
DZIENNIK URZ ĘDOWY
WOJEWÓDZTWA WARMI ŃSKO-MAZURSKIEGO

Olsztyn, dnia 15 marca 2006 r. Nr 37

TREŚĆ:
Poz.:

UCHWAŁA RADY GMINY GRONOWO ELBL ĄSKIE:

782 - Nr XXVIII/193/05 z dnia 29 grudnia 2005 r. w sprawie uchwalenia gminnego programu ochrony środowiska
i planu gospodarki odpadami. ... 2427

782

UCHWAŁA Nr XXVIII/193/05

Rady Gminy Gronowo Elbl ąskie

z dnia 29 grudnia 2005 r.

w sprawie uchwalenia gminnego programu ochrony środowiska i planu gospodarki odpadami.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia
8 marca 1990 roku o samorządzie gminnym (jednolity
tekst Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi
zmianami), art.17 ust. 1 art. 18 ust. 1 ustawy z dnia
27 kwietnia 2001 roku Prawo ochrony środowiska (Dz. U.
Nr 62, poz. 627 z późniejszymi zmianami) oraz art. 14 ust.
1 i 6 ustawy z dnia 27 kwietnia 2001 roku o odpadach (Dz.
U. Nr 62, poz. 628 z późniejszymi zmianami) Rada Gminy
Gronowo Elbląskie uchwala, co następuje:

§ 1. Uchwala się „Program ochrony środowiska Gminy

Gronowo Elbląskie” wraz z „Planem gospodarki odpadami
na lata 2005 - 2010" stanowiące załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy

Gronowo Elbląskie.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od

ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy
Zenon Urbaniak

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2428 -

Załącznik
do uchwały Nr XXVIII/193/05
Rady Gminy Gronowo Elbląskie
z dnia 29 grudnia 2005 r.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY GRONOWO ELBL ĄSKIE.

Gronowo Elbląskie, 2004

SPIS TREŚCI.

1. WPROWADZENIE.
2. METODYKA OPRACOWANIA PROGRAMU I GŁÓWNE UWARUNKOWANIA PROGRAMU.
3. OGÓLNA CHARAKTERYSTYKA GMINY.

3.1 POŁOśENIE GEOGRAFICZNE i ADMINISTRACYJNE.
3.2 GEOMORFOLOGIA i RZEŹBA TERENU.
3.3 WARUNKI KLIMATYCZNE.
3.4 STRUKTURA ZAGOSPODAROWANIA PRZESTRZENNEGO.
3.5 FORMY UśYTKOWANIA TERENU.
3.6 RYS HISTORYCZNO-KULTUROWY.
3.7 DEMOGRAFIA i PROCESY SPOŁECZNE.
3.8 SYTUACJA GOSPODARCZA.
3.9 INFRASTRUKTURA TECHNICZNO-INśYNIERYJNA GMINY.

3.9.1 DROGI.
3.9.2 KOLEJ i KOMUNIKACJA ZBIOROWA.
3.9.3 SIEĆ WODOCIĄGOWA.
3.9.4 SIEĆ KANALIZACYJNA.
3.9.5 ZAOPATRZENIE w ENERGIĘ CIEPLNĄ.
3.9.6 ZAOPATRZENIE w ENERGIĘ ELEKTRYCZNĄ.
3.9.7 CHARAKTERYSTYKA SYSTEMU ZAOPATRZENIA w GAZ ZIEMNY.
3.9.8 GOSPODARKA ODPADAMI.
3.9.9 TURYSTYK A.

3.10 ODDZIAŁYWANIE INFRASTRUKTURY TECHNICZNO - INśYNIERYJNEJ NA ŚRODOWISKO.

4. ZAŁOśENIA WYJŚCIOWE PROGRAMU.

4.1 UWARUNKOWANIA ZEWNĘTRZNE PROGRAMU.
4.1.1 POLITYKA EKOLOGICZNA PAŃSTWA.
4.1.2 INTEGRACJA z UNIĄ EUROPEJSKĄ.
4.1.3 POLITYKA I STRATEGIA WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO.
4.1.4 UWARUNKOWANIA WYNIKAJĄCE Z PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA

WARMIŃSKO-MAZURSKIEGO.
4.1.5 PROGRAM OCHRONY ŚRODOWISKA WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2003-2006 Z

UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2007-2010.
4.1.6 PROGRAM OCHRONY ŚRODOWISKA POWIATU ELBLĄSKIEGO NA LATA 2004 - 2010.
4.1.7 NAJWAśNIEJSZE AKTY PRAWNE W ZAKRESIE OCHRONY ŚRODOWISKA.

5. ZAŁOśENIA OCHRONY ŚRODOWISKA DLA GMINY GRONOWO ELBLĄSKIE DO 2010 ROKU.

5.1 GMINNE LIMITY RACJONALNEGO WYKORZYSTANIA ZASOBÓW NATURALNYCH i POPRAWY STANU
ŚRODOWISKA.

5.2 NADRZĘDNY CEL PROGRAMU OCHRONY ŚRODOWISKA DLA GMINY GRONOWO ELBLĄSKIE.
5.3 PRIORYTETY EKOLOGICZNE.

6. POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO.

6.1 JAKOŚĆ WÓD I STOSUNKI WODNE.
6.1.1 STAN AKTUALNY.
6.1.2 PROGRAM POPRAWY DLA POLA: JAKOŚĆ WÓD i STOSUNKI WODNE.
6.1.3 PROGRAM OPERACYJNY DLA POLA: JAKOŚĆ WÓD i STOSUNKI WODNE.

6.2 POWIETRZE ATMOSFERYCZNE.
6.2.1 STAN AKTUALNY.
6.2.2 PROGRAM POPRAWY DLA POLA: POWIETRZE ATMOSFERYCZNE.
6.2.3 PROGRAM OPERACYJNY DLA POLA: POWIETRZE ATMOSFERYCZNE.

6.3 HAŁAS.
6.3.1 STAN AKTUALNY.
6.3.2 PROGRAM POPRĄ WY DLA POLA: HAŁAS i WIBRACJE.
6.3.3 PROGRAM OPERACYJNY DLA POLA: HAŁAS.

6.4 PROMIENIOWANIE ELEKTROMAGNETYCZNE.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2429 -

6.4.1 STAN AKTUALNY.
6.4.2 PROGRAM OPERACYJNY DLA POLA: PROMIENIOWANIE ELEKROMAGNETYCZNE.
6.4.3 PROGRAM OPERACYJNY DLA POLA: PROMIENIOWANIE NIEJONIZUJĄCE.

6.5 POWAśNE AWARIE I ZAGROśENIA NATURALNE.
6.5.1 STAN AKTUALNY.
6.5.2 PROGRAM POPRAWY DLA POLA: POWAśNE AWARIE i ZAGROśENIA NATURALNE.
6.5.3 PROGRAM OPERACYJNY DLA POLA: POWAśNE AWARIE i ZAGROśENIA NATURALNE.

7. OCHRONA DZIEDZICTWA PRZYRODNICZEGO I RACJONALNE UśYTKOWANIE ZASOBÓW PRZYRODY.

7.1 OCHRONA PRZYRODY i KRAJOBRAZU.
7.1.1 STAN AKTUALNY.
7.1.2 PROGRAM OPERACYJNY DLA POLA: OCHRONA PRZYRODY i KRAJOBRAZU.
7.1.3 PROGRAM OPERACYJNY DLA POLA: OCHRON A PRZYRODY I KRAJOBRAZU.

7.2 GLEBY.
7.2.1 STAN AKTUALNY.
7.2.2 PROGRAM OPERACYJNY DLA POLA: GLEBY.
7.2.3 PROGRAM OPERACYJNY NA LATA 2004 - 2007 DLA POLA: GLEBY.

7.3 OCHRONA ZASOBÓW KOPALIN.
7.3.1 BUDOWA GEOLOGICZNA.
7.3.2 SUROWCE MINERALNE.

7.4 POWIERZCHNIA TERENU.

8. ZRÓWNOWAśONE WYKORZYSTANIE SUROWCÓW, MATERIAŁÓW, WODY I ENERGII.

8.1 RACJONALIZACJA UśYTKOWANIA WODY DO CELÓW PRODUKCYJNYCH i KONSUMPCYJNYCH.
8.2 ZMNIEJSZENIE ZUśYCIA ENERGII.
8.3 WZROST WYKORZYSTANIA ENERGII ZE ŹRÓDEŁ ODNAWIALNYCH.
8.4 ZMNIEJSZENIE MATERIAŁOCHŁONNOŚCI i ODPADOWOŚCI PRODUKCJI.

9. WŁĄCZANIE ASPEKTÓW EKOLOGICZNYCH DO POLITYK SEKTOROWYCH.

9. 1 ZAGADNIENIA OCHRON Y ŚRODOWISKA w UJĘCIU SEKTOROWYM.
9.1.1 PRZEMYSŁ.
9.1.2 TRANSPORT.
9.1.3 GOSPODARKA KOMUNALNA i BUDOWNICTWO.
9.1.4 REKREACJA i TURYSTYKA.
9.1.5 ROLNICTWO.
9.1.6 AKTYWIZACJA RYNKU DO DZIAŁAŃ NA RZECZ ŚRODOWISKA.

10. EDUKACJA EKOLOGICZNA.

10.1 DOTYCHCZASOWE DZIAŁANIA W ZAKRESIE PROMOCJI I EDUKACJI w DZIEDZINIE GOSPODARKI
ODPADAMI NA TERENIE GMINY GRONOWO ELBLĄSKIE.

10.2 EDUKACJA EKOLOGICZNA FORMALNA (SZKOLNA).
10.3 EDUKACJA EKOLOGICZNA POZASZKOLNA.
10.4 PROGRAM OPERACYJNY DLA POLA: EDUKACJA EKOLOGICZNA.

11. ASPEKTY FINANSOWE REALIZACJI PROGRAMU.

11.1 STAN AKTUALNY.
11.2 ANALIZA KOSZTÓW ROZWIĄZAŃ ZAPROPONOWANYCH w PROGRAMIE.

12. ZARZĄDZANIE OCHRONA ŚRODOWISKA.

12.1 INSTRUMENTY ZARZĄDZANIA ŚRODOWISKIEM.
12.2 ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA.

13. SPOSÓB KONTROLI ORAZ DOKUMENTOWANIA REALIZACJI PROGRAMU.

14. ANALIZA MOśLIWYCH DO ZASTOSOWAŃ ROZWIĄZAŃ NA PODSTAWIE OCENY INFRASTRUKTURY GMINY,
ORGANIZACJI WEWNĘTRZNEJ I ZARZĄDZANIA OCHRONA ŚRODOWISKA W GMINIE ORAZ SYTUACJI FINANSOWEJ.

SPIS LITERATURY.
SPIS TABEL.
SPIS RYSUNKÓW.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2430 -

„Ziemia nie naleŜy do człowieka, człowiek naleŜy do
Ziemi. Cokolwiek przydarzy się Ziemi, przydarzy się
człowiekowi.”

1. Wprowadzenie.

Wielokierunkowa ekspansja człowieka i postępujący

rozwój cywilizacji opartej o przemysł spowodowały
znaczną degradację środowiska naturalnego -
zanieczyszczenie jego poszczególnych komponentów,
wyczerpywanie się zasobów surowcowych, ginięcie
gatunków zwierząt i roślin, a takŜe pogorszenie stanu
zdrowia ludności na niespotykaną dotychczas skalę.
Dalsze zanieczyszczanie i dewastacja środowiska
nieuchronnie prowadziłyby do katastrofy ekologicznej,
dlatego podjęto odpowiednie działania zaradcze mające
na celu zahamowanie tych procesów i przywrócenie
takiego stanu środowiska, który nie zagraŜałby zdrowiu
ludzi. Obecnie przyjmuje się, Ŝe jednym z najwaŜniejszych
praw człowieka jest prawo do Ŝycia w czystym
środowisku. Konstytucja RP z dnia 2 kwietnia 1997 roku
stanowi, Ŝe Rzeczpospolita Polska zapewnia ochronę
środowiska, kierując się zasadą zrównowaŜonego
rozwoju.

ZrównowaŜony rozwój oznacza prowadzenie szerokiej

działalności gospodarczej i społecznej przy jednoczesnym
niedopuszczeniu do dalszej degradacji środowiska
naturalnego oraz na podejmowaniu działań zmierzających
do restytucji zniszczonych elementów środowiska. Istota
zrównowaŜonego rozwoju polega więc na tym, aby
zapewnić zaspokojenie obecnych potrzeb bez
ograniczania przyszłym generacjom moŜliwości rozwoju.

Wskazane zostało równieŜ, Ŝe ochrona środowiska

jest obowiązkiem władz publicznych, które poprzez swoją
politykę powinny zapewnić bezpieczeństwo ekologiczne.
Gminy naleŜą do władz publicznych, zatem równieŜ na
nich spoczywa obowiązek wykonywania zadań z zakresu
ochrony środowiska oraz odpowiedzialność za jakość
Ŝycia mieszkańców. Dodatkowym wyzwaniem jest takŜe
członkostwo w Unii Europejskiej oraz związane z nim
wymogi, m.in. wdroŜenie przepisów i osiągnięcie
standardów UE w zakresie ochrony środowiska.

Efektywność działań w zakresie ochrony dziedzictwa

przyrodniczego zaleŜy przede wszystkim od polityki i
rozwiązań przyjętych na szczeblu lokalnym oraz
pozyskania zainteresowania i zrozumienia ze strony
społeczności lokalnych. Działania takie, aby były
skuteczne, muszą być prowadzone zgodnie z
opracowanym uprzednio programem, sporządzonym na
podstawie wnikliwej analizy sytuacji dla danego rejonu.
Zadanie takie ma spełniać wieloletni program ochrony
środowiska.

Program jest dokumentem planowania strategicznego,

wyraŜającym cele i kierunki polityki ekologicznej
samorządu gminy Gronowo Elbląskie i określającym
wynikające z niej działania. Tak ujęty Program będzie
wykorzystywany jako:

- główny instrument strategicznego zarządzania gminą
w zakresie ochrony środowiska,

- podstawa tworzenia programów operacyjnych i
zawierania kontraktów z innymi jednostkami
administracyjnymi i podmiotami gospodarczymi,

- przesłanka konstruowania budŜetu gminy,
- płaszczyzna koordynacji i układ odniesienia dla

innych podmiotów polityki ekologicznej,

- podstawa do ubiegania się o fundusze celowe.

Cele i działania proponowane w programie ochrony
środowiska posłuŜą do tworzenia warunków dla takich
zachowań ogółu społeczeństwa gminy, które będą słuŜyć
poprawie stanu środowiska przyrodniczego. Realizacja
celów wytyczonych w programie powinna spowodować
polepszenie warunków Ŝycia mieszkańców przy
zachowaniu walorów środowiska naturalnego na terenie
gminy.

Program ochrony środowiska przedstawia aktualny

stan środowiska, określa hierarchię niezbędnych działań
zmierzających do poprawy tego stanu, umoŜliwia
koordynację decyzji administracyjnych oraz wybór decyzji
inwestycyjnych podejmowanych przez róŜne podmioty i
instytucje. Sam program nie jest dokumentem
stanowiącym, ingerującym w uprawnienia poszczególnych
jednostek administracji rządowej i samorządowej oraz
podmiotów uŜytkujących środowisko. NaleŜy jednak
oczekiwać, Ŝe poszczególne jego wytyczne i
postanowienia będą respektowane i uwzględniane w
planach szczegółowych i działaniach inwestycyjnych w
zakresie ochrony środowiska.

Zakłada się, Ŝe kształtowanie polityki ekologicznej w

gminie będzie miało charakter procesu ciągłego, z
jednoczesnym zastosowaniem metody programowania
„kroczącego”, polegającej na cyklicznym weryfikowaniu
perspektywicznych celów w przekrojach etapowych i
wydłuŜaniu horyzontu czasowego Programu w jego
kolejnych edycjach.

2. Metodyka opracowania Programu i główne

uwarunkowania Programu.

Sposób opracowania Programu został

podporządkowany metodologii właściwej dla planowania
strategicznego, polegającej na:

- okre śleniu diagnozy stanu środowiska
przyrodniczego w gminie Gronowo Elbląskie,
zawierającej charakterystykę poszczególnych
komponentów środowiska wraz z oceną ich stanu;

- okre śleniu kreatywnej cz ęści Programu poprzez
uszczegółowienie celów głównych oraz
sformułowanie listy działań;

- scharakteryzowaniu uwarunkowa ń realizacyj-
nych Programu w zakresie rozwiązań prawno-
instytucjonalnych, źródeł finansowania, ocen
oddziaływania na środowisko, planowania
przestrzennego;

- okre śleniu zasad monitorowania .

Źródłami informacji dla Programu były materiały
uzyskane ze Starostwa Powiatu Elbląskiego, Urzędu
Gminy Gronowo Elbląskie, Wojewódzkiego Inspektoratu
Ochrony Środowiska w Olsztynie, Wojewódzkiego Urzędu
Statystycznego w Olsztynie, Urzędu Marszałkowskiego
Województwa Warmińsko-Mazurskiego, a takŜe prace
instytutów i placówek naukowo-badawczych z zakresu
ochrony środowiska oraz gospodarki odpadami, jak
równieŜ dostępna literatura fachowa.

Zgromadzone informacje zostały zweryfikowane

poprzez ankietyzację, wywiady i sondaŜe. Do podmiotów
gospodarczych z terenu gminy rozesłane zostały ankiety
uwzględniające szeroką problematykę ochrony
środowiska, z których wnioski zostały uwzględnione w
Programie.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2431 -

Jako punkt odniesienia dla programu ochrony
środowiska przyjęto aktualny stan środowiska oraz stan
infrastruktury ochrony środowiska na dzień 31.12.2003
roku.

Koncepcja Programu oparta jest o zapisy
następujących dokumentów:

1. Prawo ochrony środowiska z dnia 27 kwietnia 2001

roku. Definiuje ono ogólne wymagania w odniesieniu do
programów ochrony środowiska opracowywanych dla
potrzeb województw, powiatów i gmin.

2. Polityka ekologiczna państwa na lata 2003-2006 z

uwzględnieniem perspektywy na lata 2007-2010”. Zgodnie
z zapisami tego dokumentu Program powinien definiować:

- cele średniookresowe do 2010 roku,
- zadania na lata 2003-2006,
- monitoring realizacji Programu,
- nakłady finansowe na wdroŜenie Programu.

Cele i zadania ujęte w kilku blokach tematycznych, a

mianowicie:

- cele i zadania o charakterze systemowym,
- ochrona dziedzictwa przyrodniczego i racjonalne

uŜytkowanie zasobów przyrody,
- zrównowaŜone wykorzystanie surowców,
- jakość środowiska i bezpieczeństwo ekologiczne.

3. Program ochrony środowiska województwa

warmińsko-mazurskiego na lata 2003-2006 z
uwzględnieniem perspektywy na lata 2007-2010. W
dokumencie tym określono długoterminową politykę
ochrony środowiska dla województwa warmińsko-
mazurskiego, przedstawiono cele krótkoterminowe i
sposób ich realizacji, określono sposoby zarządzania
środowiskiem i aspekty finansowe realizacji programu.

4. Wytyczne do sporządzania programów ochrony

środowiska na szczeblu regionalnym i lokalnym, które
podają sposób i zakres uwzględniania polityki
ekologicznej państwa w programach ochrony środowiska
oraz wskazówki, co do zawartości programów. W
gminnym programie powinny być uwzględnione:

- zadania własne gminy (pod zadaniami własnymi
naleŜy rozumieć te przedsięwzięcia, które będą
finansowane w całości lub częściowo ze środków
budŜetowych i pozabudŜetowych będących w
dyspozycji gminy),

- zadania koordynowane (pod zadaniami
koordynowanymi naleŜy rozumieć pozostałe zadania
związane z ochroną środowiska i racjonalnym
wykorzystaniem zasobów naturalnych, które są
finansowane ze środków przedsiębiorstw oraz ze
środków zewnętrznych, będących w dyspozycji
organów i instytucji szczebla centralnego, bądź
instytucji działających na terenie gminy, ale
podległych bezpośrednio organom centralnym).

Niniejszy dokument będzie uszczegóławiany,

korygowany i koordynowany z obecnie projektowanymi
aktami wykonawczymi do Ustawy Prawo ochrony
środowiska i do kilkunastu ustaw komplementarnych,
których treść powinna być uwzględniana w Programie.

3. Ogólna charakterystyka gminy.

Gmina wiejska Gronowo Elbląskie jest częścią powiatu
elbląskiego i zajmuje obszar o powierzchni 89,2 km2, który
na koniec 2003 roku zamieszkiwany był przez 4 872
osoby (www.stat.gov.pl). Charakteryzowana jednostka
administracyjna leŜy na urodzajnych glebach śuław
Elbląskich, w związku z czym wiodącą funkcję w
gospodarce gminy pełni rolnictwo. UŜytki rolne na madach
Ŝuławskich zajmują około 83 % ogólnej powierzchni
gminy.

Obszar charakteryzowanej jednostki administracyjnej

podzielony jest na 14 sołectw, na które składa się
19 miejscowości wiejskich. Wśród nich największymi
ośrodkami usługowymi są wsie Gronowo Elbląskie i
Jegłownik, zamieszkiwane łącznie przez około
2 700 osób.

WyróŜnikami połoŜenia geograficzno-przestrzennego

gminy są bliskie sąsiedztwo Elbląga (około 5 km),
Malborka (12 km) i aglomeracji trójmiejskiej (70 - 90 km),
korzystne powiązania komunikacyjne realizowane za
pośrednictwem drogi krajowej nr 22 i zelektryfikowanej linii
kolejowej oraz duŜy udział terenów połoŜonych poniŜej
poziomu morza (około 80 % obszaru charakteryzowanej
jednostki administracyjnej).

3.1 Poło Ŝenie geograficzne i administracyjne.

Analizując połoŜenie gminy Gronowo Elbląskie w

oparciu o podział Polski na regiony fizyczno-geograficzne
wprowadzony przez J. Kondrackiego (1998) naleŜy
stwierdzić, Ŝe charakteryzowana jednostka
administracyjna leŜy w obrębie:

PROWINCJI: NiŜ Środkowoeuropejski;
PODPROWINCJI: PobrzeŜa Południowobałtyckie;
MAKROREGIONU: PobrzeŜe Gdańskie;
MEZOREGIONU: śuławy Wiślane.

śuławy Wiślane są deltą Wisły - nisko połoŜoną

równiną o powierzchni około 2 460 km2, utworzoną w
wyniku akumulacji namułów rzecznych. Akumulacja
przykorytowa odcięła tereny niŜej połoŜone, częściowo
poniŜej poziomu morza, zajmujące powierzchnię około
450 km2. Współczesny krajobraz śuław Wiślanych jest
wynikiem działalności gospodarczej prowadzonej od
XIV wieku przez osadników holenderskich, którzy to
usypali pierwsze wały przeciwpowodziowe, wykopali
kanały i rowy melioracyjne a takŜe zbudowali
przepompownie wody z terenów niŜej połoŜonych w
stosunku do wyŜej płynących rzek.

Gmina Gronowo Elbląskie leŜy we wschodniej części

śuław Wiślanych zwanej śuławami Elbląskimi. Cechują
się one harmonijnym płaskim krajobrazem doliny Wisły,
przekształconym w wyniku rolniczej działalności
człowieka.

Pod względem administracyjnym charakteryzowana

gmina połoŜona jest w zachodniej, peryferyjnej części
powiatu elbląskiego, który jest częścią województwa
warmińsko-mazurskiego. Gronowo Elbląskie graniczy od
zachodu z gminami województwa pomorskiego: Nowym
Dworem Gdańskim i Starym Polem, przy czym granica ta
przebiega wzdłuŜ rzeki Nogat, od północy i północnego
wschodu z gminą Elbląg, natomiast od południa i
południowego wschodu z gminą Markusy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2432 -

3.2 Geomorfologia i rze źba terenu.

Gmina Gronowo Elbląskie, podobnie jak jednostka

nadrzędna w stosunku do niej - powiat elbląski, połoŜona
jest na zapleczu strefy maksymalnego zasięgu fazy
pomorskiej zlodowaceń północnopolskich,
reprezentowanej na południu przez ciąg morenowy
Prabuty - Morąg. Strefa zasięgu lądolodu fazy pomorskiej
wyznacza najmłodszą krainę polodowcową o rzeźbie
młodoglacjalnej, odznaczającą się duŜymi deniwelacjami
terenu, przy czym nie uwidaczniają się one raczej w
granicach charakteryzowanej jednostki administracyjnej,
gdzie dominuje płaski krajobraz śuław Wiślanych.

śuławy Wiślane reprezentowane w granicach gminy
przez śuławy Elbląskie są nisko połoŜoną równiną
deltową Wisły, utworzoną w wyniku akumulacji namułów
rzecznych. Znaczna część śuław Elbląskich stanowi
tereny depresyjne. Jest to zupełnie płaska powierzchnia
zbudowana z mad mulisto-ilastych, rzadziej z materiału
drobnopiaszczystego. Od strony zachodniej ich naturalną
granicę stanowi rzeka Nogat.

Osobliwością geomorfologiczną gminy jest „wyspa”

znajdująca się w rejonie Jegłownika i Nowego Dworu
Elbląskiego, zbudowana z materiału morenowego,
wznosząca się 10 - 11 m ponad równinę akumulacji
rzecznej śuław Elbląskich. Miejscowość Gronowo
Elbląskie połoŜona jest na fragmencie równiny rzecznej,
leŜącej na wysokości 2,0 - 2,5 m n.p.m., zbudowanej z
piasków drobnoziarnistych z przewarstwieniami mułków.

3.3 Warunki klimatyczne.

Obszar gminy Gronowo Elbląskie naleŜy wg Atlasu

hydrologicznego Polski, (Stachy 1987) do pomorsko-
warmińskiego regionu klimatycznego.

Warunki klimatyczne charakteryzowanej jednostki

administracyjnej, podobnie jak warunki klimatyczne całego
regionu, kształtowane są przez Morze Bałtyckie.
Następstwem tego są późniejsze i chłodniejsze wiosny,
długie i ciepłe jesienie oraz stosunkowo łagodne zimy.

Teren śuław, w obrębie których połoŜona jest gmina,

charakteryzuje się szczególnie duŜą wilgotnością
powietrza i gruntu, wynikającą z płytkiego zalegania wód
gruntowych i gęstej sieci cieków powierzchniowych.
Częstym zjawiskiem jest inwersja temperatury, wywołana
spływem chłodnego powietrza z sąsiednich wysoczyzn.
Ponadto występują w tym rejonie silne prądy powietrza,
wynikające z rozległości obszaru i braku zadrzewienia.
Warunki termiczne nie wykazują większego
zróŜnicowania. Średnia roczna temperatura powietrza
wynosi 7,3 - 7,8oC.

Charakterystyczna jest stosunkowo mała ilość opadów

atmosferycznych w stosunku do otaczających wysoczyzn.
Średnie roczne sumy opadów dla śuław Elbląskich
wynoszą około 550 - 600 mm i wzrastają w kierunku
wschodnim, osiągając w mieście Elblągu 659 mm.
Najintensywniejsze opady przypadają na miesiące letnie:
lipiec oraz sierpień. Pokrywa śnieŜna w rejonie śuław
utrzymuje się około 60 dni w roku (Stachy, 1987).

W granicach charakteryzowanej jednostki

administracyjnej przewaŜają wiatry z kierunków SW, W i
S, jednak na przestrzeni roku występuje ich
zróŜnicowanie. Wiosną i wczesnym latem wiatry wieją z
kierunków NW, N i NE. Średnia prędkość wiatrów w skali

rocznej utrzymuje się w granicach od 3,2 do 4,0 m/s.
NajwyŜsze prędkości wiatrów (3,5 - 4,4 m/s) występują
zimą i na początku wiosny. Ilość dni występowania ciszy i
wiatrów słabych jest dosyć niska.

Warunki bioklimatyczne terenów Ŝuławskich, zagłębień

terenowych i stoków północnych są niekorzystne.
RównieŜ warunki klimatyczne dla rolnictwa są średnio
korzystne, bowiem zbyt częste w okresie wiosennym
napływy chłodnych mas powietrza z północy opóźniają
wegetację roślin.

3.4 Struktura zagospodarowania przestrzennego.

PołoŜenie gminy Gronowo Elbląskie w granicach

śuław Wiślanych miało wpływ na rozwój jej terenów i ich
zagospodarowanie. śuławy, analizowane jako jednostka
fizyczno-geograficzna, cechują się charakterystycznym,
niezwykle uporządkowanym rolniczym krajobrazem ze
specyficznym układem dróg, kanałów i rowów, z licznymi
obiektami hydrotechnicznymi (mosty, śluzy, pompy) i
zachowanymi zabytkami kultury mennonickiej. Lokalizacja
gminy w granicach śuław przesądza o wiodącej funkcji
rolnictwa w rozwoju charakteryzowanej jednostki
administracyjnej.

Podkreślenia wymaga równieŜ fakt, Ŝe powiat elbląski,
stanowiący jednostkę nadrzędną dla charakteryzowanej
gminy, zajmuje czołowe miejsce pod względem jakości
gleb i waloryzacji rolniczej przestrzeni produkcyjnej, tak w
województwie warmińsko - mazurskim jak i w kraju, o
czym świadczy wskaźnik bonitacji gleb wynoszący 1 i
wskaźnik waloryzacji rolniczej przestrzeni produkcyjnej -
1,19. Szczególne predyspozycje do rozwoju produkcji
rolniczej w granicach powiatu elbląskiego posiadają gminy
w całości lub częściowo połoŜone na śuławach, a zatem
równieŜ gmina Gronowo Elbląskie, na terenie której
występują mady Ŝuławskie, zaliczane do kompleksu
pszennego bardzo dobrego i dobrego.

Przy analizie zagadnień związanych z

zagospodarowaniem przestrzennym naleŜy uwzględnić
równieŜ pozostałe uwarunkowania zewnętrzne (poza
połoŜeniem w obrębie śuław), w tym połoŜenie gminy w
obszarze funkcjonalnym Zielonych Płuc Polski. Fakt ten
wiąŜe się z koniecznością szczególnego eksponowania
zagadnień ochrony środowiska. Równie istotne znaczenie
ma sąsiedztwo miasta Elbląga, które stanowi dobre
zaplecze usługowo-techniczne, i co moŜe podlegać
niejednoznacznej ocenie - powoduje konieczność
przeprowadzenia przez obszar gminy ciągów
magistralnych sieci infrastruktury technicznej.

3.5 Formy u Ŝytkowania terenu.

Wśród form uŜytkowania terenu w granicach gminy

zdecydowanie dominują tereny rolnicze, które zajmują
około 83% powierzchni charakteryzowanej jednostki
administracyjnej. Wiodąca funkcja rolnictwa, związana z
występowaniem wysokiej jakości gleb, oraz połoŜenie
geograficzne, są czynnikami, które wpłynęły na niską
lesistość gminy (0,04 %).

PoniŜej przedstawiono podstawowe informacje na

temat form uŜytkowania terenu w granicach
administracyjnych gminy Gronowo Elbląskie pochodzące
z Banku Danych Regionalnych aktualne na dzień
31.12.2003 roku, a takŜe uzyskane z UG podczas
zbierania informacji na potrzeby niniejszego opracowania:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2433 -

Tabela 1 Formy uŜytkowania terenu w granicach
administracyjnych gminy Gronowo Elbląskie.

