy naleŜy utrzymanie czystości
i porządku w gminie oraz m.in. zapewnienie czystości i
porządku na swoim terenie, a takŜe tworzenie warunków
niezbędnych do ich utrzymania.

PowyŜsze zadania gmina powinna realizować na
podstawie gminnego planu gospodarki odpadami.

Rada Gminy, po zasięgnięciu opinii państwowego
terenowego inspektora sanitarnego, w drodze uchwały
ustala takŜe szczegółowe zasady utrzymania czystości i
porządku na terenie gminy w zakresie m.in.: prowadzenia
selektywnej zbiórki odpadów komunalnych, rodzaju
urządzeń przeznaczonych do zbierania odpadów
komunalnych oraz częstotliwości i sposobu pozbywania
się odpadów komunalnych.

Aktualizacja PGO.

Ustawa o odpadach nakłada obowiązek

aktualizowania planu nie rzadziej niŜ raz na 4 lata. Pod
koniec 2010 r. naleŜy zaktualizować PGO dla gminy.
Istnieje moŜliwość aktualizacji planu przed upływem 4 lat,
gdy sytuacja lokalna ulegnie zmianie.

Raporty z wykonania planu.

WdraŜanie PGO będzie podlegało ocenie w

następującym zakresie:

- określenie stopnia wykonania przedsięwzięć,

- określenie stopnia realizacji przyjętych celów,

- oceny rozbieŜności między przyjętymi celami i

działaniami, a ich wykonaniem,

- analizy przyczyn tych rozbieŜności.

Wójt Gminy przygotowuje sprawozdanie z realizacji

planu co 2 lata i przedkłada je Radzie Gminy w celu
określenia stopnia realizacji planu a takŜe na bieŜąco
kontroluje postęp w zakresie wdraŜania przedsięwzięć
określonych w planie.

Wskaźniki monitorowania Planu.

PoniŜsza tabele przedstawia zestaw wskaźników

monitoringu prowadzonego przez organ odpowiedzialny
za realizację Planu Gospodarki Odpadami.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11872 -

Tabela 34. Zestaw wskaźników monitoringu PGO.

Cele Wska źniki
Jednost

ka
miary

Stan
wyj ściowy

2005r.

Źródło informacji o
wskaźnikach

Cel strategiczny
Minimalizacja zagro Ŝeń środowiska powodowanych przez odpady

Przeciwdziałanie
powstawaniu nowych
nielegalnych składowisk
oraz minimalizacja stopnia
występowania odpadów
rozproszonych
(zaśmiecenie środowiska)

Przeprowadzenie kampanii informacyjnej na rzecz
czystości środowiska

szt. 1 Urząd Gminy,
Zakład Gospodarki
Komunalnej

Dobre prawo oraz
konsekwentna i skuteczna
egzekucja przepisów prawa

Liczba kontroli przeprowadzonych w ciągu roku w
zakresie gospodarki odpadami i liczba stwierdzonych
nieprawidłowości - 0 w 2010 r.

szt. 2

1

WIOŚ, PPIS

Ludność objęta zorganizowaną zbiórką odpadów -
100 % w 2010

% 71 GUS, samorząd gminy

Odpady komunalne wytworzone w ciągu roku Mg 1.346

Zakład Gospodarki
Komunalnej

Odpady komunalne zebrane w ciągu roku
w tym:
- selektywna zbiórka odpadów wielkogabarytowych
 - 17,61 Mg - 2006 r.,
 - 44,02 Mg - 2010 r.,
 - 47,54 Mg - 2015 r.

Mg 122 Zakład Gospodarki
Komunalnej

Udział odpadów komunalnych ulegających
biodegradacji składowanych na składowisku:
 - max do 148,03 Mg - 2006 r.,
 - max do 135,40 Mg - 2010 r.,
 - max do 86,65 Mg - 2015 r.

Mg 7 Zakład Gospodarki
Komunalnej

Poziom recyklingu dla nw. grup odpadów w tym:
 - tworzywa sztuczne,
 - 30 % - 2010 r.,
 - 35 % - 2015 r.
 - papier i tektura,
 - 55 % - 2010 r.,
 - 55 % - 2015 r.
 - szkło,
 - 60 % - 2010 r.,
 - 60 % - 2015 r.
 - opakowania metalowe,
 - 50 % - 2010 r.,
 - 50 % - 2015 r.
 - opakowania wielomateriałowe,
 - 50 % - 2010 r.,
 - 35 % - 2015 r.
 - opakowania wielkogabarytowe,
 - 50 % - 2010 r.,
 - 54 % - 2015 r.

Mg
0

0

0

0

0

0

Zakład Gospodarki
Komunalnej

Czynne składowiska odpadów komunalnych
(do 2009 r.)

szt./ha 1/1,53 samorząd gminy

Optymalne
zagospodarowanie
odpadów

Składowiska nieczynne (od 2010 r.) w tym:
 - zrekultywowane - 1 w 2015 r.
 - do rekultywacji - 1 w 2010 r.

0
0

samorząd gminy

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11873 -

XII. ZAŁĄCZNIKI.

12.1. Spis tabel, rysunków i wykresów.

Tabela 1 Liczba mieszkańców (stan na 31.12.2005 r.).
Tabela 2 Prognoza ludności Gminy Rozogi (stan na 31.12. kaŜdego roku).
Tabela 3 Informacja o liczbie podmiotów i rodzaju produkcji lub prowadzonej działalności (stan na 31.12.20005 r.).
Tabela 4 Zestawienie ilości odpadów powstałych w gminie (objętych ewidencja).
Tabela 5 Odpady komunalne zebrane w gminie w 2005 r.
Tabela 6 Skład morfologiczny odpadów składowanych na składowisku odpadów w Rozogach.
Tabela 7 Rodzaje i ilości odpadów zdeponowanych na składowisku w 2005 r.
Tabela 8 Karta składowiska - rok 2005.
Tabela 9 Parametry techniczne składowiska odpadów komunalnych w Rozogach.
Tabela 10 Bilans osadów ściekowych wytworzonych w wyniku pracy oczyszczalni ścieków w Rozogach w 2004 i 2005 r.
Tabela 11 Wielkość odpadów medycznych, weterynaryjnych wytworzonych w placówkach medycznych, aptece, lecznicy

zwierząt w 2005 r.
Tabela 12 Informacja dotycząca azbestu na obszarze gminy (stan na dzień 31.12.2005 r.).
Tabela 13 Prognoza zmian wskaźników emisji w latach 2005, 2010 i 2014 r. dla obszarów wiejskich (wg Krajowego

Planu Gospodarki Odpadami, październik 2002 r.).
Tabela 14 Wskaźnik charakterystyki ilościowej odpadów komunalnych (kg/M/rok) dla roku 2000 (wg Krajowego Planu

Gospodarki Odpadami, październik 2002 r.).
Tabela 15 Skład morfologiczny odpadów domowych i z obiektów infrastruktury (%) (wg Krajowego Planu Gospodarki

Odpadami, październik 2002 r.).
Tabela 16 Wskaźniki generowania strumieni odpadów komunalnych dla obszarów wiejskich dla roku 2000 (wg

Krajowego Planu Gospodarki Odpadami, październik 2002 r.).
Tabela 17 Skład odpadów wielogabarytowych (%) (wg Krajowego Planu Gospodarki Odpadami, październik 2002 r.).
Tabela 18 Udział procentowy poszczególnych materiałów w grupach sprzętu AGD (Tyszkiewicz 1999 r.).
Tabela 19 Średni skład odpadów budowlanych i poremontowych (%) (wg Krajowego Planu Gospodarki Odpadami,

październik 2002 r.).
Tabela 20 Średni skład odpadów z ogródków i parków (%) (wg Krajowego Planu Gospodarki Odpadami, październik

2002 r.).
Tabela 21 Skład morfologiczny zmiotek ulicznych (%) (wg Krajowego Planu Gospodarki Odpadami, październik 2002 r.).
Tabela 22 Średni wskaźnik powstawania odpadów niebezpiecznych z gospodarstw domowych (Litwin, Piotrowska