Lp. Forma uŜytkowania terenu
Powierzchnia

[ha]

Odsetek
powierzchni
gminy [%]

I. UŜytki rolne, w tym: 7405 83,02
1 - grunty orne 3598 40,34
2 - sady 22 0,25
3 - łąki 3589 40,23
4 - pastwiska 196 2,20

II. UŜytki leśne i grunty
zadrzewione

32 0,36

1 lasy 4 0,04

III. Pozostałe grunty i nieuŜytki, w
tym:

1483 16,62

1 - obszary pod wodami 564 6,32

2

- obszary poddane
antropopresji (tereny
mieszkaniowe, tereny
przemysłowe i komunikacyjne,
tereny zieleni urządzonej)

220 2,47

Źródło: Bank Danych Regionalnych (www.stat.gov.pl);
Informacje UG Gronowo Elbląskie;

Z przedstawionych informacji wynika, Ŝe
najwaŜniejszą i wiodącą funkcją gminy jest rolnictwo.
Opiera się ono o optymalne wykorzystanie rolniczej
przestrzeni produkcyjnej, przetwórstwo rolne oraz
składowanie. Z racji połoŜenia geograficznego
charakteryzowanej jednostki administracyjnej istotną
funkcję mogłaby pełnić równieŜ turystyka krajoznawcza i
agroturystyka, co dodatkowo potwierdzają zapisy zawarte
w Studium uwarunkowań i kierunków zagospodarowania
przestrzennego gminy Gronowo Elbląskie (1999) oraz w
Strategii rozwoju gminy Gronowo Elbląskie na lata 2004-
2013 (2003).

3.6 Rys historyczno-kulturowy.

Historia danego obszaru, analizowana z punktu

widzenia ochrony środowiska, wskazuje te komponenty
systemu przyrodniczego, które juŜ w najdawniejszych
czasach naraŜone były na degradację lub
zanieczyszczenie. Co więcej, analiza zagadnień
historycznych pozwala śledzić tendencje rozwojowe
poszczególnych gałęzi gospodarki i na ich podstawie
wnioskować o przekształceniach zachodzących w
środowisku naturalnym. Dlatego teŜ, ten pozornie
niepasujący do konstrukcji niniejszego dokumentu
rozdział, pełni istotną rolę w kompletnym postrzeganiu
systemu przyrodniczego charakteryzowanej jednostki
administracyjnej.

Jeszcze w XII wieku tereny śuław, głównie ze względu

na stałe niebezpieczeństwo wystąpienia powodzi, były
słabo zaludnione. Cały obszar porośnięty był gęstymi
lasami, w których przewaŜały gatunki liściaste - topole,
dęby, graby i olsze.

Począwszy od XIII wieku rozpoczął się okres

intensywnego zasiedlania omawianego regionu. I choć
obszar dzisiejszej gminy Gronowo Elbląskie zaczęto
kolonizować juŜ w okresie wczesnego średniowiecza, to
najstarsze znane lokacje wsi pochodzą właśnie z
przełomu XIII i XIV wieku. Były to miejscowości: Fiszewo
(1257), RóŜany (1296), Rozgart (1352) i Gronowo
Elbląskie (1370). Kolejne wsie tworzyły się wraz z
napływem nowych osadników oraz rozbudową sieci dróg i
systemu melioracji.

Zasadniczo śuławy są jednostką jednolitą kulturowo,
kształtowaną od XIII do XIX wieku przez osadników

mennonickich i protestanckich. Do dziś na ich terenie
zachowały się ślady kolonizacji prowadzonej przez
wygnanych z Niderlandów Mennonitów, którzy
doprowadzili do zagospodarowania terenów podmokłych i
utworzenia na nich dochodowych gospodarstw. To
właśnie dzięki Mennonitom cechą charakterystyczną
śuław jest występowanie w ich granicach systemu
odwadniającego oraz niezwykle uporządkowanego
rolniczego krajobrazu.

Do czasów współczesnych zachowało się wiele

interesujących zabytków godnych obejrzenia, związanych
z wielowiekowym zagospodarowywaniem śuław. TuŜ
obok drogi Malbork - Elbląg, w miejscowości Szopy,
znajduje się most zwodzony charakteryzujący się
specyficzną konstrukcją. Inną ciekawostką jest pompa
parowa w RóŜanach. Interesujące są równieŜ zabytki
związane z osadnictwem Mennonitów, do których moŜna
zaliczyć zespół sakralny w Rozgarcie, zagrody
holenderskie znajdujące się niemal w kaŜdej wsi oraz
unikalny system melioracyjny. Na uwagę zasługują
równieŜ liczne cmentarze mennonickie, świadczące o
kulturalnym dorobku holenderskich emigrantów religijnych.
Takie cmentarze zachowały się do dziś m.in. w Gronowie
Elbląskim, Rozgarcie, Fiszewie, Wikrowie. Wśród
zabytków sakralnych uwagę zwraca kościół w Jegłowniku
oraz wieŜa gotyckiego kościoła w Fiszewie.

Cennym obiektem, choć juŜ nie kultury materialnej jest

teŜ dąb w Gronowie Elbląskim o obwodzie pnia 4 m i
wysokości 30 m. Ciekawostką krajobrazową jest tzw.
„śuławska Góra” sięgająca 11,4 m n.p.m. - ostaniec
polodowcowy, u którego stóp znajduje się torfowisko
stanowiące pozostałości dawnej zatoki Zalewu Wiślanego.
Obszar wyniesienia był penetrowany przez staroŜytnych
Rzymian, co potwierdzają znaleziska monet rzymskich.
Na północnym krańcu wzniesienia - w Wikrowie -
znajdował się malowniczy okazały wiatrak typu
holenderskiego, pochodzący z 1855 roku. Dla uzyskania
korzystniejszej wysokości usytuowany został na budynku
gospodarczym o konstrukcji szkieletowej, obecnie ruiny po
spaleniu. Ponadto przed wiekami, przez tereny gminy
Gronowo Elbląskie, biegł szlak handlowy do słynnej osady
Truso, będący najstarszą drogą przez śuławy.

Zachowane w krajobrazie charakteryzowanej jednostki

administracyjnej zabytki stanowią dowody na wpływy
wielu cywilizacji i kultur w ciągu minionych epok
historycznych. Wskazują równieŜ na uwarunkowania i
tendencje rozwojowe poszczególnych komponentów
środowiska.

W ostatnich latach nastąpiła zmiana kryteriów oceny
wartości zabytkowej obiektów i rozszerzenie ochrony dóbr
kultury na obiekty z końca XIX i początku XX wieku. Do
naszych czasów zachowało się wiele interesujących
obiektów sakralnych, zespołów dworsko-parkowych
(pałacowo - parkowych) i związanych z nimi obiektów
mieszkalno-gospodarczych, a takŜe domów mieszkalnych
i cmentarzy. Część z tych obiektów jest juŜ wpisana do
rejestru zabytków i objęta ścisłą ochroną konserwatorską,
a pozostałe są postulowane do objęcia ochroną prawną.
NaleŜy teŜ dodać, Ŝe znaczna część zabytkowych
układów przestrzennych dworsko-parkowych jest obecnie
w złym stanie i w znacznej mierze zdewastowana i
zrujnowana, stąd szybkie objęcie ich ochroną prawną jest
nakazem chwili.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2434 -

PoniŜej, w formie tabelarycznej przedstawiono wykaz
obiektów znajdujących się na terenie gminy Gronowo
Elbląskie, wpisanych do rejestru zabytków:

Tabela 2 Obiekty wpisane do Rejestru Zabytków

zlokalizowane na obszarze gminy Gronowo Elbląskie.

Lp. Miejscowość Obiekt
Nr

rejestru
Data wpisu

1. Fiszewo
Cmentarz mennonicki ze
stojącymi stellami z 1800 roku

107/88 22.08.1988

2. Fiszewo Dwór z 1784 roku 3/76 20.05.1976

3. Fiszewo
Kościół – ruina wraz z
cmentarzem

346/94 27.04.1994

4. Gronowo
Budynek dworca PKP w obrębie
murów 449/95 21.04.1995

5. Jasionno
Dom podcieniowy oraz brama
wjazdowa 147/N 1.12.1961

6. Jegłownik
Kościół pw. Matki BoŜej
Nieustającej Pomocy (z 1804
roku)

691 21.12.1973

7. Jegłownik Wiatrak holenderski 35 17.02.1956

8.
Jegłownik
Malborska
59

Budynek mieszkalny-drewniany 202/91 18.11.1991

9.
Nowy Dwór
Elbląski

Dom (budynek mieszkalny) 145/N 29.11.1961

10. Rozgart Kościół filialny i dzwonnica 280/93 17.06.1993

11.
Rozgart
010/016

Dom podcieniowy 174/N 15.12.1961

12. Rozgart 024 Dom podcieniowy 702 21.12.1973

13. RóŜany
Budynek przepompowni
odwadniającej – parowa stacja
pomp z XIX wieku

62/82 3.05.1982

14. RóŜany 027
Zabudowa zagrody (stodoła z
podcieniem i budynek
mieszkalny)

45 3.09.1956

15. RóŜany 028
Budynek mieszkalny –
podcieniowy 44 29.08.1956

16. Szopy
Most drogowy zwodzony w
ciągu drogi nr 50 443/95 2.03.1995

17.
Wikrowo
Szopy

Wiatrak holenderski z XIX wieku 36 17.02.1956

Źródło: Strategia rozwoju gminy Gronowo Elbląskie na
lata 2004-2013.

W podsumowaniu naleŜy wspomnieć o jednym z
najcenniejszych zabytków technicznych w Polsce - Kanale
Elbląskim, który przebiega między innymi przez obszar
gminy Gronowo Elbląskie. Obiekt ten został
zaprojektowany w 1825 roku przez holenderskiego
inŜyniera Jakoba Georga Steenke. Budowę rozpoczęto w
1848 roku, kiedy to projektem zainteresował się król pruski
Fryderyk Wilhelm IV. Pierwsze statki popłynęły kanałem
12 lat później, w 1860 roku. Długość kanału wynosi
129,8 km, a róŜnica wysokości pomiędzy Jeziorem
Pniewskim i Jeziorem DruŜno to około 99 m. Do
pokonania trasy kanału słuŜy unikalny system 5-ciu
pochylni, które umoŜliwiają transport statku lądem, po
szynach. W systemie wodnym kanału funkcjonują 4
drewniane śluzy. W przeszłości Kanał słuŜył do transportu
drewna z lasów iławsko-ostródzkich, natomiast po II
wojnie światowej Ŝegluga została wznowiona dla celów
turystycznych.

3.7 Demografia i procesy społeczne.

Według danych Banku Danych Regionalnych liczba

ludności gminy Gronowo Elbląskie wynosiła na koniec
2003 roku 4872 osoby, przy czym liczba kobiet
przekraczała liczbę męŜczyzn (na 100 męŜczyzn
przypadały 104 kobiety). PoniŜej, w formie tabelarycznej,
przedstawiono informacje dotyczące struktury
demograficznej charakteryzowanej jednostki
administracyjnej na koniec I i II półrocza 2003 roku:

Tabela 3 Ludność gminy Gronowo Elbląskie.

Stan ludności według:

stałego miejsca
zameldowania

faktycznego
miejsca

zamieszkania Lp. Mieszkańcy:
stan na
30.06.
2003

stan na
31.12.
2003

stan na
30.06.
2003

stan na
31.12.
2003

1 ogółem, w
tym:

4913 4913 4891 4872

2 męŜczyźni 2410 2411 2398 2393
3 kobiety 2503 2502 2493 2479

Źródło: Bank Danych Regionalnych (www.stat.gov.pl).

Struktura wiekowa mieszkańców gminy przedstawiała
się następująco:

Rysunek 1 Struktura wiekowa mieszkańców gminy
Gronowo Elbląskie (stan na 31.12.2003).

Mieszkańcy gminy Gronowo Elbląskie z
uwzględnieniem struktury wiekowej

452

141
183

369
432

383
295

334
394422440

389359
279

0
100
200
300
400
500

0-
4

lat
a

5-
9

lat

10
-1

4 l
at

15
-1

9 l
at

20
-2

4 l
at

a

25
-2

9 l
at

30
-3

4 l
at

a

35
-3

9 l
at

40
-4

4 l
at

a

45
-4

9 l
at

50
-5

4 l
at

a

55
-5

9 l
at

60
-6

4 l
at

a

przedziały wiekowe

lic
zb

a
m

ie
sz

ka
ń

có
w

Źródło: www.stat.gov.pl

Z powyŜszego wykresu, uwzględniającego czteroletnie
przedziały wiekowe, wynika, Ŝe najliczniej reprezentowaną
grupą mieszkańców gminy są osoby powyŜej 65 roku
Ŝycia. Zjawisko to spowodowane jest brakiem podziału
uwzględniającego dalsze horyzonty wiekowe (nie
wiadomo ile osób mieści się w kolejnych czteroletnich
przedziałach wiekowych) i z całą pewnością powoduje
mylną interpretację struktury wiekowej społeczeństwa
charakteryzowanej jednostki administracyjnej. Potwierdza
to analiza zagadnień demograficznych oparta o podział na
wiek produkcyjny i nieprodukcyjny.

Liczba ludności w wieku przedprodukcyjnym wynosi w

gminie Gronowo Elbląskie 1272 osoby, w wieku
produkcyjnym są to 3063 osoby, a w wieku
poprodukcyjnym 537 osób.

Generalnie struktura wieku ludności

charakteryzowanej jednostki administracyjnej jest
korzystna na tle sytuacji w województwie warmińsko-
mazurskim, głównie dzięki nieco większej ilości osób w
wieku przedprodukcyjnym (26 % w stosunku do 25 % w
województwie) i wciąŜ utrzymującym się dodatnim
przyroście naturalnym (0,4 % w stosunku do 0,2 % w
całym województwie).

Równie istotne z punktu widzenia procesów

demograficznych jest zjawisko migracji. Z informacji
Banku danych Regionalnych wynika, Ŝe zasadniczo na
obszarze gminy w 2003 roku odnotowano dodatni saldo
migracji. Jego wartość wyniosła +11. Napływ ludności do
gminy osiągnął wartość 91 osób, z czego 60 osób
przeniosło się z miast a pozostałe 31 z jednostek

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2435 -

wiejskich. Spośród 80 osób, które wyemigrowały z
obszaru charakteryzowanej jednostki administracyjnej,
56 przeniosło się do miasta, 22 na wieś a 2 poza granice
kraju.

Tabela 4 Struktura demograficzna na obszarze gminy
Gronowo Elbląskie.

Wyszczególnienie Stan na 31.12.2003
roku

Ludność ogółem 4872
MęŜczyźni 2393
Kobiety 2479
Ludność na 1 km2 55
Kobiety na 100 męŜczyzn 104
Ruch naturalny ludności
MałŜeństwa 27
Urodzenia Ŝywe 57
Zgony 37
Przyrost naturalny 20
Migracje ludności na pobyt stały
Napływ 91
Odpływ 80
Saldo migracji 11

Źródło: www.stat.gov.pl

Aktywizacja zawodowa mieszkańców gminy Gronowo
Elbląskie.

Zgodnie z informacjami Banku Danych Regionalnych

ogólna liczba pracujących wynosiła na koniec 2003 roku w
gminie Gronowo Elbląskie 347 osób. Z tej grupy 180 osób
stanowiły kobiety. PoniŜej, w formie tabelarycznej
zestawiono informacje o liczbie zatrudnionych w
poszczególnych sektorach gospodarki narodowej:

Tabela 5 Sektory gospodarki narodowej zatrudniające

mieszkańców gminy Gronowo Elbląskie.

PRACUJĄCY
OGÓŁEM

PRACUJĄCY:
KOBIETY SEKTOR

347 180
PUBLICZNY 227 130
PRYWATNY 120 50
ROLNICZY (rolnictwo, łowiectwo, leśnictwo oraz
rybactwo) 24 9

PRZEMYSŁOWY (przetwórstwo przemysłowe;
wytwarzanie i zaopatrywanie w energię
elektryczną, gaz i wodę; budownictwo)

121 33

USŁUGOWY - USŁUGI RYNKOWE (handel
hurtowy i detaliczny, naprawa pojazdów
samochodowych, motocykli oraz artykułów
uŜytku osobistego i domowego; hotele i
restauracje; transport, gospodarka magazynowa
i łączność; pośrednictwo finansowe; obsługa
nieruchomości, wynajem i usługi związane z
prowadzeniem działalności gospodarczej;
administracja publiczna i obrona narodowa,
obowiązkowe ubezpieczenia społeczne i
powszechne ubezpieczenia zdrowotne;
edukacja; ochrona zdrowia i pomoc społeczna;
działalność usługowa komunalna, społeczna i
indywidualna oraz pozostała; gospodarstwa
domowe zatrudniające pracowników;
organizacje i zespoły eksterytorialne)

21 15

USŁUGOWY - USŁUGI NIERYNKOWE (handel
hurtowy i detaliczny, naprawa pojazdów
samochodowych, motocykli oraz artykułów
uŜytku osobistego i domowego; hotele i
restauracje; transport, gospodarka magazynowa
i łączność; pośrednictwo finansowe; obsługa
nieruchomości, wynajem i usługi związane z
prowadzeniem działalności gospodarczej;
administracja publiczna i obrona narodowa,
obowiązkowe ubezpieczenia społeczne i
powszechne ubezpieczenia zdrowotne;
edukacja; ochrona zdrowia i pomoc społeczna;
działalność usługowa komunalna, społeczna i
indywidualna oraz pozostała; gospodarstwa
domowe zatrudniające pracowników;
organizacje i zespoły eksterytorialne)

181 123

Źródło: Bank Danych Regionalnych (www.stat.gov.pl)

Stopa bezrobocia w gminie wynosiła na koniec 2003
roku 13,6 %, przy czym naleŜy mieć na uwadze, Ŝe
znaczna część bezrobocia ukryta była (i prawdopodobnie
jest nadal) w gospodarstwach rolnych. Wśród przyczyn
tego zjawiska moŜna wymienić restrukturyzację duŜych
dawnych zakładów rolnych oraz upadek szeregu
podmiotów pracujących na rzecz rolnictwa.

Zasadniczo w gminie na 347 osób pracujących
przypadały 662 osoby bezrobotne (bezrobotni
zarejestrowani). W ich grupie 51,5 % stanowiły kobiety
(341 osób).

3.8 Sytuacja gospodarcza.

Gmina Gronowo Elbląskie, podobnie zresztą jak

powiat elbląski, jest obszarem o stosunkowo niskim
stopniu uprzemysłowienia i urbanizacji. W 2003 roku
funkcjonowały na jej terenie 303 podmioty gospodarki
narodowej, w strukturze których dominowały podmioty z
sektora prywatnego (96,4 %).

W odniesieniu do lat poprzednich (2001 i 2002) na

obszarze gminy notuje się systematyczny wzrost liczby
podmiotów gospodarczych - z 290 w roku 2001 do 298 w
roku 2002 i 303 w roku 2003. Tendencja ta dotyczy
przede wszystkim sektora prywatnego.

Jak wynika z zamieszczonej poniŜej tabeli, największa

liczba podmiotów gospodarki narodowej zajmuje się
przetwórstwem przemysłowym. W obrębie tej sekcji
dominuje przemysł rolno-spoŜywczy, a jednymi z
większych zakładów działających w tej branŜy są ubojnia
zwierząt w Gronowie Elbląskim, młyn w Gronowie
Elbląskim oraz kaszarnia w Mojkowie.

Liczbę podmiotów gospodarki narodowej, działających

w roku 2003 na obszarze charakteryzowanej jednostki
administracyjnej, według sektorów i wybranych form
prawnych, przedstawiono w poniŜszej tabeli:

Tabela 6 Podmioty gospodarki narodowej wg sektorów

i wybranych form prawnych.

JEDNOSTKI ZAREJESTROWANE W SYSTEMIE REGON
Lp.

SEKCJA
SEKTOR

PRYWATNY
SEKTOR

PUBLICZNY OGÓŁEM

1.
Rolnictwo, łowiectwo,
leśnictwo

29 - 29

2. Rybactwo 1 - 1
3. Przetwórstwo przemysłowe 53 - 53
4. Budownictwo 25 - 25

5.

Handel hurtowy i
detaliczny; naprawa
pojazdów samochodowych,
motocykli oraz artykułów
uŜytku osobistego i
domowego

78 - 78

6. Hotele i restauracje 5 - 5

7.
Transport, gospodarka
magazynowa i łączność 39 - 39

8. Pośrednictwo finansowe 5 - 5

9.

Obsługa nieruchomości,
wynajem i usługi związane
z prowadzeniem
działalności gospodarczej

32 1 33

10.

Administracja publiczna i
obrona narodowa,
obowiązkowe
ubezpieczenia społeczne i
powszechne ubezpieczenie
zdrowotne

4 2 6

11. Edukacja 2 6 8

12.
Ochrona zdrowia i pomoc
społeczna 5 1 6

13.
Działalność usługowa
komunalna, społeczna i
indywidualna, pozostała

14 1 15

SUMA 292 11 303

Źródło: Bank Danych Regionalnych (www.stat.gov.pl)

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2436 -

Spośród jednostek sektora prywatnego

zarejestrowanych w systemie REGON ponad 83 % (244
podmioty) stanowiły osoby fizyczne. Spółki prawa
handlowego reprezentowane były przez 13 podmiotów,
spółki z udziałem kapitału zagranicznego - przez 2,
spółdzielnie - przez 4, natomiast stowarzyszenia i
organizacje społeczne przez 7 podmiotów.

Rolnictwo.

Zgodnie z informacjami zawartymi w Strategii rozwoju

gminy Gronowo Elbląskie na lata 2004- 2013
powierzchnia uŜytków rolnych w obrębie
charakteryzowanej jednostki administracyjnej wynosi
7 405 ha. Ich struktura przedstawia się następująco:

Rysunek 2 Struktura uŜytków rolnych [ha] w granicach
gminy Gronowo Elbląskie.

Struktura uŜytków rolnych w granicach
administracyjnych gminy Gronowo Elbląskie

3589

3598

22

196

grunty orne sady łąki pastw iska

Źródło: Strategia rozwoju gminy Gronowo Elbląskie na
lata 2004-2013.

O znacznych moŜliwościach produkcyjnych rolnictwa
na obszarze charakteryzowanej jednostki administracyjnej
decydują jakość i przydatność gleb, warunki
agroprzyrodnicze, geomorfologia oraz stosunki wodne. W
oparciu o analizę tych czynników IUNG w Puławach
wyznaczył wskaźnik waloryzacji rolniczej przestrzeni
produkcyjnej wynoszący dla gminy Gronowo Elbląskie
87,9 punktu (przy średniej dla Polski wynoszącej 66,6
punktu i średniej dla gmin typowo Ŝuławskich - 91,6
punktu).

Przestrzeń rolnicza charakteryzowanej jednostki

administracyjnej składa się z duŜej ilości małych działek
uprawowych. Wyznacza je gęsta sieć rowów i kanałów,
która jest typowa dla wewnątrzpolderowych struktur
melioracyjnych. Cechą charakterystyczną tej sieci jest
znaczna retencyjność wody. Ponadto, w przypadku gminy
Gronowo Elbląskie, sieć ta jest nadmiernie rozbudowana,
mało sprawna i niewłaściwie eksploatowana. W myśl
zapisów „Strategii rozwoju…” rozrzedzenie sieci rowów
poprzez drenowanie pozwoliłoby na stworzenie bardziej
racjonalnej infrastruktury wodnej rolniczej przestrzeni
produkcyjnej.

Na obszarze charakteryzowanej jednostki

administracyjnej dominują gleby kompleksu pszennego
bardzo dobrego i dobrego (49,2 %) oraz gleby kompleksu
zboŜowo-pastewnego mocnego (38,5 %).

W 2002 roku, zgodnie z informacjami zawartymi w

Strategii rozwoju gminy Gronowo Elbląskie, na obszarze
charakteryzowanej jednostki administracyjnej
funkcjonowało 521 gospodarstw rolnych, w tym o
powierzchni powyŜej 1 ha - 258. Przeciętna powierzchnia

gospodarstwa wynosiła 11,2 ha, w tym powierzchnia
gospodarstw o areale powyŜej 1 ha - 22,4 ha. Spośród
ogólnej liczby gospodarstw 372 prowadziły działalność
wyłącznie rolniczą, natomiast wyłącznie pozarolniczą - 19.

Zgodnie z wynikami Powszechnego Spisu Rolnego

(2002) ogólna powierzchnia zasiewów, których strukturę
przedstawiono w poniŜszej tabeli, wynosiła na terenie
gminy Gronowo Elbląskie 3 423 ha, przy czym cały areał
zasiewów znajdował się w wyłącznym posiadaniu
gospodarstw indywidualnych.

Tabela 7 Struktura zasiewów w 2002 roku na obszarze
gminy Gronowo Elbląskie.

Wyszczególnienie
Powierzchnia

w [ha]

% ogólnej
powierzchni
zasiewów

ZboŜa ogółem (łącznie z kukurydzą na
ziarno)

2 317 67,7

Rośliny strączkowe jadalne na nasiona 242 7,1
Ziemniaki 81 2,4
Rośliny przemysłowe (w tym buraki
cukrowe, rzepak, rzepik)

405 11,8

Rośliny pastewne (łącznie z
mieszankami zboŜowo-strączkowymi)

134 3,9

Pozostałe (w tym warzywa) 244 7,1

Źródło: Strategia Rozwoju Gminy Gronowo Elbląskie na
lata 2004-2013.

W strukturze zasiewów zbóŜ dominowała pszenica,
której udział wynosił 91,4 % areału. Następny w kolejności
był jęczmień - 5,6 %. Zaledwie 0,2 % ogólnej powierzchni
zasiewów zajmował owies. Nieco więcej, bo 2 %,
przypadło na pszenŜyto.

W produkcji rolnej gminy odnotowano takŜe wysoki

wskaźnik upraw warzywnych, które były prowadzone
przez 186 gospodarstw rolnych (35,7 % ogółu).

Zasadniczo ukierunkowanie gospodarstw rolnych

występujących na obszarze gminy na produkcję roślinną
oraz podejmowanie decyzji przez rolników o zamianie
trwałych uŜytków zielonych na grunty orne wynika z faktu
odchodzenia od tradycyjnego i poŜądanego na śuławach
kierunku produkcji - chowu i hodowli bydła.

PoniŜej w formie tabelarycznej zamieszczono

informacje na temat pogłowia zwierząt gospodarskich w
gospodarstwach zlokalizowanych na obszarze gminy
Gronowo Elbląskie w 2002 roku:

Tabela 8 Pogłowie zwierząt gospodarskich w 2002
roku w gospodarstwach zlokalizowanych na obszarze
gminy Gronowo Elbląskie.

Wyszczególnienie Ilość
Liczba

gospodarstw

% ogółu
gospodarstw

rolnych
Bydło, w tym
krowy

2 226
1 058

110
103

21,1
19,8

Trzoda chlewna 2 978 60 11,5
Owce 3 b.d. b.d.
Kozy 76 11 2,1
Konie 44 14 2,7
Drób 4 796 105 20,2

Źródło: Strategia rozwoju gminy Gronowo Elbląskie na
lata 2004-2013.

3.9 Infrastruktura techniczno-in Ŝynieryjna gminy.

3.9.1 Drogi.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2437 -

Na układ komunikacyjny gminy Gronowo Elbląskie
składają się: droga krajowa, drogi powiatowe oraz drogi
gminne.

Wymieniona wyŜej droga krajowa nr 22 relacji Elbląg -
Malbork - Czarlin (o długości 12 km w granicach
charakteryzowanej jednostki administracyjnej) stanowi
drogę dojazdową do dróg krajowych nr 1 i 7, dzięki czemu
gmina Gronowo Elbląskie posiada dobre połączenie z
podstawowym układem transportowym kraju.

Komunikację z drogą krajową zapewnia sieć dróg
powiatowych, która równocześnie pełni funkcję głównych
powiązań sieci osadniczej gminy. Ogółem długość dróg
powiatowych w granicach charakteryzowanej jednostki
administracyjnej wynosi 52 km, z czego 51 km to drogi
utwardzone. Zasadniczo jest to wartość wystarczająca do
pokrycia istniejących potrzeb, niemniej, w celu
zapewnienia płynności ruchu i bezpieczeństwa
mieszkańców, korzystna byłaby budowa obwodnicy dla
Gronowa, a takŜe wiaduktu nad torami kolejowymi i
przedłuŜenia drogi nr 400 na odcinku Szopy - Jasionna.
Dodatkowo, w związku z tym, Ŝe stan techniczny dróg
powiatowych wskutek wzrostu natęŜenia ruchu jak
równieŜ zaniedbań organizacyjnych w przeszłości ulega
ciągłemu pogorszeniu, niezbędne są ich remonty i
modernizacje.

RównieŜ zróŜnicowany stan techniczny dróg gminnych
wiąŜe się z potrzebą napraw co najmniej części z tych
dróg. Ich łączna długość wynosi w granicach
charakteryzowanej jednostki administracyjnej 167 km, z
czego 45 km to drogi utwardzone, co zasadniczo pozwala
wnioskować, Ŝe układ komunikacyjny w zakresie obsługi
sieci osadniczej i zapewnienia dojazdu do uŜytków rolnych
jest korzystny. Niemniej jego rozwojowi, zgodnie z
zapisami Strategii rozwoju gminy Gronowo Elbląskie,
sprzyjałaby rozbudowa istniejącej sieci w zakresie
powiązania wsi Nogat z Kopanką II, wsi Karczowiska z
rejonem wsi Szopy oraz wsi Rozgart z Oleśnem i
Fiszewem.

Na 1 km2 powierzchni gminy przypada około 2,6 km
dróg publicznych, co jest wartością wyŜszą zarówno w
stosunku do wskaźnika krajowego (0,53 km/1 km2) jak i
wskaźnika odnotowanego dla powiatu elbląskiego
(1,3 km/1 km2).

3.9.2 Kolej i komunikacja zbiorowa.

Komunikację z sąsiednimi jednostkami

administracyjnymi na obszarze gminy Gronowo Elbląskie
zabezpiecza dwutorowa zelektryfikowana linia kolejowa
relacji Malbork - Braniewo ze stacją kolejową i dworcem w
Gronowie Elbląskim oraz przystankiem w Fiszewie.
Dodatkowo w Gronowie znajduje się bocznica kolejowa
ww. linii.

Pozostałe potrzeby komunikacyjne na obszarze
charakteryzowanej jednostki administracyjnej są
zaspokajane przez komunikację PKS. Zapewnia ona
powiązania z Dzierzgoniem, Bydgoszczą, Elblągiem,
Starogardem Gdańskim, Braniewem i Malborkiem oraz
Tczewem.

3.9.3 Sieć wodoci ągowa.

Zbiorowe zaopatrzenie w wodę na obszarze gminy

Gronowo Elbląskie w 100 % realizowane jest w ramach
eksploatacji Centralnego Wodociągu śuławskiego przez
Narodową Fundację Ochrony Środowiska - Zakład
Technicznych Usług Komunalnych w Elblągu z siedzibą w
Starym Polu. Budowę wodociągu Ŝuławskiego rozpoczęto
w roku 1965. Obecnie zakłada się modernizację sieci,

polegającą głównie na systematycznej wymianie rur
cementowo-azbestowych.