1998 r.).
Tabela 23 Prognoza demograficzna dla gminy w tys. osób.
Tabela 24 Prognoza dla poszczególnych strumieni odpadów komunalnych w latach 2006, 2010 i 2015.
Tabela 25 Prognoza ilości poszczególnych odpadów budowlanych w strumieniu odpadów komunalnych.
Tabela 26 Prognoza ilości poszczególnych odpadów niebezpiecznych w strumieniu odpadów komunalnych.
Tabela 27 Prognoza ilości poszczególnych odpadów wielogabarytowych w strumieniu odpadów komunalnych.
Tabela 28 Prognozowanie ilości wytworzonych odpadów w placówkach słuŜby zdrowia i placówkach weterynaryjnej w

latach 2006-2015.
Tabela 29 Poziomy recyklingu dla poszczególnych grup odpadów w strumieniu odpadów komunalnych w gminie
Tabela 30 Zestawienie przedsięwzięć realizujących prowadzących do osiągnięcia wyznaczonych kierunków działań w

zakresie gospodarki odpadami.
Tabela 31 Nakłady na realizację programu gospodarki odpadami dla gminy Rozogi na lata 2006-2015.
Tabela 32 Koszty działań edukacyjno – informacyjnych w latach 2006 – 2015 (PLN/rok).
Tabela 33 Przedsięwzięcia dotyczące gospodarowania odpadami na obszarze gminy w latach 2006-2015.
Tabela 34 Zestawienie wskaźników monitoringu PGO.

Spis rysunków

Rysunek 1 Gmina Rozogi na tle powiatu szczycieńskiego.
Rysunek 2 Lokalizacja składowiska odpadów komunalnych.
Rysunek 3 Schemat obiegów odpadów komunalnych - stan docelowy.

Spis wykresów

Wykres 1 Roczny poziom składowania odpadów na składowisku odpadów komunalnych w Rozogach, w okresie
eksploatacji (1992-2005).

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11874 -

12.2. WYKAZ DOKUMENTÓW STRATEGICZNYCH.

1. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2006 r. Nr 129, poz. 902).
2. Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z późn. zm.),
3. Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r. Nr 236, poz. 2008 z

późn. zm.).
4. Rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzania planów gospodarki odpadami (Dz.

U. Nr 66, poz. 620 z późn. zm.).
5. Ustawa z dnia 19 czerwca 1997 r. o zakazie stosowania wyrobów zawierających azbest (Dz. U. z 2004 r. Nr 3, poz. 20).
6. Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski - Rada Ministrów RP,

Warszawa, maj 2002 r.
7. Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. Nr 112, poz. 1206).
8. II Polityka Ekologiczna Państwa - Ministerstwo Środowiska, Warszawa, czerwiec 2000 r.
9. Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010 - uchwała Sejmu RP z

dnia 8 maja 2003 r. (M.P. Nr 33, poz. 433).
10. Krajowy plan gospodarki odpadami - (uchwała Nr 219 Rady Ministrów z dnia 29 października 2002 - M.P. z 2003 r. Nr 11,

poz. 159).
11. Plan Gospodarki Odpadami dla Województwa Warmińsko-Mazurskiego na lata 2003-2006 z uwzględnieniem

perspektywy na lata 2007-2010.
12. Plan Gospodarki Odpadami dla Powiatu Szczycieńskiego - Zarząd Powiatu w Szczytnie, 2003 r.
13. Stan środowiska w województwie warmińsko-mazurskim w 2004 r. - Raport WIOŚ Olsztyn 2005.
14. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rozogi - Rozogi 2000 r.
15. Strategia Rozwoju Społeczno-Gospodarczego Gminy Rozogi , Rozogi 2000 r. - aktualizacja - 2004 r.
16. Plan Rozwoju Lokalnego Gminy Rozogi - Rozogi 2004 r.

2564

ANEKS Nr 9

z dnia 15 maja 2006 r. do Porozumienia z dnia 3 styc znia 2005 r. zawartego pomi ędzy Starost ą Olszty ńskim a

Nadleśniczym Nadle śnictwa Wipsowo w sprawie powierzenia niektórych spr aw z zakresu nadzoru nad gospodark ą

leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji administracyjnych w

pierwszej instancji.