Ujęcie „Szopy” zlokalizowane w gminie Gronowo, na
południowy zachód od Elbląga, ujmuje wody
czwartorzędowo - kredowego poziomu wodonośnego przy
uŜyciu 5 studni. Eksploatację wód rozpoczęto pod koniec
lat osiemdziesiątych. Ujęcie posiada zasoby
eksploatacyjne zatwierdzone decyzją KDH/013/5033/M/84
w wysokości 570 m3/h. Wielkość eksploatacji na ujęciu
wzrasta (aktualnie wynosi około 350 m3/h).

PoniŜej w formie tabelarycznej przedstawiono
podstawowe informacje dotyczące ujęć wód podziemnych
zlokalizowane na terenie charakteryzowanej jednostki
administracyjnej:

Tabela 9 Ujęcia wód podziemnych na obszarze gminy
Gronowo Elbląskie.

Ujęcie Zasoby
zatwierdzone

Miejscowość Ilość
studni

Ujęty
poziom
wodon. Q e

[m3/h]
S e
[m]

Pobór
wody
[m3/h]

Szopy 5 Q 570,0 30,0 -

RóŜany 1 Q, Tr - - Ujęcia
awaryjne

Rozgart 1 Tr - - -

Źródło: Program ochrony środowiska powiatu elbląskiego.

Ujęcia w RóŜanach i Rozgarcie aktualnie są
nieczynne, utrzymuje się je jako ujęcia awaryjne.

Pobór wód na potrzeby gospodarki narodowej i
ludności w gminie Gronowo Elbląskie wyniósł ogółem w
2003 roku 384 dam3, z czego 225 dam3 zuŜyto na
potrzeby rolnictwa i leśnictwa, a 159 dam3 na
zaopatrzenie wodociągów sieciowych. Z ogólnej objętości
wody zaopatrującej wodociągi 138,2 dam3 przeznaczono
na zaopatrzenie w wodę gospodarstw domowych.

Długość czynnej rozdzielczej sieci wodociągowej w
dniu 31.12 2003 roku w gminie wynosiła 73,0 km. Liczba
połączeń wodociągowych prowadzących do budynków
mieszkalnych i zbiorowego zamieszkania, wg Banku
Danych Regionalnych, to 750 sztuk, natomiast liczba
korzystających z sieci wodociągowej (wg Narodowego
Spisu Powszechnego z 2002 roku) to 4 625 osób.

Planowane inwestycje w zakresie zaopatrzenia w
wodę obejmują:

- doprowadzenie wody do gospodarstw połoŜonych w
peryferyjnych częściach gminy;

- systematyczną wymianę rur cementowo-
azbestowych;

- rozbudowę sieci wodociągowej z uwzględnieniem
potrzeb przyszłych odbiorców.

3.9.4. Sieć kanalizacyjna.

Długość czynnej sieci kanalizacyjnej występującej w

gminie Gronowo Elbląskie wynosiła na koniec 2003 roku
2,0 km. Całość sieci stanowiła własność gminną. Liczba
połączeń prowadzących do budynków mieszkalnych i
zbiorowego zamieszkania wynosiła 21 sztuk. Z sieci
kanalizacyjnej (w oparciu o dane z Narodowego Spisu
Powszechnego, 2002), za pośrednictwem której
odprowadzono 29,0 dam3 ścieków, korzystało 921 osób.

Na obszarze charakteryzowanej jednostki
administracyjnej znajduje się jedna gminna mechaniczno-
biologiczna oczyszczalnia ścieków, która zbiera
nieczystości z obszaru miejscowości Gronowo Elbląskie, a
takŜe przyjmuje nieczystości płynne dowoŜone wozami
asenizacyjnymi ze zbiorników bezodpływowych
znajdujących się w innych miejscowościach gminy.
Przepustowość obiektu wynosi 350 m3/d. Odbiornikiem

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2438 -

oczyszczonych ścieków jest rów melioracyjny łączący się
z rzeką Fiszewką.

Wg danych elbląskiej delegatury WIOŚ w Olsztynie,
wskaźniki zanieczyszczeń w ściekach oczyszczonych
odprowadzanych z oczyszczalni w Gronowie znacznie
przekraczają dopuszczalne normy zawartości, szczególnie
w zakresie azotu i fosforu, ale takŜe BZT5 i ChZT-Cr.

Przewidywane na obszarze gminy w najbliŜszych
latach inwestycje z zakresu gospodarki ściekowej
obejmują:

- budowę kanalizacji sanitarnej obejmującej swym
zasięgiem zwartą zabudowę mieszkaniową na całym
obszarze charakteryzowanej jednostki
administracyjnej;

- budowę kolektora przesyłowego, który
transportowałby ścieki do oczyszczalni w Elblągu.

Oznacza to, Ŝe najprawdopodobniej w 2006 roku, po
wygaśnięciu obecnie obowiązującego pozwolenia wodno-
prawnego dla oczyszczalni ścieków w Gronowie
Elbląskim, gmina zostanie podłączona do oczyszczalni
ścieków w mieście Elblągu.

3.9.5. Zaopatrzenie w energi ę ciepln ą.

Na obszarze charakteryzowanej jednostki
administracyjnej znajduje się jedna gminna kotłownia
opalana miałem węglowym zaopatrująca w ciepło budynki
wielorodzinne. Obiekt ten zlokalizowany jest w Gronowie
Elbląskim i dostarcza w ciepło do 252 mieszkań. Długość
sieci ciepłowniczej wynosi około 1100 mb.

Pozostałe istniejące kotłownie o znaczeniu lokalnym
opalane są równieŜ paliwem stałym - węglem.

Część gospodarstw domowych wytwarza ciepło za
pośrednictwem indywidualnych palenisk.

3.9.6. Zaopatrzenie w energi ę elektryczn ą.

Gmina Gronowo Elbląskie, podobnie jak pozostałe

jednostki administracyjne wchodzące w skład powiatu
elbląskiego, jest zasilana z Głównego Punktu Zasilania
(GPZ) 110/15 kV. Przez obszar gminy przebiega korytarz
techniczny linii energetycznej 400 kV (7,7 km) i linia
110 kV. Bezpośrednie zasilanie odbiorców prowadzi linia
rejonowa 15 kV z lokalnym węzłem „RóŜany”.

3.9.7 Charakterystyka systemu zaopatrzenia w gaz

ziemny.

Na terenie gminy Gronowo Elbląskie brak jest sieci
gazu przewodowego, a zdecydowana większość
mieszkańców korzysta z gazu butlowego (około 92 %
gospodarstw). W przyszłości, z uwagi na przebiegający
przez obszar charakteryzowanej jednostki
administracyjnej gazociąg wysokiego ciśnienia Malbork -
Elbląg oraz ze względu na funkcjonowanie w Gronowie
stacji redukcyjnej II stopnia, istnieje moŜliwość gazyfikacji
gminy.

3.9.8 Gospodarka odpadami.
Gmina Gronowo Elbląskie jest obsługiwana w zakresie

gospodarki niesegregowanymi odpadami komunalnymi
przez firmę Cleaner oraz firmę Ciereszko z Małdyt.
Odbiorcą odpadów jest takŜe Urząd Gminy.

Zgodnie z informacjami przekazanymi przez UG w
2002 roku z terenu charakteryzowanej jednostki zebrano
205,4 Mg odpadów, natomiast w 2003 roku było to
379 Mg.

Selektywna zbiórka odpadów została wprowadzona na
początku 2004. Podlegają jej tworzywa sztuczne oraz
szkło. Surowce te zbierane są w 1100 l pojemnikach

zakupionych przez UG, które rozstawione są w
3 największych miejscowościach gminy - Gronowie
Elbląskim, Jegłowniku i Nowym Dworze (łącznie 44 sztuki
pojemników). Zebrane odpady odbierane są przez ZUO w
Elblągu. Na terenie pozostałych miejscowości w celu
realizacji selektywnej zbiórki mieszkańcom rozdawane są
specjalnie oznakowane worki, które po zapełnieniu
mieszkańcy donoszą do zbiorczego kontenera. Odpady są
następnie transportowane na składowisko gminne, po
czym przekazywane są do ZUO w Elblągu.

Na obszarze charakteryzowanej jednostki
administracyjnej funkcjonuje 1 składowisko odpadów
zlokalizowane w miejscowości Nowy Dwór Elbląski
(Jegłownik). Podstawowe informacje na jego temat zostały
zestawione w poniŜszej tabeli:

Tabela 10 Składowisko odpadów komunalnych w Nowym

Dworze Elbląskim (stan na koniec 2002 roku).

Składo-
wisko

Rok
urucho-
mienia

Powierz-
chnia

składowi-
ska
[ha]

Ilość
odpadó

w
przyjęta
w 2002

r.
[Mg]

Ilość
nagrom

a-
dzonyc

h
odpadó

w
[Mg]

Sposób
zabezpie-

czenia
podłoŜa

DrenaŜ
odcie-
ków

Monito-
ring -

badany
kompo-

nent

Nowy Dwór
Elbląski -
Jegłownik

1990 2,5 205,4
18

429,7
brak brak brak

Źródło: Raport o stanie środowiska województwa
warmińsko-mazurskiego w 2002, Olsztyn, 2003 r.

Z danych zawartych w „Informacji o stanie środowiska
na obszarze powiatu elbląskiego w roku 2003” (WIOŚ
Olsztyn, Delegatura w Elblągu, 2004) wynika, Ŝe stan
nagromadzenia odpadów na ww. składowisku wynosił na
koniec 2003 roku 18 808,7 Mg.

Na obszarze gminy istnieje równieŜ problem tzw.
„dzikich” wysypisk. UG zgłosił istnienie takiego obiektu w
miejscowości Gronowo Elbląskie przy ul. śuławskiej. Jego
powierzchnia wynosi około 0,8 ha, a objętość
zdeponowanych na nim niesegregowanych odpadów
komunalnych to 40 m3.

Kwestie dotyczące gospodarki odpadami zostały
szczegółowo omówione w będącym integralną częścią
niniejszego opracowania Planie Gospodarki Odpadami dla
Gminy Gronowo Elbląskie.

3.9.9 Turystyka.

Gmina Gronowo Elbląskie jest gminą typowo rolniczą,
niemniej jej walory agroekologiczne, przyrodnicze i
kulturowe wynikające z połoŜenia w obrębie śuław,
stwarzają duŜe szanse na rozwój funkcji turystycznych.
Szczególnie perspektywiczna wydaje się być turystka
krajoznawcza oraz agroturystyka, co wynika z
występowania w granicach charakteryzowanej jednostki
administracyjnej:

- zabytkowych układów ruralistycznych wsi z
zabytkowymi kościołami i domami podcieniowymi;

- zabytkowych urządzeń technicznych, takich jak
stacje pomp czy mosty zwodzone;

- rozproszonego osadnictwa typu holenderskiego na
wzgórzach terpowych.

Specyficzny klimat śuław, a tym samym gminy
Gronowo Elbląskie, jest takŜe wynikiem
wkomponowanego w krajobraz układu polderów, rowów
melioracyjnych i kanałów. Na szczególną uwagę zasługuje
tu Kanał Elbląski z unikatowym w skali światowej
zespołem pochylni.

Rozwój turystyki w granicach charakteryzowanej
jednostki administracyjnej wymaga podjęcia wielu działań
w tym zakresie, co wynika chociaŜby z faktu, Ŝe aktualnie

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2439 -

na terenie gminy funkcjonuje zaledwie 1 gospodarstwo
agroturystyczne (w Jegłowniku) i 1 bar (przy drodze nr
22). Obiekty te z pewnością nie stanowią wystarczającej
bazy noclegowej i gastronomicznej, dlatego korzystne
wydaje się podjęcie przez władze gminne przygotowań do
rozwoju funkcji turystyczno-rekreacyjnych.

Świadczy o tym chociaŜby ustalenie tras przebiegu 4
ścieŜek rowerowych:
 1) z Markus przez RóŜany do Gronowa Elbląskiego, dalej

przez Jegłownik do Wikrowa i Elbląga;
 2) dojazd do trasy 1. z Szaleńca przez Rozgart;
 3) dojazd do trasy 1. ze Starego Pola przez Fiszewo;
 4) połączenie trasy 1. z rejonem gmin Nowy Dwór

Gdański i Nowy Staw przez wsie Nogat i Kopanka I
oraz przez śluzę w Michałowie.
Gmina Gronowo Elbląskie posiada takŜe ustaloną

trasę kajakową z Elbląga rzeką Tina do wsi RóŜany.
Drugą trasą kajakową mógłby być szlak z Elbląga rzeką
Fiszewką do wsi Szopy. Przewidziano takŜe lokalizację
nad Nogatem dwóch przystani, a po osiągnięciu
odpowiednich standardów czystości wody, takŜe
kąpieliska.

Planuje się równieŜ, pod warunkiem spełnienia
wymogów ochrony środowiska i nawiązania do cech
regionalnej architektury, lokalizacje dla róŜnego typu
obiektów obsługi dróg (zajazdy, motele, mała
gastronomia, stacje benzynowe czy warsztaty obsługi).

Zwiększeniu atrakcyjności i aktywizacji części
miejscowości ma słuŜyć realizacja zagród letniskowych. W
międzywalu Nogatu zaplanowano lokalizację pól
namiotowych oraz kempingów.

3.10 Oddziaływanie infrastruktury techniczno-
inŜynieryjnej na środowisko.

Rozwój infrastruktury techniczno-inŜynieryjnej gminy
wiąŜe się z podnoszeniem jakości Ŝycia jej mieszkańców.
Oprócz niewątpliwych ułatwień, a takŜe poprawy stanu
środowiska - w szczególności w zakresie jakości wód
powierzchniowych i podziemnych - pewne elementy
infrastruktury mogą negatywnie oddziaływać na
środowisko.

Z funkcjonowaniem sieci wodno-kanalizacyjnej wiąŜe
się przeobraŜenie rzeźby terenu na etapie budowy,
zmiana stosunków wodnych wynikająca z odwodnienia
obszaru i obniŜenia zwierciadła wód gruntowych,
punktowe zanieczyszczenie wód podziemnych i
powierzchniowych oraz środowiska gruntowego w wyniku
nieszczelności sieci lub niesprawnej pracy oczyszczalni.
Niedostatecznie oczyszczone ścieki są w stanie
zanieczyścić odbiornik, zahamować zdolność jego
samooczyszczania, a nawet doprowadzić do jego
zamierania (eutrofizacja). Oczyszczalnie wpływają takŜe
na stan powietrza atmosferycznego - głównie poprzez
emisję odorów i mikroorganizmów chorobotwórczych, ale
teŜ są źródłem hałasu i wibracji. Pośrednie oddziaływanie
na gleby wynika natomiast ze stosowania osadów
ściekowych, które znajdują zastosowanie w rolnictwie czy
pracach rekultywacyjnych.

Rozwój sieci cieplnych ma niewątpliwie pozytywny
wpływ na redukcję niskiej emisji. JednakŜe, produkty
spalania paliw - spaliny, pyły, SO2, NOx, CO2, CO, ŜuŜle,
odpady z instalacji odsiarczania paliw – są głównymi
czynnikami zanieczyszczeń powietrza, przy czym ich
wpływ nie omija takŜe wód, gleb, przyrody oŜywionej i
klimatu. O stopniu szkodliwości tych zanieczyszczeń
decyduje ich rodzaj, stęŜenie i czas oddziaływania. Co
więcej, gazowe i pyłowe zanieczyszczenia powietrza
zwiększają częstość zachorowań na choroby układu

oddechowego, są przyczyną zamierania lasów, powodują
efekt cieplarniany.

Podobny wpływ na środowisko ma transport, w tym
przede wszystkim transport samochodowy. Emisja spalin
zawierających szereg toksycznych związków, między
innymi wielopierścieniowe węglowodory aromatyczne, jest
bezpośrednią przyczyną znacznego zanieczyszczenia
powietrza i gleb wzdłuŜ ciągów komunikacyjnych. Rozwój
sieci komunikacyjnej sprzyja rozwojowi gospodarczemu,
choć z drugiej strony powoduje zwiększone
zanieczyszczenie powietrza.

Nie bez wpływu na otoczenie są takŜe linie wysokiego
napięcia, stacje transformatorowe, wewnętrzne instalacje i
wszelkiego rodzaju odbiorniki energii elektrycznej.
Wytwarzane przez nie pola mogą wnikać do obiektów
budowlanych znajdujących się w zasięgu ich działania. Ich
wpływ przejawia się poprzez zakłócanie pracy innych
urządzeń, natomiast ludzie poddani działaniu pól
elektromagnetycznych szybciej się meczą.

Człowiek nie jest w stanie funkcjonować w sposób,
który nie zagraŜałby środowisku naturalnemu, ale
świadomość tego faktu, przede wszystkim zaś gruntowna
wiedza na temat źródeł i rodzajów zanieczyszczeń, moŜe
być czynnikiem, który umoŜliwi ograniczenie negatywnego
wpływu na poszczególne komponenty środowiska.
Wyrobienie w sobie nawyku uzasadnionego korzystania z
dóbr natury i dóbr techniki sprzyja rozwojowi koncepcji
zrównowaŜonego rozwoju, która jest naczelną zasadą
niniejszego programu.

4. ZałoŜenia wyj ściowe Programu.

Jako załoŜenia wyjściowe do Programu ochrony
środowiska dla gminy Gronowo Elbląskie przyjęto
uwarunkowania zewnętrzne i wewnętrzne, wynikające z
obowiązujących aktów prawnych, programów wyŜszego
rzędu oraz dokumentów planistycznych uwzględniających
problematykę ochrony środowiska. Niezbędne było
równieŜ uwzględnienie zamierzeń rozwojowych gminy,
zarówno w zakresie gospodarczym i przestrzennym, jak i
społecznym.

Uwarunkowania te, w powiązaniu z aktualnym stanem
środowiska w gminie były podstawą do zdefiniowania
priorytetów i celów w zakresie ochrony środowiska i
racjonalnego uŜytkowania zasobów naturalnych.

4.1 Uwarunkowania zewn ętrzne Programu.

Zasady ochrony środowiska wymuszają zachowanie

kompleksowego, a zarazem sektorowego podejścia.
Gmina nie jest układem zamkniętym, a poszczególne
elementy środowiska zachowują ciągłość bez względu na
granice terytorialne. Z tego względu konieczne jest
przyjęcie uwarunkowań wynikających z programów,
planów i strategii zewnętrznych wyŜszego rzędu,
umoŜliwiających szersze spojrzenie na poszczególne
dziedziny ochrony środowiska.

Główne uwarunkowania zewnętrzne dla gminy
Gronowo Elbląskie w zakresie ochrony środowiska
wynikają z następujących dokumentów:

- strategii trwałego i zrównowaŜonego rozwoju kraju i
województwa warmińsko-mazurskiego,

- strategii rozwoju regionalnego kraju,
- koncepcji zagospodarowania przestrzennego kraju i

województwa warmińsko-mazurskiego,
- polityki ekologicznej państwa wraz z programem

wykonawczym,
- systemu prawa ochrony środowiska w Polsce, w tym

projektowanych aktów prawnych,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2440 -

- międzynarodowych zobowiązań Polski w zakresie
ochrony środowiska,

- zobowiązań Polski przyjętych w zakresie ochrony
środowiska w ramach procesu akcesji do Unii
Europejskiej,

- programu ochrony środowiska dla województwa
warmińsko-mazurskiego,

- programu ochrony środowiska powiatu elbląskiego,
- strategii i polityk sektorowych (zwłaszcza w zakresie

energetyki, energetyki odnawialnej, rolnictwa i
obszarów wiejskich, rozwoju regionalnego, edukacji
ekologicznej, transportu, leśnictwa).

4.1.1 Polityka Ekologiczna Pa ństwa.

Zasady realizacji polityki ekologicznej, cele i zadania

ujęte w "Programie wykonawczym do II Polityki
Ekologicznej Państwa na lata 2002-2010" oraz, w
dostosowanej do wymagań ustawy Prawo ochrony
środowiska, "Polityce ekologicznej państwa na lata 2003-
2006 z uwzględnieniem perspektywy na lata 2007-2010",
zostały przyjęte jako podstawa niniejszego Programu.

Nadrzędną zasadą przedstawioną w Polityce
ekologicznej państwa jest zasada zrównowaŜonego
rozwoju. ZrównowaŜony rozwój nie narusza w sposób
istotny i trwały środowiska Ŝycia człowieka i godzi prawa
przyrody, ekonomii oraz rozwoju społeczeństw wraz ze
zrównowaŜeniem szans dostępu do zasobów obecnym i
przyszłym pokoleniom. W skrócie więc zapewnia rozwój
wynikający z działalności człowieka odbywający się w
harmonii z przyrodą. NajwaŜniejszymi czynnikami, które
naleŜy uwzględniać przy programowaniu
zrównowaŜonego rozwoju są: czynniki społeczne,
ekologiczne, przestrzenne i ekonomiczne.

ZrównowaŜony rozwój oznacza taką filozofię rozwoju
globalnego, regionalnego i lokalnego, która przeciwstawia
się ekspansji opartej wyłącznie o wzrost gospodarczy.

W Polityce ekologicznej państwa jako zasady
szczegółowe przyjęto:

Zasadę prewencji, oznaczającą w szczególności:
- zapobieganie powstawaniu zanieczyszczeń poprzez

stosowanie najlepszych dostępnych technologii
(BAT),

- recykling, czyli zamykanie obiegu materiałów i
surowców, odzysk, energii, wody i surowców ze
ścieków i odpadów oraz gospodarcze wykorzystanie
odpadów zamiast ich składowania,

- zintegrowane podejście do ograniczania i likwidacji
zanieczyszczeń i zagroŜeń zgodnie z zaleceniami
Dyrektywy Rady 96/61/WE w sprawie
zintegrowanego zapobiegania i ograniczania
zanieczyszczeń (tzw. dyrektywa IPPC),

- wprowadzanie prośrodowiskowych systemów
zarządzania procesami produkcji i usługami, zgodnie
z ogólnoświatowymi i europejskimi wymogami w tym
zakresie, wyraŜonymi m.in. w standardach ISO
14000 i EMAS, programach czystszej produkcji,
Responsible Care, itp.

Zasadę "zanieczyszczaj ący płaci” odnoszącą się do

odpowiedzialności za skutki zanieczyszczenia i stwarzania
innych zagroŜeń. Odpowiedzialność tę ponosić powinny
wszystkie jednostki uŜytkujące środowisko, a więc takŜe
konsumenci, zwłaszcza, gdy mają moŜliwość wyboru
mniej zagraŜających środowisku dóbr konsumpcyjnych.

Zasadę integracji polityki ekologicznej z politykami

sektorowymi oznaczającą uwzględnienie w politykach

sektorowych celów ekologicznych na równi z celami
gospodarczymi i społecznymi.

Zasadę regionalizacji , oznaczającą m.in.

skoordynowanie polityki regionalnej z regionalnymi
ekosystemami w Europie (np. doliny rzeczne i obszary
wodno-błotne, szczególnie w strefach przygranicznych).

Zasadę subsydiarno ści , oznaczającą przekazywanie

części kompetencji i uprawnień decyzyjnych dotyczących
ochrony środowiska na właściwy szczebel regionalny lub
lokalny tak, aby był on rozwiązywany na najniŜszym
szczeblu, na którym moŜe zostać skutecznie i efektywnie
rozwiązany.

Zasadę skuteczno ści ekologicznej i efektywno ści

ekonomicznej odnoszącą się do wyboru planowanych
przedsięwzięć inwestycyjnych ochrony środowiska a
oznaczającą potrzebę minimalizacji nakładów na
jednostkę uzyskanego efektu.

W Polityce Ekologicznej Państwa przedstawione
zostały takŜe cele ogólne o charakterze strategicznym i
realizacyjnym, w róŜnych horyzontach czasowych. Jako
oddzielne zagadnienie omówione zostało zagadnienie
włączania aspektów ochrony środowiska do polityk
sektorowych takich jak: przemysł i energetyka, transport,
rolnictwo, leśnictwo, budownictwo i gospodarka
komunalna, zagospodarowanie przestrzenne, turystyka,
ochrona zdrowia, handel i działalność obronna. Wskazane
zostały przede wszystkim cele i działania, które naleŜy
podjąć w ramach programów sektorowych, jako konieczny
udział sektorów w realizacji zrównowaŜonego rozwoju.

4.1.2 Integracja z Uni ą Europejsk ą.

Przystąpienie Polski do członkostwa w Unii
Europejskiej narzuca na władze samorządowe obowiązek
dostosowania się do norm przez nią przyjętych, takŜe w
zakresie ochrony środowiska. Obecnie całe
ustawodawstwo polskie jest zgodne z unijnym i
zorientowane głównie na ochronę poszczególnych
komponentów środowiska oraz regulację procesów
technologicznych i produktów w celu ochrony zdrowia
człowieka i środowiska. Niezbędnym i niezwykle istotnym
czynnikiem w procesie integracji europejskiej jest
uwypuklenie roli planowania i zarządzania
środowiskowego. VI Program działań Wspólnoty
Europejskiej w dziedzinie ochrony środowiska na lata
2001-2010 podkreśla, Ŝe realizacja zrównowaŜonego
rozwoju ma nastąpić poprzez poprawę środowiska i
jakości Ŝycia obywateli krajów naleŜących do Unii
Europejskiej.

Problemem szczególnej wagi dla gminy Gronowo
Elbląskie jest spełnienie standardów ekologicznych Unii
Europejskiej. Będzie to oznaczało konieczność
dostosowania stanu aktualnego do wymagań, szczególnie
w zakresie gospodarki odpadami oraz gospodarki wodno-
ściekowej, ale takŜe w zakresie ochrony gleb, powierzchni
ziemi i ochrony przyrody.

Bardzo istotnym zagadnieniem jest zapewnienie
źródeł finansowania dla zaplanowanych działań i
inwestycji. Powiat elbląski ma moŜliwość samodzielnego
wykorzystania większych funduszy pochodzących ze
źródeł Unii Europejskiej, przykładowo wymogi Funduszu
Spójności pozwalają bowiem na finansowanie projektów
przekraczających 10 mln euro. Dodatkowym wsparciem
dla zwiększenia szansy na uzyskanie środków z funduszy
mogą być projekty grupowe, o charakterze
zintegrowanym, obejmującym grupę gmin lub nawet
powiatów oraz łączące w jednym projekcie róŜne

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2441 -

zagadnienia. Konieczne jest zatem zawiązywanie
regionalnych struktur w celu rozwiązania ponadlokalnych
problemów z zakresu ochrony środowiska i rozwoju
infrastruktury, w których gmina Gronowo Elbląskie moŜe
uczestniczyć jako beneficjant.

Niebagatelną rolę będzie pełnił w tym względzie
Fundusz Spójności, dlatego istotne jest, aby na etapie
programowania zadań z zakresu ochrony środowiska
uwzględnić zasady i kryteria przyznawania środków
finansowych z funduszy Unii Europejskiej. Priorytety
części środowiskowej Funduszu Spójności, istotne z
punktu widzenia gminy Gronowo Elbląskie są
następujące:

Priorytet 1. Poprawa jakości wód powierzchniowych,
polepszenie dystrybucji i jakości wody do picia poprzez
takie działania jak:

- budowa i modernizacja kanalizacji sanitarnej i
opadowej oraz oczyszczalni ścieków tam, gdzie
przyniesie to największy efekt ekologiczny przy
uwzględnieniu efektywności kosztowej,

- budowa i modernizacja urządzeń uzdatniających
wodę i sieci wodociągowej (w powiązaniu z
systemami sanitacji).

Priorytet 2. Racjonalizacja gospodarki odpadami i

ochrona powierzchni ziemi poprzez:
- tworzenie systemów zagospodarowania osadów

ściekowych, co umoŜliwi spełnienia wymogów
dyrektywy 86/278 w sprawie osadów ściekowych,

- rekultywację terenów zdegradowanych przez
działalność przemysłową.

Wspierane będą zintegrowane systemy
zagospodarowania odpadów, łączące kilka elementów,
np. selektywną zbiórkę, odzysk i unieszkodliwienie
odpadów ulegających biodegradacji, itp. W ramach tego
priorytetu będą mogły być wspierane związki komunalne,
działające na rzecz poprawy w dziedzinie gospodarki
odpadami.

Priorytet 3. Poprawa jakości powietrza poprzez:
- systemową konwersję palenisk domowych na

rozwiązania przyjazne zdrowiu i środowisku (głównie
zamiana węgla na gaz, w okresie początkowym
eliminacja węgla niskiej jakości, przejście na paliwa
bezdymne).

Wymogi Funduszu Spójności pozwalają na
finansowanie projektów przekraczających 10 mln euro.
Wobec tego wsparciem funduszu mogą być objęte
projekty grupowe, o charakterze zintegrowanym
obejmujące grupę gmin i łączące róŜne zagadnienia. Inną
propozycja moŜe być rozwiązywanie problemów
ekologicznych w układzie zlewni lub w granicach
regionalnych czy subregionalnych.

4.1.3 Polityka i strategia województwa warmi ńsko-

mazurskiego.

NajwaŜniejszym dokumentem będącym podstawą
programowania rozwoju województwa jest „Strategia
rozwoju województwa warmińsko-mazurskiego”.
Wojewódzkie programy, w tym program ochrony
środowiska, są realizacją strategii rozwoju województwa.
Z tego powodu w pracach nad Programem wykorzystano
cele i zadania związane z ochroną środowiska i
uŜytkowaniem zasobów naturalnych, sprecyzowane w
ramach priorytetów "Strategii ...".

Cele strategiczne w „Strategii...” sformułowano w
ośmiu obszarach rozwoju, przyjętych jako priorytetowe dla
województwa warmińsko-mazurskiego, tj.:

 1) wspieranie przedsiębiorczości,
 2) edukacja,
 3) infrastruktura techniczna,
 4) restrukturyzacja obszarów wiejskich,
 5) rozwój turystyki,
 6) atrakcyjność zamieszkania,
 7) środowisko przyrodnicze,
 8) dziedzictwo i kultura.

Dla gminy Gronowo Elbląskie z punktu ochrony
środowiska największe znaczenie będą miały następujące
cele strategiczne i operacyjne:

Obszar rozwoju: Wspieranie przedsi ębiorczo ści.

Cele operacyjne:
1. Skuteczna polityka wspierania małych i średnich

przedsiębiorstw na poziomie samorządu, która polegać
będzie między innymi na pomocy w dostosowywaniu się
producentów do norm, standardów, systemów
zarządzania jakością, środowiskiem, bezpieczeństwem i
higieną pracy (ISO), zarządzania przez jakość (TQM)
przyjętych w Unii Europejskiej.

Obszar rozwoju: Infrastruktura techniczna.

Cele operacyjne:
1. Zwiększenie zewnętrznej dostępności transportowej

oraz wewnętrznej spójności regionu;
2. Prawidłowa gospodarka wodna i sprawny system

infrastruktury technicznej przeciwpowodziowej i
melioracyjnej.

PowyŜszy cel operacyjny powinien być osiągnięty za
pomocą:

- tworzenia sprawnie działającego systemu
regulującego stosunki wodne oraz zabezpieczenie
przeciwpowodziowe,

- modernizacji i unowocześnienia urządzeń osłony
przeciwpowodziowej,

- modernizacji i rozbudowy istniejących urządzeń
melioracyjnych.