§ 1. § 1 pkt 1-8 Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą Olsztyńskim a Nadleśniczym
Nadleśnictwa Wipsowo otrzymuje brzmienie:

„1. na terenie gminy Barczewo - o powierzchni 419,73 ha,
2. na terenie gminy Biskupiec - o powierzchni 332,22 ha,
3. na terenie gminy Dobre Miasto - o powierzchni 2,38 ha,
4. na terenie gminy Dywity - o powierzchni 34,32 ha,
5. na terenie gminy Jeziorany - o powierzchni 156,07 ha,
6. na terenie gminy Kolno - o powierzchni 36,50 ha,
7. na terenie gminy Purda - o powierzchni 166,09 ha,
8. na terenie miasta Barczewa - o powierzchni 2,12 ha,

o łącznej powierzchni 1 149,43 ha.".

§ 2. Aneks wchodzi w Ŝycie z dniem 1 czerwca 2006 r.

§ 3. Aneks został zawarty w 4 jednobrzmiących egzemplarzach, po 2 egz. dla kaŜdej ze stron.

§ 4. Aneks podlega ogłoszeniu w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.

Nadleśniczy Starosta
Stanisław Przybylski Adam Sierzputowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11875 -

2565

ANEKS Nr 2

z dnia 16 maja 2006 r. do Porozumienia z dnia 3 styc znia 2005 r. zawartego pomi ędzy Starost ą Olszty ńskim a

Nadleśniczym Nadle śnictwa Kudypy w sprawie powierzenia niektórych spra w z zakresu nadzoru nad gospodark ą

leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji administracyjnych w

pierwszej instancji.

§ 1. § 1 pkt 1-6 Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą Olsztyńskim a Nadleśniczym

Nadleśnictwa Kudypy otrzymuje brzmienie:

„1. na terenie gminy Dobre Miasto - o powierzchni 61,02 ha,
2. na terenie gminy Dywity - o powierzchni 254,44 ha,
3. na terenie gminy Gietrzwałd - o powierzchni 399,52 ha,
4. na terenie gminy Jonkowo - o powierzchni 481,80 ha,
5. na terenie gminy Stawiguda - o powierzchni 14,07 ha,
6. na terenie gminy Świątki - o powierzchni 114,59 ha,

o łącznej powierzchni 1.325,45 ha.".

§ 2. Aneks wchodzi w Ŝycie z dniem 1 czerwca 2006 r.

§ 3. Aneks został zawarty w 4 jednobrzmiących egzemplarzach, po 2 egz. dla kaŜdej ze stron.

§ 4. Aneks podlega ogłoszeniu w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.

p.o. Nadleśniczy Nadleśnictwa Kudypy Starosta
Leonarda Kostka Adam Sierzputowski

2566

ANEKS Nr 6

z dnia 2 czerwca 2006 r. do Porozumienia z dnia 3 st ycznia 2005 r. zawartego pomi ędzy Starost ą Olszty ńskim a

Nadleśniczym Nadle śnictwa Nowe Ramuki w sprawie powierzenia niektórych spraw z zakresu nadzoru nad

gospodark ą leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji

administracyjnych w pierwszej instancji.

§ 1. § 1 pkt 1-3 Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą Olsztyńskim a Nadleśniczym
Nadleśnictwa Nowe Ramuki otrzymuje brzmienie:

„1. na terenie gminy Olsztynek - o powierzchni 69,44 ha,
2. na terenie gminy Purda - o powierzchni 209,59 ha,
3. na terenie gminy Stawiguda - o powierzchni 248,40 ha,

o łącznej powierzchni 527,43 ha.".

§ 2. Aneks wchodzi w Ŝycie z dniem 1 lipca 2006 r.

§ 3. Aneks został zawarty w 4 jednobrzmiących egzemplarzach, po 2 egz. dla kaŜdej ze stron.

§ 4. Aneks podlega ogłoszeniu w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.

Nadleśniczy Starosta
Janusz Jeznach Adam Sierzputowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11876 -

2567

ANEKS Nr 10

z dnia 5 czerwca 2006 r. do Porozumienia z dnia 3 st ycznia 2005 r. zawartego pomi ędzy Starost ą Olszty ńskim a

Nadleśniczym Nadle śnictwa Wipsowo w sprawie powierzenia niektórych spr aw z zakresu nadzoru nad gospodark ą

leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji administracyjnych w

pierwszej instancji.