3. Infrastruktura techniczna na rzecz ochrony

środowiska zgodna z normami Unii Europejskiej.

Obszar rozwoju: Restrukturyzacja obszarów

wiejskich.

Cele operacyjne:
1. Dobrze funkcjonujące i efektywnie produkujące

gospodarstwa rolne;
2. Rozwinięta infrastruktura techniczna na terenach

wiejskich;
3. Podniesienie poziomu wykształcenia;
4. Racjonalne wykorzystanie potencjału

przyrodniczego regionu.

Obszar rozwoju: Rozwój turystyki.

Cele operacyjne:
1. Maksymalne i dynamiczne wykorzystanie

predyspozycji turystycznych regionu;
2. Zwiększenie kapitału inwestycyjnego w turystyce.

Obszar rozwoju: Środowisko przyrodnicze.

Cele operacyjne:
1. Wykorzystanie współpracy międzynarodowej dla

ochrony środowiska;
2. Dobry stan i jakość wód;
3. Poprawa jakości i ochrony powierzchni ziemi;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2442 -

4. Poprawa jakości i ochrona powietrza;
5. Hałas w normie;
6. Zachowane walory krajobrazowe;
7. Monitoring środowiska;
8. Wysoka świadomość ekologiczna społeczeństwa -

właściwa edukacja ekologiczna.

4.1.4 Uwarunkowania wynikaj ące z planu

zagospodarowania przestrzennego województwa
warmi ńsko-mazurskiego.

Naczelnym celem polityki zagospodarowania

przestrzennego prowadzonej przez samorząd
województwa jest kształtowanie harmonijnej struktury
funkcjonalno-przestrzennej województwa sprzyjającej
zrównowaŜonemu wykorzystaniu cech, zasobów i
walorów przestrzeni z rozwojem gospodarczym, wzrostem
poziomu i jakości Ŝycia oraz trwałym zachowaniem
właściwości środowiska dla potrzeb obecnego i przyszłych
pokoleń.

Plan Zagospodarowania Przestrzennego dla
Województwa Warmińsko-Mazurskiego wymienia między
innymi wśród celów generalnych zagospodarowania
przestrzennego województwa:

- Kształtowanie struktur przestrzennych województwa
zapewniających spójność regionu i likwidację
dysproporcji rozwoju społeczno-gospodarczego,
uwzględniających zasady zrównowaŜonego rozwoju;

- Podnoszenie konkurencyjności, innowacyjności i
atrakcyjności regionu;

- Ochrona i racjonalne kształtowanie środowiska
przyrodniczego i dziedzictwa kulturowego.

Natomiast za naczelne zasady gospodarowania
przestrzenią w „Planie...” uznaje się:

- utrzymanie w rozwoju zrównowaŜonym środowiska
przyrodniczego i zurbanizowanego poprzez
zastosowanie właściwej skali i stopnia koncentracji
zagospodarowania przestrzeni;

- wielofunkcyjny rozwój struktur przestrzennych
zarówno w miastach jak i na terenach wiejskich;

- nadrzędność rozwoju jakościowego nad ilościowym
we wszystkich aspektach zagospodarowania
przestrzennego.

W pracach nad Programem Ochrony Środowiska
wykorzystano zapisy dokonane w Planie
Zagospodarowania Przestrzennego Województwa
Warmińsko-Mazurskiego, a zwłaszcza celów i kierunków
działania oraz konkretnych zadań dotyczących polityki
przestrzennej w zakresie ochrony zasobów i walorów
środowiska przyrodniczego, infrastruktury systemu
transportowego oraz infrastruktury technicznej ochrony
środowiska.

4.1.5 Program Ochrony Środowiska Województwa
Warmińsko-Mazurskiego na lata 2003-2006 z
uwzgl ędnieniem perspektywy na lata 2007-2010.

Harmonogram zawarty w Programie Ochrony
Środowiska Województwa Warmińsko-Mazurskiego
zawiera cele oraz konieczne do ich realizacji zadania
podstawowe i zadania szczegółowe ujęte w trzech
częściach:

1. Ochrona i racjonalne uŜytkowanie zasobów
przyrodniczych;

- Cel 1: wysokie walory krajobrazowe;
- Cel 2: skuteczna ochrona przyrody;
- Cel 3: bogactwo florystyczne i faunistyczne

regionu;
- Cel 4: równowaga gatunkowa

- Cel 5: lasy dostosowane do potrzeb i
moŜliwości środowiska;

- Cel 6: jakość gleb powyŜej lub co najmniej na
poziomie wymaganych standardów;

- Cel 7: eksploatacja kopalin zgodna z zasadami
zrównowaŜonego rozwoju;

- Cel 8: racjonalne zuŜycie wody, materiałów i
energii;

- Cel 9: udział energii z odnawialnych zasobów
energetycznych co najmniej 7,5 % w
roku 2010, a 3,6 w roku 2006.

2. Poprawa jakości środowiska;

- Cel 1: dobry stan wód;
- Cel 2: sprawny system osłony

przeciwpowodziowej;
- Cel 3: czyste powietrze;
- Cel 4: minimalizacja zagroŜeń środowiska

powodowanych przez odpady;
- Cel 5: sprawny system ochrony środowiska

przed powaŜnymi awariami;
- Cel 6: sprawny system pełnej kontroli

dystrybucji, składowania i stosowania
chemikaliów dla osiągnięcia pełnego
bezpieczeństwa zdrowia ludzi i
środowiska;

- Cel 7: dobry klimat akustyczny;
- Cel 8: poziomy pól elektromagnetycznych

poniŜej dopuszczalnych.

3. Edukacja ekologiczna;
- Cel 1: wysoka świadomość ekologiczna;
- Cel 2: skuteczna edukacja ekologiczna.

4.1.6 Program Ochrony Środowiska Powiatu

Elbl ąskiego na lata 2004-2010.

Nadrzędny cel Programu Ochrony Środowiska
Powiatu Elbląskiego sformułowany w ww. dokumencie
brzmi następująco: DąŜenie do osiągnięcia
zrównowaŜonego i trwałego rozwoju powiatu elbląskiego
i zwiększenie jego atrakcyjności poprzez poprawę stanu
środowiska przyrodniczego, ładu przestrzennego
i infrastruktury technicznej.

Realizacji tego celu słuŜą priorytety ekologiczne i cele
strategiczne. Te ostatnie wyznaczono dla poszczególnych
sektorów środowiska przyrodniczego oraz dla wybranych
aspektów działalności społeczno-gospodarczej
wpływającej na stan tegoŜ środowiska. Brzmią one
następująco:

1. DąŜenie do poprawy jakości wód powierzchniowych
oraz ochrona jakości i ilości wód podziemnych wraz z
racjonalizacją ich wykorzystania;

2. Poprawa jakości powietrza atmosferycznego na
terenie powiatu poprzez ograniczenie emisji
zanieczyszczeń;

3. Rozpoznanie uciąŜliwości związanej z hałasem i
ograniczanie uciąŜliwości akustycznych związanych z
komunikacją na obszarze powiatu;

4. Monitoring promieniowania niejonizującego na
terenie powiatu elbląskiego;

5. Zapobieganie powaŜnym awariom przemysłowym i
zagroŜeniom naturalnym oraz eliminacja i minimalizacja
skutków w razie ich wystąpienia;

6. Ochrona i rozwój walorów przyrodniczych powiatu;
7. Racjonalne wykorzystanie gleb i gruntów wraz z ich

ochroną i rekultywacją;
8. Ochrona zasobów złóŜ nieeksploatowanych,

zahamowanie nielegalnego wydobycia kopalin oraz
rekultywacja terenów poeksploatacyjnych;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2443 -

9. Rekultywacja terenów zdegradowanych;
10. Zmniejszenie w perspektywie do roku 2010

wodochłonności produkcji przemysłowej oraz
zmniejszenie zuŜycia wody w sektorze komunalnym;

11. Zmniejszenie zuŜycia energii w przeliczeniu na
jednostkę krajowego produktu o 25 % w roku 2010 w
porównaniu z rokiem 2000 i o 50 % w porównaniu z
rokiem 1990;

12. Zwiększenie udziału źródeł odnawialnych w
produkcji energii do 3,1 % w roku 2005, 3,65 w roku 2006
i systematyczny wzrost do 7,5 % w roku 2010;

13. Zwiększenie do roku 2010 wykorzystania energii z
regionalnych źródeł odnawialnych o 100 % w stosunku do
roku 2000;

14. Ograniczenie do roku 2010 materiałochłonności
produkcji 50 % w stosunku do roku 1990;

15. Wycofanie z produkcji i uŜytkowania, bądź
ograniczenie uŜytkowania substancji i materiałów
niebezpiecznych (reglamentowanych przez dyrektywy UE
i przepisy prawa międzynarodowego) (dotyczy substancji
zawierających metale cięŜkie, trwałe zanieczyszczenia
organiczne oraz substancje niszczące warstwę ozonową);

16. Minimalizacja negatywnego oddziaływania
procesów przemysłowych na środowisko poprzez
restrukturyzację przemysłu i wdroŜenie
prośrodowiskowych wzorców i modelu produkcji;

17. Zwiększenie świadomości ekologicznej
społeczeństwa powiatu, kształtowanie postaw
proekologicznych jego mieszkańców oraz poczucia
odpowiedzialności za jakość środowiska.

4.1.7 NajwaŜniejsze akty prawne w zakresie
ochrony środowiska.

Podstawowymi aktami prawnymi w dziedzinie ochrony
środowiska są następujące ustawy:

1. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony
środowiska (Dz.U.2001.62.627 z późniejszymi zmianami -
Dz. U. z 2001 roku Nr 115, poz. 1229; Dz. U. z 2002 roku
Nr 74, poz. 676, Nr 113, poz. 984, Nr 153, poz. 1271, Nr
233, poz. 1957; Dz. U. z 2003 roku Nr 46, poz. 392, Nr 80,
poz. 717 i 721, Nr 162, poz. 1568, Nr 175, poz. 1693, Nr
190, poz. 1865 i Nr 217, poz. 2124; Dz. U. z 2004 roku Nr
19, poz. 177, Nr 49, poz. 464, Nr 70, poz. 631, Nr 91, poz.
875, Nr 92, poz. 880, Nr 96, poz. 959 i Nr 121, poz. 1236);

2. Ustawa z dnia 16 kwietnia 2004 r. o ochronie
przyrody (Dz. U. 2004.92.880);

3. Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów
rolnych i leśnych (tekst jednolity Dz. U. 95.16.78 z
późniejszymi zmianami - Dz. U. z 1997 roku Nr 60, poz.
370, Nr 80, poz. 505, Nr 160, poz. 1079; Dz. U. z 1998
roku - Nr 106, poz. 668; Dz. U. z 2000 roku Nr 12, poz.
136, Nr 120, poz. 1268; Dz. U. z 2001 roku Nr 81, poz.
875, Nr 100, poz. 1085; Dz. U. z 2002 roku Nr 113, poz.
984; Dz. U. z 2003 roku Nr 80, poz. 717, Nr 162, poz.
1568; Dz. U. z 2004 roku Nr 49, poz. 464);

4. Ustawa z dnia 28 września 1991 r. o lasach (tekst
jednolity Dz. U. 2000.56.679 z późniejszymi zmianami -
Dz. U. z 2000 roku Nr 86, poz. 958, Nr 120, poz. 1268;
Dz. U. z 2001 roku Nr 110, poz. 1189, Nr 145, poz. 1623;
Dz. U. z 2002 roku Nr 25, poz. 253, Nr 113, poz. 984, Nr
200, poz. 1682; Dz. U. z 2003 roku Nr 80, poz. 721, Nr 80,
poz. 717, Nr 162, poz. 1568, Nr 203, poz. 1966, Nr 229,
poz. 2273; Dz. U. z 2004 roku Nr 92, poz. 880 i Nr 93,
poz. 894);

5. Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U.
2001.115. poz. 1229 z późniejszymi zmianami - Dz. U. z
2001 roku Nr 154, poz. 1803; Dz. U. z 2002 roku Nr 113,
poz. 984, Nr 130, poz. 1112, Nr 233, poz. 1957, Nr 238,

poz. 2022; Dz. U. z 2003 roku Nr 80, poz. 717, Nr 165,
poz. 1592, Nr 190, poz. 1865 i Nr 228, poz. 2259 oraz Dz.
U. z 2004 roku Nr 92, poz. 880 i Nr 96, poz. 959);

6. Ustawa z dnia 4 lutego 1994 r. Prawo geologiczne i
górnicze (Dz. U.94.27.96 z późniejszymi zmianami - Dz.
U. z 1996 roku Nr 106, poz. 496; Dz. U. z 1997 roku Nr
88, poz. 554, Nr 111, poz. 726, Nr 133, poz. 885; Dz. U. z
1998 roku Nr 106, poz. 668; Dz. U. z 2000 roku Nr 109,
poz. 1157, Nr 120, poz. 1286; Dz. U. z 2001 roku Nr 110,
poz. 1190, Nr 115, poz. 1229, Nr 154, poz. 1800; Dz. U. z
2002 roku Nr 113, poz. 984, Nr 117, poz. 1007, Nr 153,
poz. 1271, Nr 166, poz. 1360, Nr 240, poz. 2055; Dz. U. z
2003 roku Nr 223, poz. 2219);

7. Ustawa z dnia 7 czerwca 2001 r. o zbiorowym
zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków
(Dz. U. 2001.72.747 z późniejszymi zmianami - Dz. U. z
2001 roku Nr 115, poz. 1229; Dz. U. z 2002 roku Nr 113,
poz. 984; Dz. U. z 2004 roku Nr 96, poz. 959);

8. Ustawa z dnia 27 kwietnia 2001 r. o odpadach
(Dz.U.2001.62.628 z późniejszymi zmianami - Dz. U. z
2002 roku Nr 41, poz. 365, Nr 113, poz. 984, Nr 199, poz.
1671; Dz. U. z 2003 roku Nr 7, poz. 78 oraz Dz. U. z 2004
roku Nr 96, poz. 959 i Nr 116, poz. 1208).

5. ZałoŜenia ochrony środowiska dla gminy
Gronowo Elbl ąskie do 2010 roku.

Naczelną zasadą przyjętą w Programie ochrony
środowiska dla gminy Gronowo Elbląskie jest zasada
zrównowaŜonego rozwoju umoŜliwiająca lepsze
zagospodarowanie istniejącego potencjału gminy
(zasobów środowiska, surowców naturalnych, obiektów,
sprzętu, jak i ludzi oraz wiedzy).

Na podstawie kompleksowego raportu o stanie
środowiska oraz źródłach jego przekształcenia i
zagroŜenia przedstawiono poniŜej propozycję działań
programowych umoŜliwiających spełnienie zasady
zrównowaŜonego rozwoju poprzez koordynację działań w
sferze gospodarczej, społecznej i środowiskowej. Daje to
moŜliwość planowania przyszłości gminy w perspektywie
kilkunastu lat i umoŜliwia aktywizację jej społeczeństwa -
zwiększenie inicjatywy i wpływu społeczności na realizację
działań rozwojowych.

Cele i działania proponowane w programie ochrony
środowiska powinny posłuŜyć do tworzenia warunków dla
takich zachowań ogółu społeczeństwa, które polegać
będą w pierwszej kolejności na niepogarszaniu stanu
środowiska przyrodniczego na danym terenie, a następnie
na jego poprawie. Realizacja wytyczonych celów w
programie powinna spowodować zrównowaŜony rozwój
gospodarczy, polepszenie warunków Ŝycia mieszkańców
przy zachowaniu walorów środowiska naturalnego na
terenie gminy Gronowo Elbląskie.

5.1 Gminne limity racjonalnego wykorzystania
zasobów naturalnych i poprawy stanu środowiska.

W związku z racjonalnym wykorzystaniem zasobów
naturalnych i koniecznością ograniczenia ilości
zanieczyszczeń wprowadzanych do środowiska ustalone
zostały limity krajowe (do osiągnięcia do 2010 roku),
przedstawione w "II Polityce ekologicznej państwa. Limity
te nie zostały zmienione w "Polityce ekologicznej państwa
na lata 2003-2006 z uwzględnieniem perspektywy na lata
2007-2010". W skali kraju są one następujące:

- zmniejszenie wodochłonności produkcji o 50 % w
stosunku do stanu w 1990 r. (w przeliczeniu na PKB
i wartość sprzedaną w przemyśle),

- ograniczenie materiałochłonności produkcji o 50 % w
stosunku do 1990 r. w taki sposób, aby uzyskać co

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2444 -

najmniej średnie wielkości dla państw OECD (w
przeliczeniu na jednostkę produkcji, wartość
produkcji lub PKB),

- ograniczenie zuŜycia energii o 50 % w stosunku do
1990 r. i o 25 % w stosunku do 2000 r.
(w przeliczeniu na jednostkę produkcji, wartość
produkcji lub PKB),

- dwukrotne zwiększenie udziału odzyskiwanych i
ponownie wykorzystywanych w procesach
produkcyjnych odpadów przemysłowych w
porównaniu ze stanem z 1990 r.,

- odzyskanie i powtórne wykorzystanie co najmniej 50
% papieru i szkła z odpadów komunalnych,

- pełna likwidacja zrzutów ścieków nieoczyszczonych
z miast i zakładów przemysłowych,

- zmniejszenie ładunku zanieczyszczeń
odprowadzanych do wód powierzchniowych, w
stosunku do stanu z 1990 r., z przemysłu o 50 %, z
gospodarki komunalnej (na terenie miast i osiedli
wiejskich) o 30 % i ze spływu powierzchniowego -
równieŜ o 30 %,

- ograniczenie emisji pyłów o 75 %, dwutlenku siarki o
56%, tlenków azotu o 31 %, niemetanowych lotnych
związków organicznych o 4 % i amoniaku o 8 % w
stosunku do stanu z 1990 roku.

Z uwagi na brak podstaw planistycznych nie moŜna
obecnie dokonać podziału limitów krajowych na
regionalne. Dlatego teŜ, dla gminy Gronowo Elbląskie
załoŜono realizację polityki długoterminowej, sprzyjającej
osiągnięciu wymienionych w limitach krajowych działań i
ograniczania emisji zanieczyszczeń, natomiast
szczegółowe wytyczne przyjęto jedynie dla gospodarki
odpadami, zgodnie ze sporządzonym Planem gospodarki
odpadami.

5.2 Nadrzędny cel Programu ochrony środowiska
dla gminy Gronowo Elbl ąskie.

Nadrzędny cel Programu Ochrony Środowiska dla
Gminy Gronowo Elbląskie sformułowano następująco:

Osiągni ęcie trwałego i zrównowa Ŝonego rozwoju

gminy Gronowo Elbl ąskie i zwi ększenie jej
atrakcyjno ści poprzez popraw ę stanu środowiska

przyrodniczego, ładu przestrzennego oraz
infrastruktury technicznej.

5.3 Priorytety ekologiczne.

Kompleksowość zagadnień ochrony środowiska na

terenie gminy wymusiła wyznaczenie celów
strategicznych, długo - i krótkoterminowych, a takŜe
przyjęcie zadań z zakresu wielu sektorów ochrony
środowiska. Spośród nich dokonano wyboru
najistotniejszych zagadnień, których rozwiązanie
przyczyni się w najbliŜszej przyszłości do poprawy stanu
środowiska na terenie charakteryzowanej jednostki
administracyjnej.

Wyboru priorytetów ekologicznych dokonano w

oparciu o diagnozę stanu poszczególnych komponentów
środowiska gminy, uwarunkowania zewnętrzne
(obowiązujące akty prawne) i wewnętrzne, a takŜe inne
wymagania w zakresie jakości środowiska.

Wybór priorytetowych przedsięwzięć ekologicznych na

terenie gminy Gronowo Elbląskie na lata 2004-2007
przeprowadzono przy zastosowaniu następujących
kryteriów organizacyjnych i środowiskowych.

Kryteria o charakterze organizacyjnym:
- wymiar przedsięwzięcia (ponadlokalny i publiczny);
- zaawansowanie przedsięwzięcia w realizacji;
- konieczność realizacji przedsięwzięcia ze względów

prawnych;
- zabezpieczenia środków na realizację lub o

moŜliwość uzyskania dodatkowych zewnętrznych
środków finansowych (z Unii Europejskiej z innych
źródeł zagranicznych lub krajowych);

- efektywność ekonomiczna przedsięwzięcia;
- znaczenie przedsięwzięcia w skali regionalnej;
- spełnianie wymogów zrównowaŜonego rozwoju -

zgodność przedsięwzięcia dla rozwoju
gospodarczego gminy.

Kryteria o charakterze środowiskowym:

- moŜliwość likwidacji lub ograniczenia
najpowaŜniejszych zagroŜeń dla środowiska i
zdrowia ludzi;

- zgodność z celami ekologicznymi i zasadniczymi
kierunkami zadań wynikających ze Strategii rozwoju;

- zgodność z celami i priorytetami ekologicznymi
określonymi w „Polityce ekologicznej państwa na lata
2003-2006 z uwzględnieniem perspektyw na lata
2007-2010”;

- zgodność z międzynarodowymi zobowiązaniami
Polski w zakresie ochrony środowiska;

- skala dysproporcji pomiędzy aktualnym i
prognozowanym stanem środowiska a stanem
wymaganym przez prawo;

- skala efektywności ekologicznej przedsięwzięcia
(efekt planowany, tempo jego osiągnięcia);

- wieloaspektowość efektów ekonomicznych
przedsięwzięcia (moŜliwość jednoczesnego
osiągnięcia poprawy stanu środowiska w zakresie
kilku elementów środowiska);

- w odniesieniu do gospodarki odpadami istotnym
kryterium była zgodność proponowanych zadań z
wymogami kształtowania nowoczesnej gospodarki
odpadami poprzez priorytetowe traktowanie
tworzenia systemów, działań w zakresie zbiórki
i transportu, odzysku i unieszkodliwiania odpadów.

Priorytety ekologiczne dla gminy Gronowo

Elbl ąskie.

Kierując się podanymi powyŜej kryteriami,

wyznaczono następujące cele i zadania priorytetowe dla
gminy Gronowo Elbląskie z zakresu ochrony środowiska:

Priorytet 1
Poprawa jakości wód powierzchniowych i zapewnienie

mieszkańcom dobrej jakości wody pitnej.
Priorytet 2

Ograniczanie emisji zanieczyszczeń do powietrza
atmosferycznego.

Priorytet 3
Rozbudowa i modernizacja infrastruktury technicznej

ochrony środowiska, zwłaszcza w zakresie gospodarki
wodno-ściekowej.

Priorytet 4
Utworzenie spójnego systemu przyrodniczego gminy.

Priorytet 5
Podniesienie świadomości ekologicznej społeczeństwa

gminy.
Priorytet 6

Ochrona przed powaŜnymi awariami i zagroŜeniami
naturalnymi.
Priorytet 7

Usprawnienie systemu gospodarki odpadami.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2445 -

Są to elementy, co do których w pierwszym rzędzie
powinny być podjęte działania zmierzające do poprawy
aktualnego stanu środowiska. Istotnym elementem
wpływającym na stan środowiska jest teŜ racjonalna
gospodarka odpadami. Problematyka ta została szerzej
opisana w równolegle opracowanym „Planie Gospodarki
Odpadami dla gminy Gronowo Elbląskie na lata 2004-
2010”.

6. Poprawa jako ści środowiska i bezpiecze ństwa
ekologicznego.

6.1 Jako ść wód i stosunki wodne.
6.1.1 Stan aktualny.

Wody powierzchniowe.

Występujący na śuławach zespół kanałów i rowów

wraz z towarzyszącymi im budowlami wodnymi tworzy
skomplikowany system wodno-melioracyjny, który słuŜy
do regulacji stosunków wodnych. W obrębie ww. systemu
na obszarze śuław Elbląskich występują trzy podstawowe
układy polderowe:

- Basen jeziora DruŜno;
- Obszar Nogatu i rzeki Elbląg;
- Obszar Fiszewki i Kanału Jagiellońskiego.

Na obszarze gminy Gronowo Elbląskie wyróŜnia się 2
podstawowe systemy odwadniające - jeden związany z
jeziorem DruŜno i drugi związany z rzeką Fiszewką.

Wody z obszaru Basenu jeziora DruŜno
odprowadzane są z polderów do obwałowanych cieków:
Tiny, Dzierzgoń, Wąskiej, następnie do jeziora, z którego
rzeką Elbląg odprowadzane są do Zalewu Wiślanego.
Jezioro DruŜno jest obwałowane na całej długości.
Poziom wody w jeziorze zaleŜy od dopływów ze zlewni i
stanów wody w Zalewie. Cały ten obszar odwadniany jest
przez 62 przepompownie. Część zachodnia śuław
Elbląskich związana jest z systemem Kanału
Jagiellońskiego i Fiszewki. Fiszewka jest lewostronnym
dopływem rzeki Elbląg. Wody z tego układu
przepompowywane są bezpośrednio lub pośrednio do
rzeki Elbląg.

Jezioro DruŜno - jest największym jeziorem w

powiecie elbląskim, o powierzchni wraz z obszarami
bagiennymi, w granicach wałów - 29 km2. Teren przyległy
do jeziora jest w całości depresyjny i wszystkie cieki
wpływające do DruŜna płyną w wałach wstecznych.
Powierzchnia zwierciadła wody wynosi 1790,1 ha,
głębokość średnia 2,25 m, a maksymalna 3,0 m.
Charakter jeziora jest specyficzny, z lustrem wody
wyniesionym do 2 m ponad teren depresyjny otaczający
jezioro. Na wahania stanów wody w jeziorze, dochodzące
do około 1,0 m, wpływa wahanie stanów wody Zalewu
Wiślanego oraz dopływ wód rzecznych. Napływowi wód z
Zalewu towarzyszy wzrost zasolenia.

Nogat jest skanalizowaną odnogą Wisły i rzeką

graniczną zarówno dla gminy Gronowo Elbląskie jak i
powiatu elbląskiego. Nogat (wraz ze swoim dopływem -
Cieplicówką) jest połączony za pośrednictwem Kanału
Jagiellońskiego z rzeką Elbląg. Przepływ wody w
omawianym cieku uzaleŜniony jest od dopływu wód Wisły
i jest regulowany sztucznie. Nogat jest rzeką nizinną o
minimalnym spadku, leniwym przepływie. Wody rzeki
podlegają silnej eutrofizacji, powodującej zakwity i
zarastanie dna i brzegów. Ujściowy odcinek Nogatu
znajduje się pod wpływem słonawych wód Zalewu
Wiślanego. Silne wiatry północne i północno - zachodnie
powodują „cofkę”.

Rzeka Fiszewka jest lewobrzeŜnym dopływem rzeki
Elbląg o długości 32 km i powierzchni zlewni 149,2 km2.
Na długich odcinkach, podobnie jak Tina, wykorzystuje
stare odnogi Nogatu. Jest obustronnie obwałowana,
prawie na całej długości. SłuŜy do odprowadzenia wód z
terenów depresyjnych i nisko połoŜonych. PrzewaŜająca
część obszaru przez który płynie Fiszewka jest sztucznie
odwadniana, za pomocą ponad dwudziestu pomp.

Zlewnia Fiszewki w całości połoŜona jest na śuławach
Wiślanych. W okresach niskiego stanu wód, przy
minimalnym przepływie, rzeka jest szczególnie naraŜona
na dopływające zanieczyszczenia.

Rzeka Tina jest starym ramieniem Nogatu, o długości
34 km uchodzącym do rzeki Elbląg. Rzeka bierze swój
początek w przykrawędziowej strefie Pojezierza
Iławskiego, a następnie odprowadza wody z terenów
depresyjnych śuław. Jedynie Tina Górna i jej prawe
dopływy są ciekami naturalnymi. W dolnym biegu rzeka
rozgałęzia się i część wód odpływa do jeziora DruŜno.
Tina jest rzeką typowo nizinną, o niekorzystnych cechach
hydrologicznych: minimalny spadek, leniwy przepływ, a
czasem jego brak, wynikiem czego jest postępująca
eutrofizacja powodująca zakwity oraz zarastanie dna i
brzegów.

Poza wyŜej wymienionymi ciekami przez obszar gminy
przepływają takŜe Kanał Ząbrowski i Kanał Nowy.

Występujące na obszarze charakteryzowanej jednostki
administracyjnej obwałowane rzeki, kanały, rowy oraz
pompownie i pozostałe urządzenia wodne zorganizowane
są, w zaleŜności od pełnionej funkcji, w układy
przeciwpowodziowe i melioracyjne. Obiekty te
zróŜnicowane są pod względem technicznym i
technologicznym. Ponadto odgrywają one znaczną rolę w
zagospodarowaniu przestrzennym gminy.

Źródła: Raporty o stanie środowiska województwa
warmińsko - mazurskiego w latach 1999-2000, 2001,
2002, 2003.

Stan czysto ści wód powierzchniowych.

Badania stanu czystości rzek przepływających przez
obszar powiatu elbląskiego prowadzone są przez WIOŚ w
Olsztynie z Delegaturą w Elblągu zgodnie z programem
Państwowego Monitoringu Środowiska. Jego celem jest
między innymi wykonywanie systematycznych,
standardowych pomiarów i obserwacji jakości i ilości wód
w sieci hydrograficznej całego kraju oraz ocena stopnia
ich zanieczyszczenia.

Zgodnie z informacjami zawartymi w publikacjach
WIOŚ w Olsztynie na obszarze gminy Gronowo Elbląskie
nie znajduje się ani jedno stanowisko pomiarowe słuŜące
do badania jakości wód powierzchniowych. Niemniej w
treści niniejszego rozdziału zamieszczono informacje o
jakości wód, pochodzące z punktów pomiarowych
zlokalizowanych poza obszarem charakteryzowanej
jednostki administracyjnej. Analiza stanu czystości wód w
poszczególnych punktach pomiarowych pozwala
wnioskować o potencjalnych lokalizacjach ognisk ich
zanieczyszczeń. Ponadto zagadnienia związane z
jakością wód powierzchniowych naleŜy rozpatrywać
kompleksowo uwzględniając przede wszystkim fakt, Ŝe
zbiorniki wód powierzchniowych nie są układami
zamkniętymi. Oznacza to, Ŝe niesione przez wody
zanieczyszczenia mogą być do nich wprowadzane
niekoniecznie w punkcie pomiarowym, w którym zostały
wykryte.

Wyniki badań wykonanych w ostatnich latach w niŜej
wymienionych punktach pomiarowych przedstawiały się
następująco:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2446 -

Tabela 11 Stan czystości rzek przepływających przez obszar gminy Gronowo Elbląskie w wybranych punktach pomiarowych.

Rzeka Lokalizacja
przekroju

km
biegu
rzeki

Rok
badań

Ocena
fizykochemiczna*

Wskaźniki decydujące
o ocenie

fizykochemicznej

Ocena
sanitarna*

Saprobowość
sestonu*

Ocena
ogólna*

2000 NON PEW, Na II II NON

2001 III
PEW, tlen

rozpuszczony, N-NO2,
P całkowity

II II III

2002 NON PEW, Cl-, P całkowity II II NON
Nogat Kępa

Dolna
2,9

2003 NON
PEW, Tlen

rozpuszczony, Cl-,
PO4

3-, P całkowity
II II NON

2000 NON PEW, Cl-, Na, K, P
całkowity NON II NON

2001 NON Tlen rozpuszczony,
PO4

3-, P całkowity
NON II NON

2002 NON

PEW, tlen
rozpuszczony, Cl-, K,

N-NO2, PO4
3-, P

całkowity

III II NON
Elbląg Nowakowo 2,5

2003 NON PEW, Cl-, PO4
3-, P

całkowity NON II NON

Fiszewka Elbląg 0,2 2000 NON
PEW, tlen

rozpuszczony, Na,
P całkowity

III II NON

Tina Raczki
Elbląskie

3,2 2000 NON PEW, P całkowity III II NON

* obecnie obowiązuje Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 roku w sprawie klasyfikacji dla prezentowania stanu wód
powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód (Dz. U.
2004.32.284), które w miejsce dotychczasowej trzystopniowej skali wprowadza skalę pięciostopniową.

Jak wynika z zaprezentowanych powyŜej danych,
wszystkie charakteryzowane rzeki prowadziły wody
pozaklasowe - nadmiernie, ponadnormatywnie
zanieczyszczone (NON).

Badania jakości wód rzeki Elbląg prowadzono w
przekroju ujściowym Nowakowo, zlokalizowanym 2,5 km
od ujścia rzeki do Zalewu Wiślanego. Jakość wód nie
odpowiadała normom między innymi ze względu na niskie
natlenienie oraz wysokie stęŜenie azotu azotynowego,
fosforanów i fosforu ogólnego. Poza tym wlewy słonawych
wód z Zalewu spowodowały przekroczenia
dopuszczalnych norm chlorków, potasu i przewodności
elektrolitycznej.

Rzeka Nogat jest graniczną rzeką dla gminy Gronowo
Elbląskie i dla powiatu elbląskiego. Ujściowy odcinek
Nogatu znajduje się pod wpływem słonawych wód
Zalewu. Silne wiatry powodują „cofkę”, czyli wlewanie wód
zalewowych do rzeki. Nogat przyjmuje zanieczyszczenia
ze źródeł punktowych z terenu województwa
pomorskiego. Badania jakości wód prowadzono w
przekroju ujściowym Nogatu w miejscowości Kępa Dolna.
W kontrolowanym punkcie Nogat prowadził wody
ponadnormatywnie zanieczyszczone, o czym
zadecydowały wskaźniki fizykochemiczne.

Wody Fiszewki poddano badaniom w roku 2000 w
przekroju pomiarowo-kontrolnym w Elblągu. Nie
odpowiadały one normom ze względu na przekroczenia
odnotowane w stosunku do wskaźników
fizykochemicznych. Dodatkowo wysoka przewodność
elektrolityczna właściwa i duŜe stęŜenie sodu
spowodowane były wlewami do cieku (za pośrednictwem
rzeki Elbląg) słonawych wód Zalewu Wiślanego.

Jakość wód Tiny w 2000 roku w kontrolowanym
przekroju w Raczkach Elbląskich nie odpowiadała
normom, o czym zadecydowała przewodność
elektrolityczna właściwa oraz fosfor ogólny. Przyczyną
notowanych okresowo wysokich wartości PEW są wlewy

słonawych wód Zalewu Wiślanego. Tina nie przyjmuje
zanieczyszczeń ze źródeł punktowych.

Generalnie moŜna stwierdzić, Ŝe stan wód
powierzchniowych w scharakteryzowanych powyŜej
punktach pomiarowych jest katastrofalny. Wszystkie cieki
prowadzą wody pozaklasowe. Najprawdopodobniej, tak
jak w przypadku powiatu elbląskiego, jest to
spowodowane niewłaściwie prowadzoną gospodarka
ściekową i niedostatecznie rozwiniętą infrastrukturą
techniczno-inŜynieryjna w tym zakresie. Ekosystemy
wodne ulegają eutrofizacji na skutek traktowania znacznej
części układu hydrograficznego jako elementu kanalizacji.

Źródło: Raporty o stanie środowiska województwa

warmińsko-mazurskiego w latach 1999-2000, 2001,
2002;2003; Ankieta informacyjna z gminy Gronowo
Elbląskie, 2004.

Wody podziemne.

W regionalizacji hydrogeologicznej wg Atlasu

Hydrogeologicznego Polski, obszar gminy Gronowo
Elbląskie połoŜony jest w regionie gdańskim (subregion
Ŝuławski IV1). Na kształtowanie się warunków
hydrogeologicznych na obszarze śuław Elbląskich
zasadniczy wpływ mają utwory kredy górnej, utwory
trzeciorzędu, a zwłaszcza czwartorzędu.

Główne uŜytkowe znaczenie mają:

- kompleks plejstoceńsko-holoceński występujący w
obrębie utworów aluwialnych podścielonych osadami
interglacjału emskiego;

- kompleks „róŜnowiekowy” zbudowany z utworów
piaszczystych trzeciorzędu i najstarszych ogniw
czwartorzędu;

- serie wodnolodowcowe zlodowaceń
północnopolskich oraz utwory piaszczyste
interglacjału emskiego.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2447 -

Występowanie plejstoce ńsko-holoce ńskiego
poziomu wodono śnego na śuławach jest dość
powszechne. Warstwa wodonośna jest zbudowana
głównie z piasków interglacjału emskiego i zalegających
bezpośrednio na nich piasków deltowych holocenu. W jej
stropie występują słaboprzepuszczalne torfy i namuły oraz
półprzepuszczalne iły o zróŜnicowanej miąŜszości (od
kilku do ponad 30 metrów). Zasadniczo warunki
występowania wód są zróŜnicowane. MiąŜszość warstwy
zwykle nie przekracza 10 metrów a przewodność 50 m2/d.
Lepsze wykształcenie warstwy występuje w rejonie
północnej części gminy Gronowo Elbląskie, gdzie
przewodność mieści się w granicach 100 - 200 m2/d.
Zwierciadło jest lekko napięte przez utwory deltowe
występujące w stropie warstwy. PołoŜenie zwierciadła
wody jest regulowane przez system melioracyjny.
Warstwa wodonośna jest zasilana wodami dopływającymi
z wysoczyzn w strefie kilku kilometrów od krawędzi.
Centralne partie są zasilane wyłącznie z ascenzji wód z
głębszych poziomów wodonośnych. Istnieje pogląd, Ŝe
wody poziomu plejstoceńsko-holoceńskiego mogą być
wodami reliktowymi, zachowanymi z okresu tworzenia się
delty Wisły. Często wody tego poziomu to wody
stagnujące i powolnej wymiany poziomej i pionowej.
Poziom plejstoceńsko-holoceński jest wykorzystywany
tam, gdzie kompleks „róŜnowiekowy” jest słabo
wykształcony lub jego wody są zasolone.

Podstawowe znaczenie uŜytkowe na obszarze
charakteryzowanej jednostki administracyjnej ma
czwartorz ędowo - trzeciorz ędowy („ró Ŝnowiekowy”)
poziom wodono śny. Stanowi on podstawę zaopatrzenia
mieszkańców oraz zakładów przemysłowych i rolnych w
wodę Występuje na głębokości około 100 metrów i
związany jest z piaszczystymi utworami trzeciorzędowymi
i najstarszymi ogniwami czwartorzędu. Poziom ten
rozprzestrzeniony jest na całym obszarze południowych
śuław oraz północnej części Pojezierza Iławskiego i
stanowi część rozległego zbiornika wód podziemnych
rozciągającego się na obszarze od Tczewa po Pasłęk. W
północnej części śuław ulega redukcji. MiąŜszość warstwy
wodonośnej dochodzi do 60 metrów w Szopach,
najczęściej natomiast wynosi od 20 do 30 metrów.
Przewodność waha się w bardzo szerokich granicach - od
kilku do 500 m2/d. Zasilanie odbywa się przede wszystkim
poprzez lateralny dopływ z Pojezierza Iławskiego oraz w
mniejszym stopniu z Wzniesień Elbląskich. Poziom
zasilany jest przede wszystkim przez lateralny dopływ z
Pojezierza Iławskiego i częściowo ze Wzniesień
Elbląskich. Prowadzi wody pod ciśnieniem artezyjskim
dochodzącym do 1200 kPa na południu, które wygasa na
północy. Ascenzja wód z głębszych pięter wodonośnych
jest ograniczona.

Utwory kredy węglanowo-krzemionkowej występujące
pod tym poziomem nie mają znaczenia uŜytkowego.

Na terenie wzniesień Elbląskich i na Pojezierzu
Iławskim, z którymi sąsiadują śuławy, uŜytkowy poziom
wodono śny występuje w obrębie czwartorz ędu w
utworach wodnolodowcowych zlodowaceń
północnopolskich i utworach piaszczystych interglacjału
emskiego. Utwory piaszczyste przykryte są serią glin
zwałowych. Warunki występowania wód są bardzo
zróŜnicowane. MiąŜszość warstwy wodonośnej nie
przekracza zwykle 20 metrów, a przewodność 100 m2/d.
Zwierciadło jest napięte przez gliny występujące w stropie
warstwy. Powierzchnia piezometryczna na terenie
Wzniesień Elbląskich układa się na rzędnych od 80 do 10
m n.p.m. przy krawędzi śuław.

Źródło Arkusz Mapy Hydrogeologicznej Polski w skali

1:50 000 Elbląg - Południe.

Jako ść wód podziemnych

Wody podziemne występujące na omawianym

obszarze są średniej i złej jakości, przy czym jest ona
zróŜnicowana w zaleŜności od koncentracji
poszczególnych składników i ich przestrzennego
zróŜnicowania.

Wody podziemne poziomu plejstoceńsko-
holoceńskiego są lepsze wzdłuŜ krawędzi wysoczyzny
Pojezierza Iławskiego, natomiast w miarę oddalania w
kierunku centrum śuław pogarsza się ich jakość. Na
śuławach Elbląskich w poziomie plejstoceńsko-
holoceńskim dominują wody III klasy, o wysokich
zawartościach Ŝelaza i amoniaku. Średnie zawartości
amoniaku na śuławach Elbląskich wynoszą 1,6 mg
NH4/dm3, a znaczne zawartości (13,3 mg NH4/dm3)
stwierdzono w rejonie jeziora DruŜno. Wody tego poziomu
charakteryzują się mineralizacja ogólną od 420 do
802 mg/dm3. Twardość ogólna zamyka się w granicach
2,5-12,9 mval/dm3, a zawartość siarczanów i chlorków jest
zmienna (0,1–258 mg SO4/dm3; 3,8-512 mg Cl/dm3).
Ujmowane wody podziemne charakteryzują się
zróŜnicowanymi zawartościami Ŝelaza od 0,01 do 40 mg
Fe/dm3 i manganu od 0,01 do 1,8 mg Mn/dm3. Na
śuławach Elbląskich zwiększone zawartości jonu
fluorkowego spotyka się sporadycznie. Północna część
śuław naleŜy do rejonu występowania wód wymagających
skomplikowanego uzdatniania, nie nadających się do
celów konsumpcyjnych i przemysłowych.

Jakość wód podziemnych „róŜnowiekowego” poziomu
wodonośnego jest kształtowana przez skład wód
dopływających z wysoczyzny Pojezierza Iławskiego oraz
wód głębokiego obiegu regionalnego. Wody piętra
„róŜnowiekowego” wykazują zróŜnicowany stopień
mineralizacji. Najmniejsze zawartości jonu chlorkowego
spotyka się w południowej części śuław. Wzrastają one ku
północy osiągając wartości powyŜej 300 - 400 mg Cl/dm3.
Zawartość jonu fluorkowego nie przekracza wartości
dopuszczalnych w wodach pitnych. Związki Ŝelaza
występują w ilości 1,5 mg Fe/dm3. W wodach części
południowej śuław zawartość Ŝelaza jest wyŜsza. Średnia
zawartość manganu nie przekracza ilości dopuszczalnych
w wodach pitnych. Związki azotu występują w niewielkich
ilościach. StęŜenie azotu amonowego występuje w ilości
około 0,5 mg N/dm3. NaleŜy zwrócić uwagę na wysokie
zawartości strontu, do 2 mg Sr/dm3. Na terenie śuław
Elbląskich istnieje silnie rozwinięty lej depresyjny
wywołany eksploatacją wód z tego poziomu
wodonośnego.

Wody czwartorzędowego poziomu wodonośnego na
obszarze wysoczyzny Wzniesień Elbląskich są wodami II
klasy jakości: słodkimi, o odczynie od słabo kwaśnych do
słabo zasadowych. Sucha pozostałość zawarta jest w
granicach 120 - 560 mg/dm3. Wody są średnio twarde i
twarde (3,1 - 10,0 mval/dm3). Wykazują podwyŜszone
zawartości związków Ŝelaza i manganu, przez co
wymagają prostego uzdatniania. StęŜenia jonów
chlorkowych i siarczanowych nie przekraczają
dopuszczalnych wartości dla wód pitnych. Wody
wymagają prostego uzdatniania.

Na obszarze gminy Gronowo Elbląskie nie znajduje
się Ŝaden punkt monitoringu jakości wód podziemnych.
PoniewaŜ jednak zasięgi poszczególnych poziomów
wodonośnych nie pokrywają się z granicami
administracyjnymi, co stwarza moŜliwość migracji
zanieczyszczeń, odwołano się w dalszej części
niniejszego opracowania do danych miarodajnych dla
powiatu elbląskiego, dla którego to prowadzone są
systematyczne obserwacje stanów i jakości wód

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2448 -

podziemnych w ramach sieci krajowego (MONBADA i
SOH), regionalnego i lokalnego monitoringu wód
podziemnych, w następujących punktach:

Tabela 12 Punkty sieci krajowego, regionalnego i

lokalnego monitoringu wód podziemnych zlokalizowane
na obszarze powiatu elbląskiego.

Klasa jakości - wyniki

badań Nr punktu Miejscowość
Straty-
grafia

2000/ 2001 r. 2002 r.
Punkt monitoringu
sieci krajowej 657

Buczyniec Q III/III II

Punkt sieci
regionalnej 34

Tolkmicko Q II/III II

Punkt sieci
regionalnej 37

Elbląg
Jagodowo

Q II/II II

Punkt sieci
regionalnej 38

Elbląg
Malborska

Q III/III III

Punkt sieci
regionalnej 40

Godkowo Q II/II Ib

Punkt sieci
regionalnej 41

Pasłęk Q II/II II

Punkt sieci
regionalnej 42

Wiśniewo Tr Ib/II II

Monitoring wód podziemnych (sieć krajowa) jest

realizowany przez Państwowy Instytut Geologiczny. W
sieci krajowej na obszarze powiatu jest umiejscowiony
jeden punkt Krajowego Monitoringu Jakości Wód
Podziemnych w Buczyńcu (wg MONBADA 657).
Dodatkowo w ramach sieci monitoringu regionalnego
jakości wód podziemnych znajduje się sześć punktów
obserwacyjnych (Tolkmicko, Elbląg Jagodowo, Elbląg
Malborska, Godkowo, Pasłęk, Wiśniewo). Ostatnie
badania wykonano w 2002 r. Ocena ogólna jakości wód
podziemnych w tych punktach została określona na II
klasę jakości, z wyjątkiem wód z punktu Elbląg Malborska
- III klasa jakości. W porównaniu z rokiem 2001 jakość
wód w Buczyńcu i Tolmicku z II klasy uległa pogorszeniu
do III klasy jakości.

Źródła: Dokumentacja zasobów dyspozycyjnych wód

podziemnych śuław i Mierzei Wiślanej, 2000 r. oraz
arkusze Mapy Hydrogeologicznej Polski w skali 1:50 000:
Elbląg - N, Elbląg - S, Młynary, Pasłęk, Dobry, Raport o
stanie środowiska województwa warmińsko-mazurskiego
w latach 1999 - 2000, 2001, 2002.

Źródła zanieczyszczenia wód i zmian stosunków

wodnych.

Obecnie występujące punktowe i obszarowe źródła

zanieczyszczeń wód powierzchniowych i podziemnych
stanowią przede wszystkim:

- ścieki socjalno-bytowe z zabudowy mieszkaniowej,
- ścieki deszczowe spływające z dróg, placów i stacji

paliw,
- zanieczyszczenia spływające z pól, szczególnie w

okresach po nawoŜeniu gruntów rolnych.
Zagospodarowanie terenu oraz warunki występowania

uŜytkowych poziomów wodonośnych sprawiają, Ŝe wody
podziemne nie są w znaczącym stopniu zagroŜone
zanieczyszczeniami antropogenicznymi. Stopień
zagroŜenia na śuławach jest bardzo niski lub niski. Tylko
na niewielkim obszarze, w strefie krawędziowej Wzniesień
Elbląskich stopień izolacji jest średni. ZagroŜenia jakości
wód na śuławach wynikają z warunków ich występowania
i zasilania. W warunkach naturalnych wody płytkiego
poziomu plejstoceńsko - holoceńskiego zawierają znaczne
ilości Ŝelaza i manganu. Ilość jonów wzrasta podczas
eksploatacji.

Najkorzystniejsze warunki naturalnej ochrony wód
podziemnych posiadają poziomy starszych zlodowaceń i
trzeciorzędowo - czwartorzędowe („róŜnowiekowy”). Z
uwagi na nadkład utworów słabo przepuszczalnych
moŜna je uznać za praktycznie niezagroŜone.
Eksploatacja wód z tych poziomów wodonośnych i zmiany
warunków hydrodynamicznych i hydrogeochemicznych
powodują wzrost stęŜeń związków Ŝelaza i manganu oraz
zasolenia.

Najmniej korzystne warunki ochrony wód podziemnych
piętra czwartorzędowego panują w dolinach rzek i w ich
bezpośrednim sąsiedztwie.

Melioracje.

Woda w środowisku przyrodniczym pełni szereg

funkcji, np. w rolnictwie wpływa na wysokość i jakość
plonów. Oprócz tego kształtuje zróŜnicowanie elementów
biologicznych, wpływa na zachowanie walorów
przyrodniczych, a takŜe stanowi podstawowy czynnik
rozwoju gospodarczego i cywilizacyjnego.

Retencja umoŜliwia zmagazynowanie części odpływu
wody w okresach jej nadmiaru oraz wykorzystanie
nagromadzonej wody w okresach suszy. Dzięki temu
zwiększają się zasoby wodne danego obszaru.

Osuszanie terenów wywołuje niekorzystne skutki w
środowisku przyrodniczym. Powoduje obniŜenie poziomu
wód gruntowych, w wyniku czego wysychają studnie,
przyspiesza równieŜ spływ wód, zmniejszając retencję.
Mokradła są naturalnym magazynem wody, wiosną
przyjmują jej nadmiar i umoŜliwiają przesączanie w głąb
gleby i odnawianie zasobów wód gruntowych. Są ponadto
miejscem Ŝycia wielu gatunków roślin i zwierząt. Łąki
jednokośne są bogatsze w gatunki od łąk dwukośnych. Na
łąkach jednokośnych gniazduje wiele gatunków ptaków,
które wprowadzają potomstwo przed koszeniem, wiele
rzadkich roślin zakwita i wydaje nasiona. Na dwukośnych
łąkach pierwszy pokos jest wcześniej; w trakcie koszenia
gniazda ptaków są niszczone a rośliny ścinane przed
wydaniem nasion.

Cały obszar gminy Gronowo Elbląskie chroniony jest
wałami, a wody odprowadzane są na zewnątrz za
pośrednictwem pompowni.

Infrastrukturę techniczną biernej osłony
przeciwpowodziowej stanowią wały przeciwpowodziowe
Nogatu (prawy wał na odcinku Michałowo - Adamowo),
Fiszewki (prawy wał na odcinkach Szopy - ujęcie oraz
Stare Pole - Grobla, a takŜe prawy i lewy wał na
odcinkach Błotnica - Szopy i Czarna Grobla - Błotnica),
Tina Górna (lewy wał na odcinku Stalewo - Nowy Kanał),
Tina Dolna (lewy i prawy wał na odcinku Rozgart - ujście),
Kanał Ząbrowski (lewy wał Czarnej Grobli) oraz Kanał
Nowy (lewy i prawy wał).

Na obszarze charakteryzowanej jednostki
administracyjnej eksploatacji podlegają części terytorialne
3 większych układów polderowych: Nogatu, Fiszewki oraz
Tiny Górnej i Dolnej, wchodzących w skład Basenu jeziora
DruŜno.

Zgodnie z informacjami śuławskiego Zarządu
Melioracji i Urządzeń Wodnych w Elblągu obszar gminy
zmeliorowany urządzeniami szczegółowymi i
podstawowymi, głównie systemem rowów otwartych,
wynosił 7 441 ha. Drenowaniem objętych było 336 ha.
Nawadnianiu podlegał obszar o powierzchni 1 819 ha, z
czego 840 ha gruntów ornych i 979 ha uŜytków zielonych.
Łączna długość rowów i cieków szczegółowych wynosiła 1
031,2 km.

Ogółem w gminie znajdowały się następujące
urządzenia melioracji podstawowej:

- wały - 62,5 km;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2449 -

- rzeki - 166 km;
- kanały - 126,7 km;
- budowle piętrzące i przelewy - 282 sztuk (w tym

zastawki - 259 sztuk, jazy - 19 sztuk, przelewy -
4 sztuki);

- stacje pomp - 12 sztuk.
PoniŜej w formie tabelarycznej przedstawiono miejsca

na terenie gminy Gronowo Elbląskie stwarzające
największe zagroŜenie powodziowe podczas wezbrań
wód:

Tabela 13 Obszary o największym zagroŜeniu

powodziowym podczas wezbrań wód na terenie śuław
Elbląskich (gmina Gronowo Elbląskie).

Lp. Nazwa cieku
Długość

zagroŜonego
odcinka [mb]

1 Rzeka Tina Dolna L., polder 60,21,21a 7642
2 Rzeka Tina P. polder 1,1c 7060
3 Rzeka Fiszewka L. polder Fiszewka „F’ 8985
4 Rzeka Fiszewka P. polder 2, 23 2000

Źródło: Strategia trwałego, zrównowaŜonego rozwoju społeczno -
gospodarczego powiatu elbląskiego. Starostwo Powiatowe w
Elblągu, 2000 r.; Stan techniczny urządzeń melioracyjnych i
osłony przeciwpowodziowej na terenie powiatu elbląskiego w tym
śuław Elbląskich w oparciu o jesienne przeglądy; śuławski
Zarząd Melioracji i Urządzeń Wodnych w Elblągu, 2003; Strategia
rozwoju gminy Gronowo Elbląskie na lata 2004-2013, 2004.

6.1.2 Program poprawy dla pola: Jako ść wód i
stosunki wodne.

Cel strategiczny:

DąŜenie do poprawy jako ści wód powierzchniowych
oraz ochrona jako ści i ilo ści wód podziemnych wraz z

racjonalizacj ą ich wykorzystania.

Cele średnioterminowe do roku 2010:

1. DąŜenie do osiągnięcia właściwych standardów wód
powierzchniowych pod względem jakościowym;

2. Ochrona wód podziemnych przed
zanieczyszczeniem ze źródeł punktowych i obszarowych;

3. Poprawa stosunków wodnych w gminie poprzez
racjonalizację poboru wody i poprawę systemu melioracji

4. Rozwój i modernizacja infrastruktury ochrony
środowiska (wodociągi i kanalizacja);

5. Likwidacja zrzutów nieoczyszczonych lub
niedostatecznie oczyszczonych ścieków do wód
powierzchniowych;

6. Współpraca ponadlokalna w celu ochrony wód
powierzchniowych i podziemnych.

Strategia osiągania celów długoterminowych i
średnioterminowych.

Długofalowym celem polityki ekologicznej Polski w
zakresie gospodarki wodnej jest osiągnięcie dobrego
stanu ekologicznego wód, tak pod względem jakościowym
jak i ilościowym oraz dotrzymywanie normatywnych
wymagań dla ścieków i innych zanieczyszczeń
odprowadzanych do środowiska wodnego. Działania z
tego zakresu zdeterminowane są zobowiązaniami
akcesyjnymi Polski. Sektor ochrony jakości wód związany
z gospodarką wodno-ściekową jest najbardziej
rozwiniętym elementem polityki środowiskowej w Unii
Europejskiej, stąd teŜ wdraŜanie postanowień
poszczególnych dyrektyw i rozporządzeń (ujętych w
Prawie wodnym i Prawie ochrony środowiska) jest
największym wyzwaniem (takŜe finansowym) dla władz
samorządowych.

Dla gminy Gronowo Elbląskie najistotniejsze będzie
spełnienie wymagań dyrektyw dotyczących:

- oczyszczania ścieków komunalnych - Dyrektywa
91/271/EWG;

- ochrony wód przed zanieczyszczeniami - Dyrektywa
91/676/EWG (tzw. azotanowa, okres dostosowawczy
do 2008 roku);

- standardów jakości wód - Dyrektywa 75/440/EWG
(jakość wód powierzchniowych będących źródłem
wody pitnej), Dyrektywa 76/160/EWG (normy dla
wód przeznaczonych do celów rekreacyjnych),
Dyrektywa 78/659/EWG (jakość wód niezbędna dla
ryb), Dyrektywa 79/923/EWG (jakość wód niezbędna
dla skorupiaków), Dyrektywa 98/83/EC (jakość wód
do picia).

Analiza aktualnego stanu środowiska gminy wykazała,
Ŝe priorytetowym zadaniem w zakresie ochrony
środowiska będzie poprawa jakości wód
powierzchniowych. Zanieczyszczenie wód rzek ma w
duŜej mierze charakter allochtoniczny, dlatego dla
osiągnięcia tego celu konieczne będzie podjęcie szerokiej
współpracy regionalnej z jednostkami połoŜonymi na
obszarze zlewni wód powierzchniowych.

W działaniach długoterminowych gmina będzie
zwracała szczególną uwagę na dalszą poprawę
gospodarki wodno-ściekowej, ze szczególnym naciskiem
na uporządkowanie systemu oczyszczania i
odprowadzania ścieków, w tym takŜe likwidację
nielegalnych wylotów ścieków. Docelowo planuje się
objęcie systemem kanalizacji i wodociągów całego
obszaru gminy, budowę lub modernizację stacji
uzdatniania wody oraz modernizację istniejących
odcinków sieci wodociągowej i kanalizacyjnej (kolektorów
głównych i sieci rozdzielczych).

Do roku 2010 przewiduje w odniesieniu do gospodarki
wodnej całkowitą likwidację zrzutu ścieków
nieoczyszczonych z terenu gminy, ochronę wód
podziemnych oraz współpracę z sąsiednimi jednostkami
administracyjnymi w celu ograniczenia zanieczyszczeń
odprowadzanych do wspólnych cieków wodnych.

Pomimo podjęcia wymienionych powyŜej działań nie
przewiduje się, by w perspektywie do roku 2010 poprawiła
się jakość głównych wód na terenie gminy Gronowo
Elbląskie, z uwagi na liczne źródła zanieczyszczeń poza
jej granicami.

Wynegocjowane przez Polskę okresy przejściowe z
zakresie gospodarki wodno-ściekowej w zakresie
dyrektywy Rady 91/271/EWG i prawa wodnego zakładają,
Ŝe w do roku 2015 aglomeracje o RLM od 2 000 do
15 000 powinny być wyposaŜone w sieć kanalizacyjną -
obowiązywać to będzie takŜe gminę Gronowo Elbląskie.

Zwiększona zostanie skuteczność ochrony wód
podziemnych przed zanieczyszczeniem poprzez
ograniczenie przenikania ich z powierzchni terenu oraz
ochronę miejsc szczególnie wraŜliwych (ustanawianie
stref ochronnych, likwidacja nieczynnych ujęć wody,
szczególnie nieeksploatowanych studni kopanych,
ograniczenie zanieczyszczeń obszarowych z terenów
przemysłowych, zurbanizowanych i rolniczych). Zadania
te uwzględniane będą w planach zagospodarowania
przestrzennego.

Cele krótkoterminowe do roku 2007 i kierunki działa ń
w zakresie ochrony ilo ściowej zasobów wodnych:

1. DąŜenie do ograniczania wodochłonności sektora
komunalnego (gospodarstwa domowe i podmioty publiczne) oraz
produkcyjno-usługowego;

2. Podnoszenie świadomości ekologicznej mieszkańców
gminy i podmiotów gospodarczych w zakresie ograniczania
zuŜycia wody;

3. Ochrona przed powodzią lub zalaniem, szczególnie
terenów depresyjnych i gęsto zaludnionych;

4. Uporządkowanie i konserwacja systemu melioracji.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2450 -

Lp. Nazwa zadania Uwagi
1 2 3

1 WdraŜanie na terenie gminy ustaleń kompleksowego, regionalnego programu
ochrony przeciwpowodziowej

działanie wspomagane z budŜetu państwa oraz przez
RZGW Gdańsk

2
Wyznaczenie i ujęcie w Planie Zagospodarowania Przestrzennego terenów

naraŜonych na zalanie w wyniku powodzi lub innych klęsk Ŝywiołowych

realizacja przez Urząd Gminy poprzez wydawanie
decyzji i opracowanie studium/ planu zagospodarowania

przestrzennego, we współpracy z RZGW Gdańsk

3 Porządkowanie i konserwacja systemu odwodnień i melioracji
koordynacja przez Urząd Gminy oraz RZGW Gdańsk,
wspólnie z śuławskim Związkiem Melioracji i UŜytków

Wodnych

4

Optymalizacja zuŜycia wody do celów socjalno -bytowych i przemysłowych
(propagowanie instalowania liczników zuŜycia wody oraz stymulacja do

zmniejszania jej zuŜycia); edukacja mieszkańców w zakresie moŜliwości i
konieczności oszczędzania wody w gospodarstwach domowych

koordynacja działań przez Urząd Gminy, we współpracy
z ośrodkami edukacyjno- informacyjnymi: edukacji

ekologicznej, szkołami, mediami, podmiotami
gospodarczymi, przedsiębiorstwami wodociągowymi

5

Zapewnienie ochrony obszarów takich jak tereny podmokłe, cieki wodne, zbiorniki
wód powierzchniowych poprzez wprowadzenie odpowiednich zapisów w planach

zagospodarowania przestrzennego.
Rozwój systemu małej retencji.

Urząd Gminy, RZGW Gdańsk, śuławski Związek
Melioracji i UŜytków Wodnych

Cele krótkoterminowe do roku 2007 i kierunki dział ań w zakresie jako ści wód:

Ochrona wód przed degradacją polega na prowadzeniu działań administracyjno-prawnych, przyrodniczych i technicznych.

W tym celu konieczna jest:

1. Poprawa jakości wód powierzchniowych i podziemnych.

Działania obejmą:

Lp. Nazwa zadania Uwagi
1 2 3

1 Efektywne poszukiwanie funduszy do realizacji zaplanowanych działań ze źródeł
krajowych i zagranicznych

2

Wspieranie działań zmierzających do likwidacji dopływu zanieczyszczeń do wód
powierzchniowych oraz podziemnych (ograniczenie zanieczyszczeń pochodzących z
jednostek osadniczych, ograniczenie zanieczyszczeń spowodowanych gospodarką
odpadami, ograniczenie zanieczyszczeń pochodzących ze spływów powierzchniowych,
itp.)