§ 1. § 1 pkt 1-8 Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą Olsztyńskim a Nadleśniczym
Nadleśnictwa Wipsowo otrzymuje brzmienie:

„1. na terenie gminy Barczewo - o powierzchni 420,17 ha,
2. na terenie gminy Biskupiec - o powierzchni 332,22 ha,
3. na terenie gminy Dobre Miasto - o powierzchni 2,38 ha,
4. na terenie gminy Dywity - o powierzchni 34,32 ha,
5. na terenie gminy Jeziorany - o powierzchni 156,07 ha,
6. na terenie gminy Kolno - o powierzchni 36,50 ha,
7. na terenie gminy Purda - o powierzchni 166,09 ha,
8. na terenie miasta Barczewa - o powierzchni 2,12 ha,

o łącznej powierzchni 1 149,87 ha.".

§ 2. Aneks wchodzi w Ŝycie z dniem 1 lipca 2006 r.

§ 3. Aneks został zawarty w 4 jednobrzmiących egzemplarzach, po 2 egz. dla kaŜdej ze stron.

§ 4. Aneks podlega ogłoszeniu w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.

Nadleśniczy Starosta
Stanisław Przybylski Adam Sierzputowski

2568

ANEKS Nr 4

z dnia 19 lipca 2006 r. do Porozumienia z dnia 3 sty cznia 2005 r. zawartego pomi ędzy Starost ą Olszty ńskim a

Nadleśniczym Nadle śnictwa Olsztyn w sprawie powierzenia niektórych spr aw z zakresu nadzoru nad gospodark ą

leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji administracyjnych w

pierwszej instancji.

§ 1. § 1 pkt 1, 2, 3 i 4 Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą Olsztyńskim a Nadleśniczym
Nadleśnictwa Olsztyn otrzymuje brzmienie:

„1. na terenie gminy Barczewo - o powierzchni 200,46 ha,
2. na terenie gminy Dywity - o powierzchni 194,96 ha,
3. na terenie gminy Purda - o powierzchni 144,70 ha,
4. na terenie gminy Stawiguda - o powierzchni 10,14 ha,

o łącznej powierzchni 550,26 ha.".

§ 2. Aneks wchodzi w Ŝycie z dniem 1 sierpnia 2006 r.

§ 3. Aneks został zawarty w 4 jednobrzmiących egzemplarzach, po 2 egz. dla kaŜdej ze stron.

§ 4. Aneks podlega ogłoszeniu w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.

Nadleśniczy Starosta
Stanisław Tarnowski Adam Sierzputowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 182 Poz.

- 11877 -

2569

ANEKS Nr 5

z dnia 14 sierpnia 2006 r. do Porozumienia z dnia 3 stycznia 2005 r. zawartego pomi ędzy Starost ą Olszty ńskim a

Nadleśniczym Nadle śnictwa Olsztyn w sprawie powierzenia niektórych spr aw z zakresu nadzoru nad gospodark ą

leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji administracyjnych w

pierwszej instancji.

§ 1. § 1 pkt 1, 2, 3 i 4 Porozumienia z dnia 3 stycznia 2005 r. zawartego pomiędzy Starostą Olsztyńskim a Nadleśniczym
Nadleśnictwa Olsztyn otrzymuje brzmienie:

„1. na terenie gminy Barczewo - o powierzchni 200,46 ha,
2. na terenie gminy Dywity - o powierzchni 194,96 ha,
3. na terenie gminy Purda - o powierzchni 145,11 ha,
4. na terenie gminy Stawiguda - o powierzchni 10,14 ha,

o łącznej powierzchni 550,67 ha.".

§ 2. Aneks wchodzi w Ŝycie z dniem 1 września 2006 r.

§ 3. Aneks został zawarty w 4 jednobrzmiących egzemplarzach, po 2 egz. dla kaŜdej ze stron.

§ 4. Aneks podlega ogłoszeniu w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.

Nadleśniczy Starosta
Stanisław Tarnowski Adam Sierzputowski