3 Eliminacja nieszczelnych zbiorników gromadzenia ścieków (szamb), kontrola
zagospodarowania ścieków bytowo-gospodarczych na terenach nieskanalizowanych

4 Eliminacja oraz zapobieganie zanieczyszczaniu brzegów cieków odpadami
zdeponowanymi na tzw. „dzikich składowiskach”

5 WdraŜanie opracowanej koncepcji kanalizacji sanitarnej, realizacja zapisów Krajowego
Planu Oczyszczania Ścieków Komunalnych

6 Inwentaryzacja, zabezpieczenie lub likwidacja nieczynnych ujęć wody, szczególnie studni
kopanych

7

Ograniczanie negatywnego wpływu na środowisko zanieczyszczeń obszarowych i
punktowych pochodzących z działalności rolniczej, szczególnie zaś opracowanie i
wdroŜenie programu działań na rzecz ograniczenia spływu zanieczyszczeń azotowych
(stanowiska do składowania obornika, magazynowania gnojowicy)

8
Edukacja ekologiczna rolników i osób uprawiających ziemię w celu uświadamiania
szkodliwości nadmiernego stosowania środków ochrony roślin, nawozów sztucznych i
naturalnych

Działania te będą koordynowane przez Urząd
Gminy, we współpracy ze Starostwem
Powiatowym, mediami, podmiotami
gospodarczymi oraz stowarzyszeniami i
organizacjami na terenie zlewni rzek

2. Poprawa gospodarki wodno-ściekowej gminy Gronowo Elbląskie.

Lp. Nazwa zadania Uwagi
1 2 3

W zakresie zaopatrzenia w wodę pitną:
1 Inwentaryzacja stanu sieci wodociągowej

2 Budowa i modernizacja ujęć wody, stacji uzdatniania wody oraz sieci wodociągowej poprzez
wymianę urządzeń znajdujących się w złym stanie technicznym.

3 Budowa nowej sieci wodociągowej z uwzględnieniem obecnych i przyszłych odbiorców wody
4 Likwidacja nieczynnych ujęć wody, zagraŜających czystości wód podziemnych

5 Zmniejszenie awaryjności sieci wodociągowej poprzez stosowanie nowoczesnych materiałów
i rozwiązań technicznych oraz intensyfikację napraw bieŜących

W zakresie kanalizacji:

6 Inwentaryzacja stanu sieci kanalizacyjnej, zbiorników bezodpływowych i przydomowych
oczyszczalni ścieków

7 Zamknięcie oczyszczalni ścieków znajdujących się w złym stanie technicznym i rozbudowa
systemu kanalizacji oraz wymiana odcinków kanalizacji będących w złym stanie technicznym

8
Rozpoznanie sytuacji w zakresie gospodarki ściekowej w zakładach przemysłowych oraz
wspieranie i egzekwowanie programów racjonalnej gospodarki wodno - ściekowej w
zakładach

9 Wspieranie budowy szczelnych zbiorników bezodpływowych
10 Optymalizacja wykorzystania istniejących oczyszczalni ścieków

Działania te będą koordynowane przez Urząd
Gminy, we współpracy ze Starostwem
Powiatowym oraz przedsiębiorstwami wodno -
kanalizacyjnymi

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2451 -

Efekty działa ń:
- zmniejszenia strat wody;
- poprawa jakości wód powierzchniowych i podziemnych;
- zmniejszenie ładunku zanieczyszczeń pochodzących ze źródeł powierzchniowych przy jednoczesnym zwiększeniu ilości

ścieków oczyszczanych;
- efektywniejsze wykorzystanie zasobów wód podziemnych;
- poprawa stanu zdrowia mieszkańców gminy;
- przywrócenie równowagi w bilansie wód.

6.1.3 Program operacyjny dla pola: Jako ść wód i stosunki wodne.

Lp. Zadanie Typ
zadania

Termin
realizacji

Realizatorzy Efekty działań i uwagi Źródła finansowania Szacunko
wy koszt zł

1
Modernizacja ujęć wody i stacji
uzdatniania wody

2004 - 2007
Urząd Gminy
przedsiębiorstwa
wodociągowe

poprawa jakości wody
pitnej

fundusze ekologiczne
budŜet gminy

200 000

2

Budowa nowych odcinków sieci
wodociągowej z uwzględnieniem
obecnych i przyszłych odbiorców
wody

2004 - 2007
Urząd Gminy
przedsiębiorstwa
wodociągowe

poprawa jakości wody
pitnej
racjonalizacja zuŜycia
wody

fundusze ekologiczne
budŜet gminy
fundusze europejskie

350 000

3

Likwidacja nieszczelnych zbiorników
gromadzenia ścieków (szamb),
kontrola zagospodarowania ścieków
bytowo – gospodarczych i
przemysłowych na terenach
nieskanalizowanych

2004 - 2007 Urząd Gminy
poprawa jakości wód
powierzchniowych
i podziemnych

fundusze ekologiczne,
budŜet gminy,
środki inwestorów

150 000

4
Budowa nowych odcinków
kanalizacji sanitarnej na terenie
gminy Gronowo Elbląskie

2004 - 2007
Urząd Gminy
przedsiębiorstwa
kanalizacyjne

poprawa jakości wód
powierzchniowych
i podziemnych

fundusze ekologiczne
budŜet gminy
fundusze europejskie

1 000 000

5

Budowa przydomowych
oczyszczalni ścieków na terenach
wiejskich lub o zabudowie
rozproszonej i w aglomeracjach o
RLM mniejszej niŜ 2000

2004 - 2007

Urząd Gminy
przedsiębiorstwa
wodno –
kanalizacyjne
prywatni
inwestorzy

poprawa jakości wód
powierzchniowych i
podziemnych

fundusze ekologiczne
środki UE b.d.

6 Modernizacja gospodarki ściekowej
w zakładach przemysłowych

2004 - 2007 podmioty
gospodarcze

poprawa jakości wód
powierzchniowych

środki inwestorów b.d.

7
Likwidacja nielegalnych zrzutów
ścieków 2004 - 2007

Urząd Gminy
Starostwo
Powiatowe
przedsiębiorstwa
wodno -
kanalizacyjne

zmniejszenie
zanieczyszczenia wód
powierzchniowych

środki własne
środki podmiotów
gospodarczych

b.d.

8 Ochrona przeciwpowodziowa 2004 - 2007
RZGW Gdańsk
WZMiUW

poprawa
bezpieczeństwa
powodziowego

budŜet państwa x

9
Odmulanie, regulacja i renowacja
koryt rzek i kanałów melioracyjnych i
rowów ko

or
dy

no
w

an
e

2004 - 2007
RZGW Gdańsk
WZMiUW

poprawa
bezpieczeństwa
powodziowego

budŜet państwa x

Razem koszty w latach 2004 - 2007: 1 700 000 PLN

6.2 Powietrze atmosferyczne.
6.2.1 Stan aktualny.

W ostatnich latach w całym kraju obserwuje się

stopniowy wzrost zanieczyszczenia powietrza. Zjawisko to
definiuje się jako wprowadzanie do powietrza organizmów
Ŝywych lub substancji chemicznych, które nie są jego
naturalnymi składnikami, albo - będąc nimi - występują w
stęŜeniach przekraczający właściwy dla nich zakres.

Do najwaŜniejszych niekorzystnych zjawisk

wymuszających działania w zakresie ochrony powietrza
przed zanieczyszczeniem zalicza się:

- emisję zorganizowaną pochodząca ze źródeł
punktowych (przemysł, usługi, lokalne kotłownie, z
ogrzewania budynków mieszkalnych tzw. niska
emisja),

- emisję niezorganizowaną tj. emisję zanieczyszczeń
wprowadzanych do powietrza bez pośrednictwa
przeznaczonych do tego celu środków technicznych
np. spawanie czy lakierowanie wykonywane poza
obrębem warsztatu czy spalanie na powierzchni
ziemi jak wypalanie traw, itp.,

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

Na stan jakości powietrza atmosferycznego na terenie
gminy Gronowo Elbląskie mają wpływ zanieczyszczenia
pochodzące :

- z energetycznego spalania paliw - (główne
zanieczyszczenia: pył, dwutlenek siarki, tlenki azotu,
tlenek i dwutlenek węgla);

- ze środków transportu kołowego (zanieczyszczenia:
tlenki azotu, węglowodory, tlenek węgla, pył, ołów);

- z procesów produkcyjnych (róŜne zanieczyszczenia);
- allochtoniczne, napływające spoza terenu gminy.

Głównym źródłem zanieczyszczeń powietrza na

terenie gminy jest niska emisja. Niewątpliwym problemem
jest spalanie w domowych piecach odpadów, w tym
tworzyw sztucznych, gumy i tekstyliów. Domowe
paleniska nie wytwarzają wystarczająco wysokiej
temperatury do ich całkowitego spalenia. W związku z tym
do atmosfery przedostają się duŜe ilości sadzy,
węglowodorów aromatycznych, merkaptanów i innych
szkodliwych dla zdrowia ludzi związków chemicznych.
Nasila się to szczególnie w okresie grzewczym.

Na stan powietrza oddziałują takŜe źródła

komunikacyjne. Wysokie zanieczyszczenie powietrza
substancjami pochodzącymi ze spalania paliw w silnikach
pojazdów występuje na skrzyŜowaniach, przy trasach

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2452 -

komunikacyjnych o duŜym natęŜeniu ruchu biegnących
przez obszary o zwartej zabudowie. Przyczyną
nadmiernej emisji zanieczyszczeń ze środków transportu
jest przede wszystkim zły stan techniczny pojazdów, zła
eksploatacja, przestoje w ruchu spowodowane złą
organizacją ruchu lub zbyt małą przepustowością dróg.

Ogniskami zanieczyszczenia powietrza

atmosferycznego są takŜe emisje z zakładów
przemysłowych.

PoniŜsza tabela przedstawia główne czynniki

zanieczyszczające powietrze z uwzględnieniem miejsca
ich powstawania:

Tabela 14 Główne czynniki zanieczyszczające

powietrze.

Zanieczyszczenie Źródło emisji

Pył ogółem Spalanie paliw, unos pyłu przez wiatr, pojazdy
SO2 - dwutlenek
siarki

Spalanie paliw zawierających siarkę, procesy
technologiczne

NO - tlenek azotu Spalanie paliw i procesy technologiczne przy
wysokiej temperaturze

NO2 - dwutlenek
azotu

Spalanie paliw I procesy technologiczne

NOx - suma
tlenków azotu

Sumaryczna emisja tlenków azotu (NO, NO2)

CO - tlenek węgla Powstaje podczas niepełnego spalania

O3 - ozon Powstaje naturalnie oraz z innych zanieczyszczeń
(utleniaczy)

Emisje zanieczyszczeń do powietrza powodują

pogorszenie się zdrowia ludności zamieszkującej dane
tereny, straty w środowisku, zwłaszcza w drzewostanie
iglastym, a takŜe wymierne straty gospodarcze. Stopień
oddziaływania na środowisko zaleŜy od wielu czynników
oraz od odporności organizmów na zanieczyszczenia.
Istotne są równieŜ czynniki klimatyczne takie jak:
temperatura, nasłonecznienie, wilgotność powietrza czy
prędkość wiatru. W działaniu zanieczyszczeń na
organizmy Ŝywe obserwuje się występowanie zjawiska
synergizmu, tj. działania skojarzonego, wywołującego
efekt większy, niŜby to wynikało z sumy efektów
poszczególnych składników.

Jako Ŝe ani dla obszaru gminy Gronowo Elbląskie, ani

dla obszaru całego powiatu elbląskiego nie wykonywano
oceny jakości powietrza atmosferycznego, autorzy
niniejszego opracowania uznali za zasadne odniesienie
się do wszelkich moŜliwych źródeł informacji, w tym do
Raportów o stanie środowiska województwa warmińsko-
mazurskiego z lat 2000-2003 jak teŜ do Informacji o stanie
środowiska na obszarze powiatu elbląskiego w 2002 i w
2003 roku, które to zawierają dane dotyczące stanu
aerosanitarnego powiatu, a co za tym idzie charakteryzują
równieŜ sytuację w gminie Gronowo Elbląskie.

W związku z tym, Ŝe na terenie gminy nie funkcjonuje

Ŝadna stacja monitoringu powietrza za zasadne uznano
takŜe przedstawienie pomiarów wykonanych na obszarze
miasta Elbląga, które zlokalizowane jest niemalŜe w
centrum powiatu elbląskiego i stanowi duŜy ośrodek
przemysłowo-usługowy. Uwzględniając warunki
klimatyczne, jak równieŜ inne czynniki wpływające na
migrację zanieczyszczeń, nie wydaje się moŜliwe, by
wszystkie wyemitowane w granicach miasta szkodliwe
związki pozostawały w jego obrębie. A zatem analizując
zagadnienia związane z jakością powietrza
atmosferycznego naleŜy liczyć się z moŜliwością migracji
zanieczyszczeń takŜe z obszaru miasta Elbląga.

Na terenie Elbląga funkcjonują trzy stacje badania
zanieczyszczeń podstawowych i jedna stacja badania pyłu
PM 10. Stacja przy ul. Zajchowskiego 12 jest włączona do
sieci podstawowej (krajowej) monitoringu powietrza w
„Państwowym Monitoringu Środowiska”.

Wyniki pomiarów poszczególnych zanieczyszczeń w

latach 2000-2003 odniesione do normy przedstawiały się
następująco:

Tabela 15 Wyniki pomiarów zanieczyszczeń powietrza

na obszarze powiatu elbląskiego.

Lokalizacja stacji Rok
badań

StęŜenie
średnioro-
czne NO2

w µg/m3

StęŜenie
średnioro-

czne
SO2 w
µg/m3

Pył
zawie-
szony

w µg/m3

Elbląg, ul.
Zajchowskiego 12

2000
2001
2002
2003

18
19
20
20

1
1
2
2

15
16
15
16

Elbląg, ul.
Kalenkiewicza 25

2000
2001
2002
2003

17
19
20
21

1
1
2
2

11
11
11
11

Elbląg, ul.
Hetmańska 30

2000
2001
2002
2003

22
23
23
24

2
2
3
3

21
23
23
24

Dopuszczalny poziom w powietrzu: 56 40 45

Źródło: Raport o stanie środowiska województwa
warmińsko-mazurskiego w 2002 roku (WIOŚ, 2003);
Raport o stanie środowiska województwa warmińsko-
mazurskiego w 2003 roku (WIOŚ, 2004);

Średnie stęŜenie roczne pyłu PM 10 oznaczane
metodą wagową (mierzone na stacji przy ul. Hetmańskiej)
wynosiło w 2000 roku 42 µg/m3, w 2001 roku - 38 µg/m3, a
w 2002 roku - 40 µg/m3. W roku 2003, a więc roku
bazowym dla niniejszego dokumentu, na skutek
powaŜnych awarii aspiratora nie pobrano wystarczającej
ilości próbek, na podstawie których moŜna byłoby ocenić
średnioroczne stęŜenie pyłu PM10. JednakŜe w
odniesieniu do badań z lat poprzednich oraz w nawiązaniu
do faktu nieprowadzenia na omawianym obszarze
Ŝadnych prac zmierzających do poprawy stanu powietrza,
moŜna wnioskować, Ŝe wartości normatywne (określone
Rozporządzeniem Ministra Środowiska z dnia 6.06.2002
roku 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) nadal są przekroczone.

Dane dotyczące oznaczenia zawartości metali cięŜkich

w pyle PM 10 w latach 2000-2002 są następujące:
- ołów: 2000 r. - 0,031 µg/m3, 2001 r. - 0,047 µg/m3,

2002 r. - 0,018 µg/m3, przy dopuszczalnym stęŜeniu
- 0,8 µg/m3,

- kadm: 2000 r. - 0,0010 µg/m3, 2001 r. -
0,0008 µg/m3, 2002 r. - 0,0008 µg/m3, przy
dopuszczalnym stęŜeniu 0,01 µg/m3,

- miedź: 2000 r. - 0,013 µg/m3, 2001 r. - 0,013 µg/m3,
2002 r. - 0,011 µg/m3, przy dopuszczalnym stęŜeniu
- 0,6 µg/m3.

W 2002 roku wielkość emisji zanieczyszczeń dla

całego powiatu elbląskiego ustalono na podstawie danych
pochodzących od 13 podmiotów gospodarczych:

- BIO ENERGIA Sp. z o.o. w Tolkmicku,
- Lannen Polska Sp. z o.o. w Tolkmicku,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2453 -

- Masarnia w Gronowie Górnym,
- Wytwórnia Mas Bitumicznych w Nowinie,
- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w

Pasłęku,
- PPHU „Kania” w Chruścielu,
- Piramida Sp. z o.o. w Jegłowniku,
- PPHU „BOMA” w Gronowie Górnym,
- PPHU „Galwan” w Gronowie Górnym,
- Odlewnia śeliwa i Metali NieŜelaznych „Orwo” s.c. w

Pasłęku,
- Spółka Meblowa „KAM” s.j. w Milejewie,
- Elbląska Spółdzielnia Mleczarska, Oddział w

Młynarach,
- Sery Pasłęk Sp. z o.o. w Pasłęku.

W 2003 roku informację o wielkości emisji

zanieczyszczeń do powietrza z terenu powiatu
opracowano w oparciu o dane przekazane przez 9
podmiotów gospodarczych:

- Lannen Polska Sp. z o.o. w Tolkmicku,
- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w

Pasłęku,
- PPHU „Kania” w Chruścielu,
- PPHU „Galwan” w Gronowie Górnym,
- Odlewnia śeliwa i Metali NieŜelaznych „Orwo” s.c. w

Pasłęku,
- Dom Pomocy Społecznej w Tolkmicku;
- Spółka Meblowa „KAM” s.j. w Milejewie,
- Elbląska Spółdzielnia Mleczarska, Oddział w

Młynarach,
- Sery Pasłęk Sp. z o.o. w Pasłęku.

śaden z wyŜej wymienionych podmiotów nie leŜy w

granicach administracyjnych gminy Gronowo Elbląskie.

PoniŜej przedstawiono emisję podstawowych rodzajów

zanieczyszczeń w latach 1998-2003 z obszaru powiatu
elbląskiego:

Tabela 16 Emisja podstawowych rodzajów

zanieczyszczeń na obszarze powiatu w latach 1998-2003.

WSKAŹNIK 1998 2000 2001 2002 2003
Pył ogółem 160,2 117,8 84,4 90,1 67,5
Dwutlenek siarki 144,7 117,2 41,5 67,9 70,8
Tlenki azotu w
przeliczeniu na NO2

88,8 46,8 38,0 64,9 35,7

Tlenek węgla 378,5 198,1 64,1 81,3 75,5

Źródło: Informacja o stanie środowiska na obszarze
powiatu elbląskiego w roku 2002, Wojewódzki Inspektorat
Ochrony Środowiska w Olsztynie. Delegatura w Elblągu.
2003 r.; Informacja o stanie środowiska na obszarze
powiatu elbląskiego w roku 20032, Wojewódzki
Inspektorat Ochrony Środowiska w Olsztynie. Delegatura
w Elblągu. 2004 r.

PowyŜsze zestawienie pokazuje, Ŝe w okresie od 1998
do 2002 roku emisja zanieczyszczeń do powietrza
systematycznie malała. Natomiast w 2002 roku emisja
wzrosła - o 6 % w zakresie pyłu, o 41 % w przypadku
tlenków azotu, 61 % w odniesieniu do dwutlenku siarki i
26 % w odniesieniu do tlenku węgla. W 2003 roku w
przypadku wszystkich wymienionych w tabeli wskaźników
z wyjątkiem dwutlenku siarki, emisja ponownie zmalała.

Generalnie na terenie powiatu zawartość substancji

zanieczyszczających powietrze nie przekracza
dopuszczalnych wartości stęŜeń średniorocznych pyłów,
SO2, NO2, CO i opadu pyłu. Wielkość stęŜeń pyłów metali,
węglowodorów aromatycznych i alifatycznych oraz

formaldehydów charakterystycznych dla produkcji i
technologii zakładów zlokalizowanych na terenie powiatu
elbląskiego, wynosi w granicach 10 - 20 % ich
najwyŜszych dopuszczalnych wartości stęŜeń.

MoŜna zatem wnioskować, Ŝe równieŜ na terenie

gminy Gronowo Elbląskie nie występują przekroczenia
dopuszczalnych stęŜeń substancji zanieczyszczających
powietrze. Nie oznacza to jednak, Ŝe na obszarze
charakteryzowanej jednostki administracyjnej nie ma
miejsca emisja zanieczyszczeń do powietrza. Proces ten z
całą pewnością występuje i wiąŜe się z funkcjonowaniem
kotłowni oraz indywidualnymi systemami grzewczymi
działającymi w poszczególnych gospodarstwach
domowych. Jego źródłem jest takŜe transport kołowy, o
szczególnie duŜym natęŜeniu na drodze krajowej nr 22.
NaleŜy równieŜ pamiętać o zanieczyszczeniach
allochtonicznych pochodzących spoza obszaru
charakteryzowanej jednostki administracyjnej. Korzystnym
zjawiskiem natomiast z punktu widzenia ograniczania
zanieczyszczeń powietrza odnotowywanym na obszarze
gminy Gronowo Elbląskie jest niski stopień
uprzemysłowienia. Fakt ten pozwala wnioskować, Ŝe
emisja zanieczyszczeń powstających w procesach
technologicznych i produkcyjnych jest niewielka.

W przyszłości dbałość o stanu aerosanitarny wiązać
się będzie z restrukturyzacją zakładów, wzrostem
świadomości ekologicznej społeczeństwa, stosowaniem
nowych technologii, oszczędnością nośników energii i
obniŜaniem kosztów produkcji. Z kolei wzrost
zanieczyszczeń motoryzacyjnych spowodowany będzie
zwiększoną liczbą pojazdów spalinowych, co
automatycznie doprowadzi do wzrostu emisji CO, N,
węglowodorów, związków ołowiu i aldehydów.

Zmienność stęŜeń zanieczyszczeń w ciągu roku.

StęŜenia zanieczyszczeń charakteryzuje zmienność

sezonowa, związana z warunkami klimatycznymi. Na
podwyŜszenie stęŜeń większości zanieczyszczeń
wpływają niska temperatura, znikome opady
atmosferyczne oraz słaby wiatr. Głównym źródłem emisji
dwutlenku siarki, pyłu oraz tlenku węgla jest spalanie
paliw w celach grzewczych, dlatego teŜ stęŜenia tych
zanieczyszczeń cechuje duŜa zmienność sezonowa
zaleŜna od temperatury powietrza i konieczności
ogrzewania pomieszczeń. Emisja dwutlenku siarki
powstaje głównie ze spalania paliw. Dominujący udział w
zanieczyszczaniu ma spalanie węgla, koksu oraz olejów
opałowych. ZuŜycie tych paliw jest maksymalne w czasie
jesiennym i zimowym, stąd teŜ zdecydowanie większe jest
zasiarczenie atmosfery w tym okresie. Pomiary SO2
wykazują wyŜsze zanieczyszczenie powietrza w czasie
zimy.

Zmienność sezonową wykazuje równieŜ pył
zawieszony i dwutlenek azotu. Wartości stęŜeń
w miesiącach zimnych są wyŜsze niŜ w miesiącach
ciepłych. Jednak róŜnice w wielkościach stęŜeń pomiędzy
sezonami są niŜsze niŜ w przypadku dwutlenku siarki. Dla
tych zanieczyszczeń istotny jest równieŜ wpływ innych
źródeł zanieczyszczeń, niŜ procesy spalania w celach
grzewczych. W stęŜeniach pyłu duŜą rolę odgrywa emisja
tzw. “niezorganizowana” np. pylenie ze źle
zagospodarowanych obszarów, pokrytych kurzem ulic. W
stęŜeniach dwutlenku azotu poza emisją z procesów
spalania występuje równieŜ emisja tlenków azotu ze
środków transportu.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2454 -

Odory.

Odory wiąŜą się z dyskomfortem związanym z

przedostawaniem się gazów złowonnych do powietrza
atmosferycznego. Na terenie gminy Gronowo Elbląskie
odory mają głównie oddziaływanie lokalne. JednakŜe,
nawet niewielkie emisje zanieczyszczeń odorowych, przy
zaistnieniu niekorzystnych warunków meteorologicznych,
mogą stanowić duŜą uciąŜliwość dla mieszkańców.

Wg opinii mieszkańców do źródeł wytwarzających

gazy złowonne (odory) na terenie charakteryzowanej
gminy naleŜą:

- oczyszczalnie ścieków;
- zbiorniki bezodpływowe (szamba);
- spalanie odpadów z tworzyw sztucznych;
- składowisko odpadów komunalnych.

6.2.2 Program poprawy dla pola: Powietrze

atmosferyczne.

Cel strategiczny:

Poprawa jako ści powietrza atmosferycznego na

terenie gminy poprzez ograniczenie emisji
zanieczyszcze ń.

Cele średnioterminowe do roku 2010 i
krótkoterminowe do roku 2007:

1. Ograniczanie wielkości emisji zanieczyszczeń
komunikacyjnych;

2. Ograniczenie emisji ze źródeł komunalnych,
szczególnie niskiej emisji;

3. Rozwój monitoringu jakości powietrza.

Strategia osiągania celów i kierunki działań.

Ochrona powietrza polega na zapewnieniu jak

najlepszej jego jakości, w szczególności przez utrzymanie
poziomów substancji w powietrzu poniŜej dopuszczalnych
dla nich poziomów lub co najmniej na tych poziomach
oraz zmniejszanie poziomów substancji w powietrzu co
najmniej do dopuszczalnych, gdy nie są one dotrzymane.

Przyjmuje się, Ŝe dla gminy Gronowo Elbląskie

najprostszą i najefektywniejszą metodą ochrony
środowiska będzie racjonalizacja wytwarzania i
uŜytkowania ciepła w wyniku bezpośredniego
ograniczenia zuŜycia paliwa lub zmiany jego charakteru.

W działaniach na rzecz ograniczenia zanieczyszczeń

powietrza emitowanych przez gospodarkę cieplną
wyróŜnić moŜna jako kierunek działań:

- energooszczędność poprzez termoizolacyjne
modernizacje budynków mieszkalnych, publicznych i
innych.

W pierwszej kolejności zadaniami tymi objąć naleŜy

bloki mieszkalne. Nie bez znaczenia będzie dokonana
przy tej okazji poprawa estetyki tych budynków dzięki
wymianie okien i drzwi oraz zmianie elewacji. W
przedsięwzięciach termoizolacyjnych, realizowanych
przez gminy, spółdzielnie mieszkaniowe i właścicieli
budynków, współudział (w tym finansowy) mógłby mieć
takŜe powiat.

- modernizację systemów ogrzewania - szczególnie
małych kotłowni oraz indywidualnych palenisk
domowych.

Zadanie to będzie realizowane głównie przez

właścicieli budynków, takŜe dla podwyŜszenia komfortu i
uzyskania odczuwalnych oszczędności finansowych. Nie
sposób tu jednak wskazać określone rozwiązania, gdyŜ w
gospodarce cieplnej duŜe znaczenie mają uwarunkowania
rynkowe. Rozwój centralnych systemów na większą skalę,
poza miastami, nie ma raczej przyszłości. Z kolei sens
gazyfikacji całych gmin stoi pod znakiem zapytania w
kontekście jego wysokiej ceny.

Na terenie gminy Gronowo Elbląskie najistotniejszym
źródłem zanieczyszczeń powietrza są lokalne kotłownie
i piece domowe, opalane węglem o często niskiej jakości.
Paliwa stałe są i jeszcze przez długi okres czasu będą
podstawowym nośnikiem energii (głównie ze względów
ekonomicznych), wobec czego szczególną uwagę naleŜy
zwrócić na zagadnienia ograniczenia emisji
zanieczyszczeń w procesie ich spalania, a więc na
kierunki modernizacji samych źródeł ciepła, substytucję
paliw, wprowadzenie nowych technik i technologii
spalania, a takŜe sprawdzone metody oczyszczania spalin
i unieszkodliwianie odpadów paleniskowych.

W celu ograniczenia emisji zanieczyszczeń naleŜy

dąŜyć do zmiany w strukturze grzewczej gminy, jednakŜe
jest to trudne z uwagi na duŜe koszty przedsięwzięć
modernizacyjnych. Znaczną poprawę moŜna uzyskać w
wyniku prowadzenia edukacji ekologicznej mieszkańców,
na temat szkodliwości spalania odpadów w paleniskach
domowych, co obecnie jest częstą praktyką.

W późniejszym okresie naleŜy zwrócić uwagę na

moŜliwość wykorzystania czystych źródeł energii oraz
źródeł odnawialnych. Do źródeł energetycznych o
charakterze odnawialnym naleŜy np. biomasa roślinna.
Źródłem biomasy wykorzystywanej dla celów
energetycznych mogą być odpady tartaczne.
Perspektywicznie dodatkowym źródłem biomasy mogą
być uprawy energetyczne wierzby krzewiastej
prowadzone na nieuŜytkach i terenach
niezagospodarowanych, wilgotnych czy zalewowych czy
teŜ słoma pszeniczna.

Emisja komunikacyjna jest najbardziej uciąŜliwa dla

mieszkańców posesji połoŜonych bezpośrednio przy
ruchliwych trasach komunikacyjnych. Ponadto wiele
działań poprawiających stan powietrza jest niezaleŜnych
od władz gminnych i powiatowych (stan techniczny
samochodów, jakość benzyny, płynność i organizacja
jazdy, stan techniczny dróg). Przy przewidywanym
rozwoju funkcji turystycznych w gminie, naleŜy mieć na
uwadze, Ŝe turystyka moŜe przyczyniać się do
zanieczyszczenia powietrza. Z tego względu istotne jest
promowanie turystyki rowerowej, budowa nowych ścieŜek
rowerowych, pieszych i konnych, a takŜe organizacja tzw.
dojazdów kombinowanych (dojazd do miejsca
przeznaczenia środkami komunikacji zbiorowej, następnie
moŜliwość wynajęcia roweru).

Źródłem zanieczyszczenia powietrza, choć w

przypadku gminy Gronowo Elbląskie prawdopodobnie na
niewielką skalę, jest takŜe działalność gospodarcza,
szczególnie przemysł. W celu ograniczenia emisji
przemysłowej podejmowane powinny być działania przez
samych sprawców zanieczyszczeń, m.in. zainstalowanie
urządzeń ochronnych, wdroŜenie nowych technologii.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2455 -

Lp. Kierunki działań Uwagi
1 2 3

Ograniczanie emisji ze źródeł komunalnych, szczególnie niskiej emisji

1 Ograniczanie udziału indywidualnych palenisk węglowych w strukturze systemu grzewczego,
szczególnie na terenach zabudowy jednorodzinnej

2
Wykorzystywanie odnawialnych źródeł energii cieplnej (energia słoneczna lub gruntowa) oraz
stosowanie paliw alternatywnych w modernizowanych kotłowniach (wierzba energetyczna, słoma,
inne biopaliwa)

3
Podnoszenie świadomości ekologicznej mieszkańców w zakresie ochrony powietrza i
przedstawienie szkodliwego oddziaływania zanieczyszczeń pyłowych i gazowych dla zdrowia i
kosztów społeczno - ekonomicznych spowodowanych zanieczyszczeniem atmosfery

4
Prowadzenie zintegrowanych działań na rzecz minimalizacji zuŜycia energii m.in. poprzez
termoizolację budynków mieszkalnych i publicznych, montowanie regulatorów ciepła, wymianę
stolarki drzwiowej i okiennej, itp.

realizacja zadań przez Urząd Gminy, Starostwo
Powiatowe, właścicieli budynków

Ograniczanie emisji ze źródeł komunikacyjnych

5 Wspieranie działań inwestycyjnych ograniczających drogowy ruch tranzytowy przez centrum
miejscowości

6 PodwyŜszanie standardów technicznych infrastruktury drogowej
Realizacja przez Zarządy Dróg

7 Propagowanie transportu zbiorowego w celu zwiększenia jego udziału w całkowitych przewozach
pasaŜerskich.

Urząd Gminy, Starostwo Powiatowe

Ograniczanie emisji ze źródeł przemysłowych
8 Instalowanie urządzeń ograniczających emisję
9 WdraŜanie nowoczesnych technologii

10
Lokalizacja zakładów uciąŜliwych ze względu na emisje zanieczyszczeń do atmosfery na
terenach oddalonych od zabudowy mieszkalnej (nie na linii najczęstszych kierunków wiatrów) i
uwzględnienie tych zapisów w planie zagospodarowania przestrzennego

realizacja zadań przez zakłady przemysłowe i
inne podmioty wprowadzające
zanieczyszczenia do powietrza
Urząd Gminy

6.2.3 Program operacyjny dla pola: Powietrze atmosfer yczne.

Lp. Zadanie Typ

zadania
Termin

realizacji
Realizatorzy Efekty działań i uwagi Źródła finansowania Szacunkowy

koszt zł

1
Objęcie gminy
systemem monitoringu
powietrza

kordy-
nowane

2004 - 2007 WSSE
WIOŚ

kontrola stanu sanitarnego
powietrza i moŜliwość
szybkiego reagowania w
przypadku zagroŜenia

budŜet państwa
fundusze ekologiczne
środki przedsiębiorstw

x

2 Budowa ścieŜek
rowerowych

kordy-
nowane

2005 -2007
Urząd Gminy,
Zarządy Dróg
Starostwo Powiatowe

zmniejszenie emisji
komunikacyjnej
zmniejszenie hałasu poprawa
stanu powietrza

budŜet państwa
fundusze ekologiczne
budŜet gminy

50 000

3

Inwentaryzacja źródeł
zorganizowanej i
niezorganizowanej
emisji zanieczyszczeń
do atmosfery

kordy-
nowane

2004 - 2005 Urząd Gminy,
Starostwo Powiatowe

moŜliwość zapobiegania
zanieczyszczeniom u źródła
ich powstawania

budŜet gminy
fundusze ekologiczne

12 000

4

Opracowanie planów
zaopatrzenia w ciepło,
energię elektryczną i
gaz dla gminy
Gronowo Elbląskie

koordyno
wane

2004 - 2007 Urząd Gminy
zaplanowanie procesu zmian
w infrastrukturze technicznej
gminy

budŜet gminy
fundusze ekologiczne

90 000

5
Modernizacja kotłowni
węglowych będących
w gestii gminy

kordy-
nowane 2004 - 2007

Urząd Gminy
przedsiębiorstwa
ciepłownicze

zmniejszenie niskiej emisji
budŜet gminy
fundusze ekologiczne b.d.

6

Zmiana struktury
grzewczej
poszczególnych
miejscowości

kordy-
nowane 2004 - 2007

Urząd Gminy
inwestorzy prywatni
spółdzielnie
mieszkaniowe
przedsiębiorstwa
ciepłownicze

ograniczenie niskiej emisji
środki inwestorów
budŜet gminy b.d.

7
Termomodernizacja
budynków
komunalnych

kordy-
nowane

2004 - 2007 Urząd Gminy
Starostwo Powiatowe

zmniejszenie zuŜycia opału w
kotłowniach lokalnych, a tym
samym zmniejszenie emisji
zanieczyszczeń do powietrza

fundusze UE
budŜet gminy

500 000

8

Kontrola pojazdów pod
kątem dotrzymania
wymaganych
poziomów stęŜeń
zanieczyszczeń w
spalinach

kordy-
nowane 2004 – 2007 Policja

ograniczenie emisji
komunikacyjnej kierowcy pojazdów x

Razem koszty w latach 2004 - 2007: 652 000 PLN
*część zadań dotycząca ograniczania zanieczyszczeń pochodzenia komunikacyjnego została ujęta w programie operacyjnym dla pola hałas

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2456 -

6.3 Hałas.
6.3.1 Stan aktualny.

Hałas stanowi jedno ze źródeł zanieczyszczenia

środowiska, wzrastające w ostatnich latach w związku z
rozwojem komunikacji, uprzemysłowieniem i postępującą
urbanizacją. Odczuwany jest przez ich mieszkańców jako
jeden z najbardziej uciąŜliwych czynników wpływających
ujemnie na środowisko i samopoczucie. Hałas wywołuje
zmęczenie, złe samopoczucie, utrudnia wypoczynek,
moŜe prowadzić do częściowej lub całkowitej utraty
słuchu. Ponadto powoduje powaŜne zmiany
psychosomatyczne, jak zagroŜenie nadciśnieniem,
zaburzenia nerwowe, zaburzenia w układzie kostno-
naczyniowym.

Hałasem nazywa się kaŜdy dźwięk, który w danych
warunkach jest określony jako szkodliwy, uciąŜliwy lub
przeszkadzający, niezaleŜnie od jego parametrów
fizycznych. Odczucie hałasu jest więc bardzo subiektywne
i zaleŜy od wraŜliwości słuchowej poszczególnych
jednostek. Zespół zjawisk akustycznych zachodzących w
środowisku, określony za pomocą parametrów
akustycznych czasu i przestrzeni nazywa się umownie
klimatem akustycznym środowiska zewnętrznego.
UciąŜliwość hałasu dla organizmu zaleŜy od natęŜenia
dźwięku, jego częstotliwości i czasu trwania.

WyróŜnia się trzy główne rodzaje hałasu, według
źródła powstawania:

- hałas przemysłowy powodowany przez urządzenia i
maszyny w obiektach przemysłowych i usługowych,

- hałas komunikacyjny pochodzący od środków
transportu drogowego, kolejowego i lotniczego,

- hałas komunalny występujący w budynkach
mieszkalnych, szczególnie wielorodzinnych i w
obiektach uŜyteczności publicznej.

Hałas przemysłowy.

Hałas przemysłowy na terenie gminy, ze względu na

niewielki stopień uprzemysłowienia, stanowi zagroŜenie o
charakterze lokalnym, występujące głównie na terenach
sąsiadujących z zakładami produkcyjnymi. Jest on
uciąŜliwy głównie dla budynków zlokalizowanych w
pobliŜu takich obiektów. Poziom hałasu przemysłowego
jest kształtowany indywidualnie dla kaŜdego obiektu i
zaleŜy od parku maszynowego, zastosowanej izolacji hal
produkcyjnych, a takŜe prowadzonych procesów
technologicznych oraz funkcji urbanistycznej
sąsiadujących z nim terenów. Wewnątrz hal
przemysłowych hałas moŜe sięgać poziomu 80 - 125 dB
i w znacznym stopniu przenosić się na tereny sąsiadujące.
W sąsiedztwie zakładów przemysłowych poziomy dźwięku
osiągają wartości od 50 dB (mało uciąŜliwe) do 90 dB
(bardzo uciąŜliwe).

Potencjalnymi źródłami hałasu przemysłowego na
terenie charakteryzowanej jednostki administracyjnej
mogą być:

- urządzenia technologiczne i instalacje wyciągowe
przemysłu drzewnego,

- urządzenia i instalacje chłodnicze,
- wolnostojące maszyny, nie posiadające

zabezpieczeń akustycznych,
- maszyny i urządzenia pracujące w pomieszczeniach

nieprzystosowanych (bez izolacji akustycznej),
- transport wewnątrzzakładowy.

Przyczyną występowania niekorzystnego
oddziaływania hałasu przemysłowego są często błędne
decyzje lokalizacyjne oraz brak stosownych decyzji
niezbędnych do rozpoczęcia określonej działalności
gospodarczej.

W przypadku gminy Gronowo Elbląskie trudno określić

rolę i skalę oddziaływania hałasu przemysłowego ze
względu na fakt, Ŝe Ŝaden z zakładów zlokalizowanych na
obszarze omawianej jednostki administracyjnej nie był
nigdy objęty działalnością kontrolną w tym zakresie.

Hałas komunikacyjny.

Do najpowszechniejszych i najbardziej uciąŜliwych

źródeł hałasu naleŜy komunikacja drogowa. Środki
transportu są ruchomymi źródłami hałasu decydującymi o
parametrach klimatu akustycznego przede wszystkim na
terenach zurbanizowanych. Poziomy dźwięku środków
komunikacji drogowej są wysokie i wynoszą 75-90 dB,
przy dopuszczalnych natęŜeniach hałasu w środowisku w
otoczeniu budynków mieszkalnych do 67 dB w porze
nocnej i do 75 dB w porze dziennej.

Rolniczy charakter gminy Gronowo Elbląskie sprawia,
Ŝe głównym źródłem hałasu jest tu właśnie komunikacja
drogowa. Niestety nie istnieje moŜliwość określenia
natęŜenia dźwięku wzdłuŜ dróg przebiegających przez
obszar omawianej jednostki administracyjnej, poniewaŜ do
chwili obecnej nie wykonywano Ŝadnych badań w tym
zakresie.

Z uwagi na wzrastającą liczbę pojazdów i
zwiększające się natęŜenie ich ruchu moŜna przyjąć,
Ŝe na terenie gminy utrzymywać się będzie tendencja
wzrostowa natęŜenia hałasu związanego z ruchem
kołowym. Przyczyną wzrostu uciąŜliwości jest równieŜ zła
jakość nawierzchni dróg. Szczególnie odczuwalne jest to
w centrum miejscowości oraz wzdłuŜ głównych dróg
wiodących przez miejscowości.

Hałas osiedlowy i mieszkaniowy.

Szacuje się, Ŝe w skali kraju aŜ 25 % mieszkańców

jest naraŜona na ponadnormatywny hałas w mieszkaniach
występujący w wyniku stosowania „oszczędnych”
materiałów i konstrukcji budowlanych. Hałas
wewnątrzosiedlowy spowodowany jest przez pracę
silników samochodowych, wywoŜenie śmieci, dostawy do
sklepów, głośną muzykę radiową. Do tych hałasów
dołącza się niejednokrotnie bardzo uciąŜliwy hałas
wewnątrz budynku, spowodowany wadliwym
funkcjonowaniem instalacji wodno - kanalizacyjnej,
centralnego ogrzewania, dźwigów, hydroforów, zsypów.
Bardzo często powodem hałasu wewnątrz budynków
mieszkalnych jest lokalizacja w pomieszczeniach
piwnicznych lokali usługowych. Według polskiej normy,
poziom hałasu pochodzący od instalacji i urządzeń
budynku moŜe wynosić w ciągu dnia 30 - 40 dB, nocą 25 -
30 dB.

6.3.2 Program poprawy dla pola: Hałas i wibracje.

Cel strategiczny:

Rozpoznanie uci ąŜliwo ści zwi ązanej z hałasem i

ograniczanie jego negatywnego wpływu na
środowisko.

Cele średnioterminowe i kierunki działa ń do roku
2010:

1. Dokonanie oceny akustycznej gminy oraz
utrzymanie aktualnego poziomu hałasu na obszarach,
gdzie sytuacja akustyczna jest korzystna;

2. Ograniczenie poziomu hałasu emitowanego przez
środki transportu wzdłuŜ głównych dróg oraz hałasu
pochodzenia przemysłowego, jeŜeli jego występowanie

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2457 -

zostanie stwierdzone podczas wykonywania oceny
akustycznej gminy.

Strategia realizacji celów średnioterminowych.

Podstawowym obowiązkiem jest inwentaryzacja

miejsc, gdzie występują przekroczenia hałasu i dokładne
rozpoznanie sytuacji akustycznej w gminie. WiąŜe się do z
wykonaniem badań uciąŜliwości akustycznej i docelowo
opracowaniem mapy akustycznej uciąŜliwych miejsc.
Konieczna jest równieŜ koordynacja działań (takŜe policji)
w celu badania pojazdów powodujących szczególny
hałas, a takŜe systematyczne usprawnianie ruchu
drogowego, budowę nowych odcinków dróg i
modernizację nawierzchni istniejących.

W planowaniu przestrzennym naleŜy przyjąć zasadę

stosowania natęŜenia hałasu jako jedno z kryteriów
lokalizacji nowych inwestycji.

W miejscach szczególnie naraŜonych na hałas,
zlokalizowanych w pobliŜu gęstej zabudowy
mieszkaniowej konieczne będzie zastosowanie środków
zmniejszających negatywny wpływ hałasu, a więc budowa
ekranów akustycznych lub zasadzenie pasów zwartej
zieleni izolacyjnej (gęste krzewy i drzewa). NaleŜy takŜe
promować działania ograniczające uciąŜliwość hałasu dla
mieszkańców, czyli propagować stosowanie odpowiednich
materiałów budowlanych, wymianę okien na
dźwiękoszczelne, itp.

Przy modernizacji dróg i ulic naleŜy zwrócić

szczególną, uwagę na dobór nawierzchni właściwej dla
rzeczywistej prędkości pojazdów. Zastosowanie cichych
nawierzchni drogowych poprawi warunki akustyczne w
środowisku zewnętrznym o około 5 dB. Nie zapewni to
jednak warunków komfortu akustycznego w tych
punktach, w których poziom dźwięku przed
zastosowaniem działań ochronnych jest większy niŜ 65 dB
w porze dziennej i 55 dB w porze nocnej. Jedyną
dostępną metodą redukcji hałasu pozostaje wymiana
okien na dźwiękoizolacyjne, które zapewnią, warunki
komfortu akustycznego wewnątrz pomieszczeń
zamkniętych.

Cele krótkoterminowe do roku 2007 i kierunki działa ń:

1. Prowadzenie polityki przestrzennej pozwalającej na

zróŜnicowanie lokalizacji obiektów w zaleŜności od ich
uciąŜliwości hałasowej;

2. Ochrona ludności przed ponadnormatywnym

hałasem.

L.p
.

Nazwa zadania Uwagi

1 2 3

1 Tworzenie izolacyjnych pasów zieleni
realizowane przez
Urząd Gminy i
Zarządy Dróg

2
Stosowanie dźwiękochłonnych elewacji
budynków

realizowane przez
właścicieli domów
i spółdzielnie
mieszkaniowe

3

Wymiana stolarki okiennej na okna o
podwyŜszonym wskaźniku izolacyjności
akustycznej właściwej (Rw>30dB) w
budynkach naraŜonych na
ponadnormatywny hałas

realizowane przez
właścicieli domów i
spółdzielnie
mieszkaniowe

4

Zintensyfikowanie działań
ograniczających negatywny wpływ hałasu
na mieszkańców poprzez poprawę stanu
nawierzchni dróg

realizowane przez
Urzędy Gmin,
Starostwo
Powiatowe oraz
Zarządy Dróg

5

Ograniczanie hałasu w obiektach
przemysłowych poprzez:
 - zastosowanie w zakładach

automatyzacji i hermetyzacji procesu
produkcji;

 - przebudowę instalacji wentylacyjnych i
klimatyzacyjnych;

 - stosowanie obudów dźwiękochłonnych
na urządzenia i maszyny emitujące
wysoki poziom hałasu.

realizowane przez
podmioty
gospodarcze, przy
nadzorze WIOŚ i
Starostwa
Powiatowego

6

Wyeliminowanie z uŜytkowania środków
transportu, maszyn i urządzeń, których
hałaśliwość nie odpowiada przyjętym
standardom

realizowane przez
policję

7
Inwentaryzacja źródeł uciąŜliwości
akustycznej

realizowane przez
policję
i Urząd Gminy we
współpracy ze
Starostwem
Powiatowym

8 Reagowanie na skargi mieszkańców na
ponadnormatywny hałas

realizowane przez
Urzędy Gmin

9

Wprowadzanie do miejscowych planów
zagospodarowania przestrzennego
zapisów odnośnie standardów
akustycznych dla poszczególnych
terenów

Efekty działa ń:

- zmniejszenie skali obiektywnego naraŜenia
mieszkańców gminy na hałas;

- spełnienie obowiązujących standardów w zakresie
poziomu hałasu;

- poprawa jakości Ŝycia mieszkańców poprzez
zmniejszenie subiektywnie odczuwalnej uciąŜliwości
hałasowej;

- zintensyfikowanie kontroli i nadzoru nad istniejącymi
źródłami hałasu oraz zintensyfikowanie działań
prewencyjnych dla ograniczenia uciąŜliwości
obiektów.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2458 -

6.3.3 Program operacyjny dla pola: Hałas.

Lp. Zadanie Typ
zadania

Termin
realizacji

Realizatorzy Efekty działań i uwagi Źródła
finansowania

Szacunko
wy koszt zł

1
Inwentaryzacja źródeł uciąŜliwości
akustycznej

kordy-
nowane 2004 - 2005

Urząd Gminy
Starostwo Powiatowe

baza danych o źródłach
uciąŜliwości
akustycznej.

budŜet gminy
fundusze
ekologiczne

15 000

2

Opracowanie map akustycznych
dla obszarów połoŜonych wzdłuŜ
dróg, których eksploatacja moŜe
powodować negatywne
oddziaływanie na środowisko

kordy-
nowane

2005
Zarząd Dróg właściwy
dla danej trasy
komunikacyjnej

dane na temat stanu
akustycznego
środowiska.

budŜet państwa x

3

Opracowanie programów
ograniczania hałasu na
obszarach, na których poziom
hałasu przekracza dopuszczalną
wartość

kordy-
nowane 2006 - 2007

Generalna Dyrekcja
Dróg Krajowych
Zarząd Dróg
Wojewódzkich
Zarząd Dróg
Powiatowych

zmniejszenie
uciąŜliwości hałasu budŜet państwa x

4
Budowa zabezpieczeń przed
uciąŜliwościami akustycznymi np.
osłon, ekranów akustycznych

kordy-
nowane 2004 - 2007

Zarząd Dróg właściwy
dla danej trasy
komunikacyjnej
zarządcy obiektów

mniejsza uciąŜliwość
hałasu przemysłowego i
drogowego dla
ludności.

budŜet państwa
środki UE
fundusze
ekologiczne

x

5
Zwiększanie ilości izolacyjnych
pasów zieleni wzdłuŜ dróg

kordy-
nowane 2004 - 2007 właściwe Zarządy Dróg

mniejsza uciąŜliwość
hałasu drogowego dla
ludności.

budŜet państwa
środki UE
fundusze
ekologiczne

x

6 Propagowanie systemu
komunikacji zbiorowej

kordy-
nowane

2004 - 2007 Urząd Gminy zmniejszenie emisji
spalin

budŜet gminy 2 000

7
Modernizacja i remonty ulic na
terenie gminy

kordy-
nowane 2004 - 2007

Urząd Gminy
Starostwo Powiatowe

zmniejszenie
uciąŜliwości ruchu
kołowego

budŜety gminy
budŜet państwa

8
Działania edukacyjne promujące
transport zbiorowy i alternatywny
(rowery)

kordy-
nowane 2004 - 2007

Urząd Gminy
Starostwo Powiatowe
szkoły

Zwiększona
świadomość
ekologiczna
mieszkańców

budŜet gminy
fundusze
ekologiczne

5 000

Razem koszty w latach 2004 - 2007: 22 000 PLN

* zadania związane z ograniczaniem hałasu i zamieszczono takŜe w programie operacyjnym: poprawa powietrza
atmosferycznego.

6.4 Promieniowanie elektromagnetyczne.
6.4.1 Stan aktualny.

Promieniowanie elektromagnetyczne jest bardzo

rozległe i obejmuje róŜne długości fal, począwszy od fal
radiowych przez fale promieni podczerwonych, zakres
widzialny i fale promieni nadfioletowych, aŜ do bardzo
krótkich fal promieni rentgenowskich i promieni gamma. Z
całego spektrum promieniowania elektromagnetycznego
w sposób istotny oddziałują na organizmy tylko te fale,
które są pochłaniane przez atomy, cząsteczki i struktury
komórkowe. Z uwagi na sposób oddziaływania
promieniowania na materię widmo promieniowania
elektromagnetycznego moŜna podzielić na
promieniowanie jonizujące i niejonizujące:

- promieniowanie jonizujące, występuje w wyniku
uŜytkowania zarówno wzbogaconych, jak i
naturalnych substancji promieniotwórczych w
energetyce jądrowej, ochronie zdrowia, przemyśle,
badaniach naukowych,

- promieniowanie niejonizujące występuje wokół linii
energetycznych wysokiego napięcia, radiostacji,
pracujących silników elektrycznych oraz instalacji
przemysłowych, urządzeń łączności, domowego
sprzętu elektrycznego, elektronicznego itp.

Nadmierne dawki promieniowania działają szkodliwie

na wszystkie organizmy Ŝywe, dlatego teŜ ochrona przed
szkodliwym promieniowaniem jest jednym z waŜnych
zadań ochrony środowiska.

Promieniowanie jonizujące.

Promieniowanie jonizujące jest nieodłącznym

elementem środowiska naturalnego, dociera z Kosmosu, z
wnętrza Ziemi. Przy opracowywaniu zbiorczych ocen

zagroŜeń radiacyjnych dla ludzi i środowiska rozróŜnia się
zagroŜenia pochodzące od radionuklidów naturalnych i
sztucznych.

W przyrodzie występuje prawie 80 radioizotopów i ok.

20 pierwiastków promieniotwórczych. Do najbardziej
znanych naleŜą izotopy uranu i toru, a takŜe potasu,
węgla i wodoru. Intensywność promieniowania wywołana
naturalnymi pierwiastkami promieniotwórczymi jest róŜna
w róŜnych miejscach naszego globu.

Radionuklidy pochodzenia sztucznego przedostały się

do środowiska w wyniku prób z bronią jądrową lub zostały
uwolnione z obiektów jądrowych i składowisk paliwa w
trakcie ich normalnej eksploatacji lub w stanach
awaryjnych (np. katastrofa elektrowni jądrowej w
Czarnobylu). Są równieŜ wytwarzane przez róŜnego
rodzaju urządzenia stosowane np. w diagnostyce
medycznej, przemyśle czy badaniach naukowych. Na
terenie powiatu elbląskiego źródłem promieniowania
jonizującego są aparaty do RTG zlokalizowane na terenie
przychodni i szpitali.

Promieniowanie niejonizujące.

Głównymi źródłami promieniowania niejonizującego w

środowisku są:
- stacje radiowe i telewizyjne,
- elektroenergetyczne linie napowietrzne wysokiego

napięcia, stacje transformatorowe,
- stacje przekaźnikowe telefonii komórkowej,
- zespoły sieci i urządzeń elektrycznych w

gospodarstwie domowym (np. kuchenki
mikrofalowe),

- urządzenia radiolokacyjne i radionawigacyjne.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2459 -

Na terenie gminy Gronowo Elbląskie źródłem
promieniowania niejonizującego jest niŜej wymieniona
stacja przekaźnikowe telefonii komórkowej:

Tabela 17 Stacja bazowa telefonii komórkowej

zlokalizowana na obszarze gminy Gronowo Elbląskie.

Nazwa
stacji Adres Operator

Często-
tliwość

Nr i data
wydanego
pozwolenia

Inne
dane

F1-3591
Gronowo
Elbl.

Gronowo
Elbląskie

Centertel 900 MHz
OŚROL-III-
7649-2/2002
04.12.2002 r.

zasięg
obszaru
oddziały-
wania
24,8 m

Źródło: Program Ochrony Środowiska Powiatu
Elbląskiego na lata 2004-2010.

Oddziaływanie promieniowania niejonizującego na
środowisko stale wzrasta, co związane jest z postępem
cywilizacyjnym. Wpływ na wzrost promieniowania ma
przede wszystkim rozwój telefonii komórkowej,
powstawanie coraz większej liczby stacji nadawczych
radiowych i telewizyjnych oraz stacji bazowych telefonii
komórkowej, itp., pokrywających coraz gęstszą siecią
obszary duŜych skupisk ludności. Przedstawiony rozwój
źródeł pól elektromagnetycznych powoduje zarówno
ogólny wzrost poziomu tła promieniowania
elektromagnetycznego w środowisku, jak teŜ zwiększenie
liczby i powierzchni obszarów o podwyŜszonym poziomie
natęŜenia promieniowania.

Na terenie powiatu elbląskiego, a tym samym i gminy

Gronowo Elbląskie, nie prowadzono badań poziomu pól
elektromagnetycznych oraz badań dotyczących
oddziaływania promieniowania na środowisko, a w
szczególności na zdrowie mieszkańców. Niemniej, moŜna
przypuszczać, Ŝe aktualnie na terenie gminy w miejscach
dostępnych dla ludności nie występują pola
elektromagnetyczne o natęŜeniach wyŜszych od
dopuszczalnych.

ZagroŜenie promieniowaniem niejonizującym moŜe
być stosunkowo łatwo wyeliminowane lub ograniczone,
pod warunkiem zapewnienia odpowiedniej separacji
przestrzennej człowieka od pól przekraczających
określone wartości graniczne.

W przypadku stacji bazowych telefonii komórkowej
pola elektromagnetyczne są wypromieniowywane na
bardzo duŜych wysokościach, w miejscach niedostępnych
dla ludzi. Wokół budowanych stacji bazowych telefonii
komórkowych istnieje moŜliwość tworzenia obszarów
ograniczonego uŜytkowania.

Pomiary kontrolne pól elektromagnetycznych prowadzi

Wojewódzka Stacja Sanitarno – Epidemiologiczna. Prawo
ochrony środowiska wprowadziło obowiązek posiadania
pozwolenia na emitowanie pól elektromagnetycznych dla:

- linii i stacji elektromagnetycznych o napięciu
znamionowym 110 kV lub wyŜszym,

- instalacji radiokomunikacyjnych, radionawigacyjnych,
których równowaŜna moc promieniowania
izotropowa jest równa 15 W lub wyŜsza, emitujących

pola elektromagnetyczne o częstotliwości od
0,03 MHz do 300 000 MHz.

Z uwagi na obecny brak odpowiedniej aparatury

pomiarowej do wykonywania badań promieniowania
niejonizujacego, w przyszłości proponuje się skupić na
działaniach zmierzających do zapobiegania powstawaniu
źródeł emisji promieniowania na terenach gęstej
zabudowy mieszkaniowej.

6.4.2 Program operacyjny dla pola:

Promieniowanie elekromagnetyczne.

Cel strategiczny:

Monitoring promieniowania niejonizuj ącego na terenie

gminy Gronowo Elbl ąskie.

Cele średnioterminowe do roku 2010:

1. Utrzymanie dotychczasowego stanu braku zagroŜeń
dla środowiska i mieszkańców ze strony promieniowania
elektromagnetycznego;

2. Utrzymywanie natęŜenia promieniowania
elektromagnetycznego niejonizującego poniŜej poziomów
dopuszczalnych lub co najwyŜej na tym poziomie.

Cele krótkoterminowe do roku 2007 i kierunki działa ń:

1. Kontrola i ograniczanie emisji promieniowania
niejonizującego do środowiska.

L
p. Nazwa zadania Uwagi

1 2 3

1
Preferowanie niskokonfliktowych
lokalizacji nowych źródeł
promieniowania niejonizującego

realizowane przez
Urząd Wojewódzki
we współpracy ze

Starostwem
Powiatowym i

Urzędem Gminy

2

Uwzględnianie w planach
zagospodarowania przestrzennego
aspektów związanych z
zagroŜeniem promieniowaniem
niejonizującym poprzez
wyznaczanie stref ograniczonego
uŜytkowania wokół urządzeń
emitujących promieniowanie
niejonizujące, gdzie stwierdzono
przekroczenie dopuszczalnych
poziomów promieniowania

Urząd Gminy,
Urząd Wojewódzki

3

Kontrola źródeł promieniowania
elektromagnetycznego na terenie
gminy oraz badania pól
elektromagnetycznych zgodnie z
Rozporządzeniem Ministra
Środowiska w sprawie
dopuszczalnych poziomów pól
elektromagnetycznych w
środowisku oraz sposobu
sprawdzenia dotrzymywania tych
poziomów

Urząd Wojewódzki
Starostwo
Powiatowe

WIOŚ
Urząd Gminy

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2460 -

6.4.3 Program operacyjny dla pola: Promieniowanie nie jonizuj ące.

Lp. Zadanie Typ
zadania

Termin
realizacji

Realizatorzy Efekty działań i uwagi Źródła finansowania Szacunkowy
koszt zł

1

Badania pól elektromagnetycznych
zgodnie z Rozporządzeniem Ministra
Środowiska w sprawie
dopuszczalnych poziomów pól
elektromagnetycznych w środowisku
oraz sposobu sprawdzenia
dotrzymywania tych poziomów (w
trakcie uchwalania)

2004 - 2007
WIOŚ
operatorzy anten

Baza danych o
źródłach i
oddziaływaniu
promieniowania
elektromagnetycznego

budŜet państwa
fundusze
ekologiczne
środki inwestorów

b.d.

2
Kontrola źródeł promieniowania
elektromagnetycznego na terenie
gminy

2005

Urząd Gminy
Starostwo
Powiatowe
WIOŚ
Urząd
Wojewódzki

Dane na temat źródeł
zagroŜenia
promieniowaniem

fundusze
ekologiczne
budŜet państwa

600

3

Uwzględnianie w planach
zagospodarowania przestrzennego
aspektów związanych z zagroŜeniem
promieniowaniem niejonizującym

ko
or

dy
no

w
an

e

2004 - 2007 Urząd Gminy

Zapobieganie
zagroŜeniom ze strony
promieniowania
elektromagnetycznego
na etapie planowania

budŜet gminy x

Razem koszty w latach 2004 - 2007: 600 PLN

6.5 PowaŜne awarie i zagro Ŝenia naturalne.
6.5.1 Stan aktualny.

Zagro Ŝenia awariami przemysłowymi.

ZagroŜenia powodowane przez wszelkiego typu

awarie infrastruktury technicznej stwarzające zagroŜenia
dla zdrowia i Ŝycia ludzi oraz katastrofy wywołane przez
siły natury powodują konieczność prewencji i
przeciwdziałania w celu zapewnienia bezpieczeństwa
społeczeństwu powiatu.

Prawo ochrony środowiska z dnia 27 kwietnia 2001 r.

wprowadza w miejsce nazwy dotychczas stosowanej -
„nadzwyczajne zagroŜenie środowiska” problematykę pod
nazwą „powaŜne awarie” wraz z odpowiednimi
regulacjami. Definicje powaŜnej awarii i powaŜnej awarii
przemysłowej określa odpowiednio art. 23 i 24 ww.
ustawy:

powaŜna awaria - to zdarzenie, w szczególności emisja,
poŜar lub eksplozja powstała w trakcie procesu
przemysłowego, magazynowania lub transportu, w których
występuje jedna lub więcej niebezpiecznych substancji,
prowadzące do natychmiastowego powstania zagroŜenia
Ŝycia lub zdrowia ludzi lub środowiska lub powstania
takiego zagroŜenia z opóźnieniem.

PowaŜne awarie nie obejmują zagroŜeń wynikających

z klęsk Ŝywiołowych.

Potencjalne zagroŜenia środowiska (sytuacje awaryjne
lub katastrofy) na terenie gminy Gronowo Elbląskie mogą
mieć charakter chemiczny, poŜarowy, wybuchowy i
skaŜenia środowiska. Potencjalne źródła zagroŜenia to:

- urządzenia techniczne (instalacje) w zakładach
przemysłowych,

- transport materiałów i substancji niebezpiecznych
(toksycznych, łatwopalnych, wybuchowych) głównie
na drodze krajowej i drogach powiatowych oraz
szlakach kolejowych, powodując m. in. potencjalne
zagroŜenie zanieczyszczenia gleb,

- występowanie palnej i zwartej zabudowy, co stwarza
zagroŜenie poŜarowe.

Wymienione wyŜej zagroŜenia, poza zasięgiem

lokalnym ograniczającym się do terenu danego zakładu, w
niesprzyjających warunkach mogą potencjalnie przyjąć

rozmiary niebezpieczeństwa o zasięgu lokalnym -
obejmującym część obszaru danej miejscowości lub
nieznacznie wykraczającym poza jej granice
administracyjne.

W tym przypadku transportu drogami wodnymi, np.

rzeką Elbląg lub Kanałem Elbląskim, zagroŜenie dla
środowiska moŜe stanowić wyciek paliwa lub zrzut wód
balastowych z jednostek pływających.

Zagro Ŝenie powodziowe.

ZagroŜenie powodziowe na obszarze gminy Gronowo

Elbląskie moŜe pochodzić z następujących źródeł:
- zagroŜenie ze strony rzek spływających z

wysoczyzny, podczas roztopów oraz po duŜych
opadach atmosferycznych. Przerwanie wału w takim
przypadku powoduje zatopienie terenów
depresyjnych. Największe straty powodują powodzie
w okresie wegetacyjnym.

- zagroŜenia wewnątrzpolderowe, które są wynikiem
duŜych, nawalnych opadów w obrębie polderu lub są
skutkiem awarii pomp czy dłuŜszych przerw w
dostawie energii elektrycznej.

ZagroŜenie bezpośrednie związane jest z aktywnymi

ciekami wodnymi, do których zaliczają się rzeki Nogat,
Fiszewka i Tina Górna. Mniejsze zagroŜenie wiąŜe się z
Kanałem Ząbrowskim i Kanałem Nowym.

ZagroŜenie pośrednie występuje od Jeziora DruŜno, z

którym co prawda gmina Gronowo Elbląskie nie graniczy,
ale jest powiązana przez sąsiedni polder Raczki (gm.
Elbląg), graniczący bezpośrednio z wałem jeziora.

Efektywność ochrony przeciwpowodziowej zaleŜy od

stopnia aktywności obwałowanych cieków, stanu sieci
melioracyjnej oraz wydajności przepompowni. Znaczący
wpływ na obniŜenie sprawności systemu melioracyjnego
wywiera zarastanie roślinnością oraz zamulanie rowów
melioracyjnych. Powodzie wewnątrzpolderowe mogą być
przyczyną znacznych strat materialnych, szczególnie gdy
wystąpią w okresie wegetacyjnym.

Zabezpieczeniem są wały przeciwpowodziowe (w tym

równieŜ nasypy kolejowe) oraz posadawianie budynków
na rzędnej terenu co najmniej 2,0 m n.p.m. Powodziom
spowodowanym przez rzeki spływające z wysoczyzny,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2461 -

oprócz wałów przeciwdziała równieŜ przegradzanie koryt
rzek i ich dopływów, progami powodującymi
retencjonowanie wody.

MoŜliwość wystąpienia w okresie zimowym i zimowo-

wiosennym zalodzeń i zatorów lodowych (kry) na rzekach
i kanałach stwarza zagroŜenie zaistnienia powodzi na
terenie przyległym oraz zagraŜa mieszkańcom osiedli
ludzkich i ich dobytkowi.

Zagro Ŝenie po Ŝarami.

Przebiegające przez obszar gminy Gronowo Elbląskie

szlaki komunikacyjne i znajdujące się w jej granicach
siedliska ludzkie są potencjalnymi miejscami wystąpienia
zagroŜenia poŜarowego. Zabudowa osiedli wiejskich
zarówno mieszkalnych, jak i gospodarczych jest w róŜnym
stopniu podatna na poŜary. Miejscami szczególnie
naraŜonymi na wystąpienie poŜaru są takŜe stacje
benzynowe i zakłady przetwórstwa drzewnego.

Zagro Ŝenie ska Ŝeniem promieniotwórczym.

Do skaŜenia promieniotwórczego obszaru gminy moŜe

dojść, wskutek awarii reaktorów jądrowych siłowni
elektrowni atomowych, pracujących poza granicami kraju
lub reaktorów jądrowych statków (okrętów) o napędzie
atomowym, pływających po morzach północnych, w
sytuacjach kiedy kierunki wiatrów w górnych warstwach
atmosfery będą przebiegały od rejonu awarii urządzenia
jądrowego na terenie gminy.

Przyczyną radiacyjnego skaŜenia administrowanego

terenu mogą teŜ być legalne i nielegalne przewozy
materiałów rozszczepialnych szlakami komunikacyjnymi.

Awarie urz ądzeń i instalacji.

Instalacje, takie jak energetyczne, ciepłownicze,

wodociągowe czy kanalizacyjne mogą być uszkodzone
róŜnymi przyczynami. Awarie tych urządzeń mogą
utrudnić funkcjonowanie gospodarstw domowych,
zakłócić, a nawet przerwać działalność zakładów pracy
oraz utrudniać komunikację i prowadzenie działań
ratowniczych.

Zagro Ŝenie wywołane gwałtownymi zjawiskami

atmosferycznymi.

W róŜnych porach roku na obszarze gminy mogą

wystąpić gwałtowne i obfite opady deszczu lub śniegu.
MoŜe to spowodować utrudnienia komunikacyjne i w
prowadzeniu działalności gospodarczej, szczególnie w
rolnictwie moŜe być przyczyną zniszczeń zasiewów i
plonów.

Silne wiatry i huragany połączone z wyładowaniami
atmosferycznymi oraz ze wzmoŜonymi opadami mogą
mieć miejsce w okresie wiosenno - letnim i jesiennym.
Mogą powodować inne niebezpieczne zdarzenia, jak np.
uszkodzenia przesyłowych linii energetycznych,
napowietrzanych linii telekomunikacyjnych, wzniecać
poŜary zabudowań od uderzeń piorunów i spięć (zwarć)
przewodów energetycznych, zawał na szlakach
komunikacyjnych, obiektów wysokościowych róŜnego
przeznaczenia, zniszczenia w uprawach polowych i
uszkodzenia dróg.

Zjawiska te mogą teŜ stanowić czynnik
powodziotwórczy. Będą utrudniać działalność
gospodarczą oraz prowadzenie prac ratowniczych.

Zagro Ŝenie niewypałami.

Niewypały i niewybuchy, znajdowane na

administrowanym terenie są w przewaŜającej mierze
pozostałością działań bojowych z okresu drugiej wojny
światowej. Stanową pewien problem bezpieczeństwa są
szczególnie niebezpieczne dla przypadkowych ,
nieostroŜnych znalazców. Niebezpieczeństwo to jest tym
większe, Ŝe moŜna je odkryć w najmniej spodziewanych
miejscach i okolicznościach. MoŜna spowodować ich
wybuch często tragiczny w skutkach, pracując róŜnymi
narzędziami i maszynami budowlanymi (np. koparki) czy
rolniczymi. Najgroźniejsze sytuacje z niewypałami i
niewybuchami są w sytuacjach, kiedy znalazcy, ludzie
dorośli oraz młodzieŜ i dzieci bezpośrednio manipulują
przy tych znaleziskach.

W przypadku takich niebezpiecznych znalezisk winno

się powiadomić Urząd Gminy lub najbliŜszą jednostkę
terenową policji. Te instytucje z kolei powiadomią
odpowiednich specjalistów (z wojsk inŜynieryjnych), którzy
znalezisko zabezpieczą i zneutralizują.

6.5.2 Program poprawy dla pola: Powa Ŝne awarie i

zagro Ŝenia naturalne.

Cel strategiczny:

Zapobieganie powa Ŝnym awariom przemysłowym i

zagro Ŝeniom naturalnym oraz eliminacja i
minimalizacja skutków w razie ich wyst ąpienia.

Cele średnioterminowe do roku 2010:

1. Minimalizacja ryzyka wystąpienia powaŜnej awarii;
2. Ochrona ludności gminy przed skutkami powaŜnej

awarii lub klęsk Ŝywiołowych.

Cele krótkoterminowe do roku 2007 i kierunki działa ń:

1. Zapobieganie powaŜnym awariom oraz
minimalizacja skutków sytuacji awaryjnych;

2. Zwiększenie świadomości społecznej dotyczącej
zasad postępowania i zapobiegania w przypadku
wystąpienia powaŜnej awarii lub klęsk Ŝywiołowych.

Lp. Nazwa zadania Uwagi
1 2 3

1

Współudział w utrzymywaniu w gotowości
sprawnego systemu zapobiegawczo-interwencyjno
- ratunkowego na wypadek wystąpienia powaŜnej
awarii lub klęsk Ŝywiołowych

realizowane
Starostwo
Powiatowe, StraŜ
PoŜarną, Policję

2
WdraŜanie zasad i zaleceń zawartych w
Wojewódzkim Planie Zarządzania Ryzykiem

realizowane przez
Starostwo
Powiatowe, StraŜ
PoŜarną, Policję

3
Monitoring potencjalnych sprawców powaŜnych
awarii pod kątem spełniania przez nich wymogów
bezpieczeństwa i prewencji

WIOŚ, StraŜ
PoŜarna

4

Uwzględnianie w miejscowych planach
zagospodarowania przestrzennego wymogów
ochrony przeciwpowodziowej oraz ustaleń w
zakresie powaŜnych awarii

Urząd Gminy

5

Prowadzenie działań edukacyjno-informacyjnych
dla mieszkańców gminy o moŜliwości
zapobiegania i postępowania w razie wystąpienia
powaŜnej awarii lub klęsk Ŝywiołowych

realizowane przez
Urząd Gminy,
Starostwo
Powiatowe, StraŜ
PoŜarną, Policję,
szkoły, media

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2462 -

Lp. Nazwa zadania Uwagi

6

Przeprowadzanie szkoleń dla odpowiedzialnych
słuŜb oraz podmiotów stwarzających ryzyko
dotyczących zapobiegania, minimalizacji ryzyka i
postępowania w razie wystąpienia powaŜnej awarii

słuŜby wewnętrzne
podmiotów
stwarzających
ryzyko, Starostwo
Powiatowe

7

Współudział w tworzeniu i rozwoju Powiatowego
Centrum Reagowania Kryzysowego oraz
Powiatowego Centrum Powiadamiania
Ratunkowego

Państwowa StraŜ
PoŜarna, Starostwo
Powiatowe

8
Kontrola stanu technicznego pojazdów
przeznaczonych do przewozu substancji
niebezpiecznych

Policja, ITD

Zgodnie z zasadą obowiązującą w wielu krajach

europejskich, na kaŜdym szczeblu działania państwa
powinien znajdować się ośrodek koordynacyjny w
zakresie ratownictwa i ochrony ludności. Zgodnie z
zapisami Programu Ochrony Środowiska Powiatu
Elbląskiego, w powiecie elbląskim rolę tę pełnić powinno
Centrum Reagowania Kryzysowego (CRK). Jego celem
będzie:

- koordynowanie i zarządzanie siłami i środkami
ratowniczymi powiatu,

- współpraca i koordynacja działań podejmowanych
przez wszystkie słuŜby,

- dostęp wszystkich słuŜb do zintegrowanego systemu
łączności,

- szybki dostęp do utworzonych wspólnie baz danych i
zewnętrznych zasobów informacyjnych istniejących
na terenie powiatu,

- moŜliwość wykorzystania baz danych, systemów i
programów wojewódzkich i krajowych
poszczególnych słuŜb.

W strukturze CRK funkcjonować będzie Centrum

Powiadamiania Ratunkowego, będące zintegrowanym
stanowiskiem dyspozytorskim, kierowania i dowodzenia.
Do jego zadań naleŜeć będzie:

- przyjmowanie powiadomień o stanach nagłego
zagroŜenia Ŝycia lub zdrowia, ustalanie priorytetów i
niezwłoczne dysponowanie jednostek systemu,

- przekazywanie niezbędnych informacji osobom
udzielającym pierwszej pomocy, w szczególności
przed przybyciem zespołu ratownictwa medycznego
na miejsce zdarzenia,

- przekazywanie kierującemu działaniami
ratowniczymi niezbędnych informacji ułatwiających
podejmowanie decyzji na miejscu zdarzenia,

- przekazywanie niezbędnych informacji o stanach
zagroŜenia Ŝycia lub zdrowia innym jednostkom
wykonującym zadania w zakresie ratownictwa
medycznego,

- koordynacja działań ratowniczych podejmowanych
przez poszczególne jednostki ratownicze,

- organizacja systemu przyjmowania i właściwego
przekierowania zgłoszeń o zagroŜeniach Ŝycia,
zdrowia, mienia i środowiska,

- budowa systemu dysponowania sił i środków
jednostek ratowniczych systemu,

- budowa systemu informacyjnego w zakresie
niezbędnym do sprawnego prowadzenia działań
ratowniczych,

- wykorzystanie systemów informatycznych i łączności
poszczególnych słuŜb,

- współpraca z sąsiednimi jednostkami
administracyjnymi w sytuacji gdy zdarzenie wykracza
poza granice bądź moŜliwości ratownicze powiatu.

Największe zagroŜenie dla mieszkańców powiatu

elbląskiego, a zatem i dla mieszkańców gminy Gronowo
Elbląskie, stwarza transport materiałów niebezpiecznych,
stąd teŜ przede wszystkim konieczne jest podjęcie działań
zmierzających do zminimalizowania tego zagroŜenia.
Pojazdy transportujące materiały niebezpieczne powinny
być przystosowane do tego celu, co poświadczać naleŜy
systematycznymi kontrolami stwierdzającymi stosowanie
się do odpowiednich przepisów, a trasy przewozu
poprowadzone tak, aby omijały tereny gęstej zabudowy
mieszkalnej oraz tereny cenne przyrodniczo. Zadania te
leŜą w gestii Starostwa Powiatowego, jako administratora
dróg powiatowych oraz Zarządu Województwa
Pomorskiegoi i Zarządów Dróg Krajowych i
Wojewódzkich.

Istotne jest równieŜ opracowanie programu

edukacyjnego uświadamiającego mieszkańcom
zagroŜenia płynące ze specyfiki swojego regionu i
propagujące wzorce zachowań w razie wystąpienia
powaŜnej awarii.

Efekty działa ń:

- wzrost bezpieczeństwa środowiskowego,
- zmniejszenie strat wymiernych i niewymiernych

(ekonomicznych, materialnych i społecznych) w
wyniku wystąpienia powaŜnych awarii
przemysłowych i transportowych,

- minimalizacja ryzyka występowania powaŜnych
awarii oraz nadzwyczajnych zagroŜeń dla
środowiska poprzez zwiększony poziom prewencji,

- wzrost świadomości społecznej,
- ograniczenie ryzyka wystąpienia zagroŜeń

spowodowanych błędem ludzi lub ich nieświadomym
działaniem,

- zlikwidowanie części przyczyn powodujących
zdarzenia nadzwyczajne i powaŜne awarie,

- zwiększenie moŜliwości przeciwdziałania skutkom
występowania wydarzeń nadzwyczajnych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2463 -

6.5.3 Program operacyjny dla pola: powa Ŝne awarie i zagro Ŝenia naturalne.

Lp. Zadanie Typ zadania Termin
realizacji

Realizatorzy Efekty działań i uwagi Źródła
finansowania

Szacunkowy
koszt zł

1 Ochrona przeciwpowodziowa kordy-nowane 2004 - 2007

Urząd Gminy
Starostwo Powiatowe
RZWG Gdańsk
WZMiUW

poprawa bezpieczeństwa
powodziowego budŜet państwa x

2

Uwzględnianie w
miejscowych planach
zagospodarowania
przestrzennego wymogów
ochrony przeciwpowodziowej
i ustaleń w zakresie
powaŜnych awarii

własne 2004 - 2007 Urząd Gmin

minimalizacja strat
materialnych i ludzi w razie
wystąpienia powodzi
zapobieganie moŜliwości
wystąpienia i skutkom
powaŜnej awarii

x x

3

Informowanie społeczeństwa
gminy o wystąpieniu
powaŜnych awarii
przemysłowych lub zagroŜeń
naturalnych

kordy-nowane 2004 - 2007

Urząd Gminy, Starostwo
Powiatowe, StraŜ
PoŜarna, Policję, szkoły,
media

podnoszenie stanu
świadomości ekologicznej
mieszkańców

fundusze
ekologiczne

8 000

4

Działania edukacyjne dla
ogółu ludności gminy w
zakresie postępowania w
przypadku wystąpienia
powaŜnej awarii lub
zagroŜenia naturalnego i
zapobiegania im

kordy-nowane 2004 - 2007

Urząd Gminy, Starostwo
Powiatowe
StraŜ PoŜarna, Policja,
szkoły, media

podnoszenie stanu
świadomości ekologicznej
mieszkańców

fundusze
ekologiczne

9 000

5

Współorganizacja szkoleń
dla odpowiednich słuŜb oraz
podmiotów stwarzających
ryzyko, dotyczących
zapobiegania, minimalizacji
ryzyka i postępowania w
razie wystąpienia powaŜnej
awarii; udział w szkoleniach

kordy-nowane 2004 - 2007

Urząd Gminy,
Starostwo Powiatowe
StraŜ PoŜarna, StraŜ
Miejska, Policja, szkoły,
media

zwiększenie świadomości
społeczeństwa,
wykształcenie właściwych
postaw w razie wystąpienia
awarii

x x

6

Współuczestnictwo w
tworzeniu i rozwoju
Powiatowego Centrum
Reagowania Kryzysowego
wraz z Powiatowym Centrum
Powiadamiania
Ratunkowego

kordy-nowane 2004 - 2007
Urząd Gminy,
StraŜ PoŜarna, Starostwo
Powiatowe

Szybkie reagowanie w wyniku
wystąpienia zagroŜenia
Minimalizacja skutków takiego
zagroŜenia
Zapobieganie panice wśród
mieszkańców

Fundusze
ekologiczne
BudŜet własny
Środki UE

90 000

Razem koszty w latach 2004 - 2007: 107 000 PLN

7. Ochrona dziedzictwa przyrodniczego i
racjonalne u Ŝytkowanie zasobów przyrody.

7.1 Ochrona przyrody i krajobrazu.
7.1.1 Stan aktualny.

Lasy.

Gmina Gronowo Elbląskie charakteryzuje się

najniŜszym wskaźnikiem lesistości spośród wszystkich
gmin powiatu elbląskiego. W granicach charakteryzowanej
jednostki administracyjnej obszary leśne zajmują obszar 4
ha, co stanowi 0,04 % ogólnej powierzchni gminy.

Tak niska lesistość wiąŜe się ściśle z połoŜeniem w

obrębie śuław oraz z wiodącą funkcją rolnictwa w
gospodarce gminy.

Obszary i obiekty chronione.
Obszary Chronionego Krajobrazu.

Obszar chronionego krajobrazu - w myśl art. 23.

Ustawy o Ochronie Przyrody z dnia 16 kwietnia 2004 roku
(Dz. U. 92, poz. 880) - obejmuje tereny chronione ze
względu na wyróŜniający się krajobraz o zróŜnicowanych
ekosystemach, wartościowe ze względu na moŜliwość
zaspokajania potrzeb związanych z turystyką i
wypoczynkiem lub pełniona funkcją korytarzy
ekologicznych.”

Na terenie gminy Gronowo Elbląskie znajdują się
fragmenty dwóch obszarów chronionego krajobrazu -
OchK Rzeki Nogat i OChK Jeziora DruŜno.

Obszar Chronionego Krajobrazu Rzeki Nogat został
utworzony w 1985 roku uchwałą Wojewódzkiej Rady
Narodowej w Elblągu. Granice Obszaru zostały
uszczegółowione rozporządzeniem Wojewody Elbląskiego
Nr 4/97 z 28 kwietnia 1997 roku.

Obszar Chronionego Krajobrazu Jezioro Dru Ŝno

zajmuje powierzchnię 13 068 ha. Został utworzony w 1985
roku uchwałą Wojewódzkiej Rady Narodowej w Elblągu Nr
VI/51/85 pozycja 60, z dnia 10 lipca 1985 r. (Dziennik
Urzędowy Województwa Elbląskiego Nr 10), w celu
zachowania istniejących walorów przyrodniczych,
krajobrazowych i kulturowych otoczenia jeziora (tereny
przywala, lasy olsowe).

UŜytki ekologiczne.

Zgodnie z art. 42. Ustawy o Ochronie Przyrody z dnia

16 kwietnia 2004 roku (dz. U. 92, poz. 880) „uŜytkami
ekologicznymi są zasługujące na ochronę pozostałości
ekosystemów mających znaczenie dla zachowania
róŜnorodności biologicznej - naturalne zbiorniki wodne,
śródpolne i śródleśne oczka wodne, kępy drzew i
krzewów, bagna, torfowiska, wydmy, płaty nieuŜytkowanej
roślinności, starorzecza, wychodnie skalne, skarpy,
kamieńce, siedliska przyrodnicze oraz stanowiska
rzadkich lub chronionych gatunków roślin, zwierząt i
grzybów, ich ostoje oraz miejsca rozmnaŜania lub miejsca
sezonowego przebywania.”

Zgodnie z informacjami przekazanymi przez UG w

Gronowie Elbląskim na obszarze charakteryzowanej

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2464 -

jednostki administracyjnej znajdują się 4 uŜytki
ekologiczne:
 1) Torfowisko Jegłownik,
 2) Stawy koło Nogatu,
 3) Stawy koło Rozgartu,
 4) Mokradła Tiny.

Walorami przyrodniczymi w przypadku wymienionych
powyŜej obszarów, podstawą uznania ich za uŜytki
ekologiczne był fakt, Ŝe są to zbiorowiska szuwarowe oraz
zarośla łąkowe stanowiące ostoje wybranych gatunków
ptactwa wodnego.

Pomniki przyrody.

Art. 40 wymienianej wyŜej Ustawy o Ochronie

przyrody mówi, Ŝe „pomnikami przyrody są pojedyncze
twory przyrody Ŝywej i nieoŜywionej lub ich skupiska o
szczególnej wartości przyrodniczej, naukowej, kulturowej,
historycznej lub krajobrazowej oraz odznaczające się
indywidualnymi cechami, wyróŜniającymi je wśród innych
tworów, okazałych rozmiarów drzewa, krzewy gatunków
rodzimych lub obcych, źródła, wodospady, wywierzyska,
skałki, jary, głazy narzutowe oraz jaskinie”.

W związku z powyŜszym, ochronie prawnej podlega

równieŜ występujący na obszarze gminy 1 pomnik
przyrody, na który składa się grupa 9-ciu dębów.

W aspekcie analizy zagadnień dotyczących ochrony
przyrody i krajobrazu na uwagę zasługuje połoŜenie
charakteryzowanej jednostki administracyjnej w stosunku
do Krajowej Sieci Ekologicznej ECONET. Gmina,
podobnie jak jednostka nadrzędna - powiat, usytuowana
jest generalnie w Systemie Ekologicznym Delty Wisły, w
obrębie Międzynarodowego Obszaru Węzłowego 3M o
nazwie „Ujście Wisły”. Przez jej teren przebiega trasa
międzynarodowego korytarza ekologicznego 2 m,
biegnącego wzdłuŜ Nogatu.

Ponadto cały obszar gminy wchodzi w skład obszaru

funkcjonalnego Zielonych Płuc Polski. Zielone Płuca
Polski obejmują regiony północno-wschodniej Polski, w
których, na skutek braku wielkiego przemysłu, przyroda
zachowała się w stosunkowo niezmienionym, naturalnym
stanie. Region tradycyjnie rolniczy - teraz pokłada
nadzieje w turystyce, rolnictwie ekologicznym i w rozwoju
drobnego przemysłu z nowoczesnymi nieszkodliwymi
technologiami. U podstaw idei Zielonych Płuc Polski leŜy
zasada zrównowaŜonego rozwoju.

Zieleń urządzona.

Mianem zieleni urządzonej określa się obszary róŜnej

wielkości i rangi stworzone przez człowieka. Na terenie
gminy Gronowo Elbląskie naleŜą do nich Pracownicze
Ogrody Działkowe zlokalizowane w Gronowie Elbląskim (o
powierzchni 3,84 ha) oraz 2 cmentarze - w Gronowie
Elbląskim (1,5 ha) i w Jegłowniku (1,0 ha).

Rola zieleni urządzonej związana jest ściśle z

pełnionymi przez nią funkcjami, takimi jak:
- regulacja warunków bioklimatycznych i

aerosanitarnych;
- produkcja tlenu i absorpcja dwutlenku węgla;
- tworzenie warunków Ŝycia dla wybranych gatunków

fauny;
- tworzenie warunków do rekreacji i turystyki.

Zagro Ŝenia i degradacja szaty ro ślinnej na terenie

gminy.

PoniŜej przedstawiono najwaŜniejsze zagroŜenia dla

systemu przyrodniczego gminy Gronowo Elbląskie, wraz z
propozycją zapobiegania lub minimalizacji tych czynników.

Tabela 18 ZagroŜenia dla systemu przyrodniczego, sposoby ich eliminacji i minimalizacji.

Lp. Identyfikacja zagroŜeń Sposób eliminacji i minimalizacji zagroŜeń

1. Zanieczyszczenie wód

Rozbudowa systemu oczyszczania ścieków, kanalizowania wsi i zaopatrzenia w wodę, wprowadzenie systemu
oczyszczania ścieków, zabudowa biologiczna rzek, strumieni, przeciwdziałanie przekształcaniu łąk na grunty
orne, ograniczenie stosowania nawozów mineralnych i środków ochrony roślin w miejscach połoŜonych w
sąsiedztwie cieków, moŜliwość budowy przydomowych oczyszczalni ścieków tylko w zabudowie rozproszonej.

2. Zanieczyszczenie powietrza Ocieplanie budynków, modernizacja systemów ogrzewania na wykorzystujące źródła czystej energii i energii
odnawialnych.

3. Zanieczyszczenie powierzchni
ziemi

Zbiórka, segregacja i wywóz odpadów stałych, likwidacja starych składowisk odpadów i rekultywacja terenu.

4. ZagroŜenia drzewostanów ze
strony owadów

Prognozowanie występowania owadów, m.in. przez wykładanie pułapek, wyszukiwanie i usuwanie zasiedlonych
drzew stojących, usuwanie części drzew przewróconych lub złamanych w wyniku działania czynników
abiotycznych, mechaniczne rozdrabnianie gałęzi i resztek po wyróbce drewna, z pozostawieniem ich na
powierzchni, ograniczanie ilości owadów poprzez korowanie surowca drzewnego, chwytanie owadów w pułapki,
zwalczanie biologiczne i chemiczne.

5. ZagroŜenia drzewostanów przez
pasoŜytnicze grzyby

Zwalczanie huby korzeniowej poprzez zabezpieczanie pni po ściętych drzewach preparatami biologicznymi,
usuwanie niektórych drzew poraŜonych.

6.
Szkody wyrządzane przez ssaki
kopytne w ekosystemach
leśnych i nieleśnych

Zabezpieczanie upraw i odnowień przed zgryzaniem, poprzez wykonanie nowych ogrodzeń oraz naprawienie juŜ
istniejących, zabezpieczanie upraw rolnych przez grodzenie i stosowanie repelentów, regulacja populacji.

7. PoŜary

Wykonanie pasów przeciwpoŜarowych, utrzymanie dróg poŜarowych w stanie przejezdności, usuwanie krzewów,
drzew pod liniami energetycznymi i wokół transformatorów, gaszenie poŜarów, budowa nowych i remont
istniejących dostrzegalni przeciwpoŜarowych, oczyszczanie punktów czerpania wody, porządkowanie terenów
zagroŜonych z materiałów łatwopalnych, remont i wymiana tablic informacyjnych o zagroŜeniach poŜarowych.

8. NiepoŜądany kierunek zmian w
zbiorowiskach nieleśnych

Koszenie łąk i usuwanie niepoŜądanych drzew i krzewów, w celu zachowania nieleśnych zbiorowisk roślinnych,
utrzymanie gruntów uprawnych – zespołów tradycyjnych upraw i związanych z nimi zbiorowisk segetalnych.

9.
Zmniejszanie się liczebności
(bogactwa) gatunków roślin

Eliminacja nadmiernej konkurencji osobników ekspansywnych, utrzymanie właściwych stosunków wodnych i
zachowanie gospodarki ekstensywnej i pierwotnych sposobów uŜytkowania rolniczego, ochrona gatunków
zagroŜonych.

10. Zanikanie i przekształcanie
siedlisk gatunków zwierząt

Zachowanie róŜnorodności, powierzchni i właściwego środowiska Ŝycia zwierząt, sterowanie zagęszczeniem,
strukturą gatunkową, wiekową i przestrzenną grup zwierząt.

11.
Ginięcie rodzimych gatunków
zwierząt

Przywracanie gatunków zwierząt, które dawniej występowały na terenie powiatu, zasilanie grup zwierząt nowymi
osobnikami, dokarmianie zwierząt w okresie zalegania wysokiej pokrywy śnieŜnej i katastrofalnie niskich
temperatur, pogłębianie i odladzanie wodopojów.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2465 -

Lp. Identyfikacja zagroŜeń Sposób eliminacji i minimalizacji zagroŜeń

12.
Nieszczęśliwe zdarzenia
losowe, którym ulegają
zwierzęta

Okresowe przetrzymywanie i leczenie zwierząt wymagających opieki, odpowiednie oznakowanie dróg
przecinających korytarze ekologiczne, budowa przejść dla zwierząt pod drogami.

13. ZagroŜenie wścieklizną Redukcja lisów i jenotów.

14. ZuŜycie techniczne zabytków
budownictwa i architektury

Konserwacja i rewaloryzacja.

15. Zniekształcenie krajobrazu Prace rekonstrukcyjne, w tym np. przycinanie gałęzi wierzb przydroŜnych (ogławianie).

7.1.2 Program operacyjny dla pola: Ochrona przyrody i krajobrazu.

Cel strategiczny:

Kształtowanie i rozwój walorów przyrodniczych gminy .

Cele średnioterminowe do roku 2010:

 1) ochrona systemu obszarów chronionych;
 2) ochrona i racjonalne wykorzystanie zasobów leśnych;
 3) dąŜenie do optymalnego wykorzystania walorów przyrodniczo-kulturowych gminy.

Cele krótkoterminowe do roku 2007 i kierunki działa ń:
 1) uŜytkowanie istniejących zasobów leśnych i zieleni w sposób zgodny z zasadami ochrony przyrody, bioróŜnorodności i

krajobrazu;
 2) ochrona terenów chronionych i przyrodniczo cennych przed niewłaściwym zainwestowaniem i degradacją;
 3) utrzymanie istniejących korytarzy ekologicznych oraz zachowanie istniejących ekosystemów naturalnych;
 4) promocja walorów przyrodniczych gminy.

Lp. Nazwa zadania Uwagi
1 2 3

1
Aktualizacja ewidencji gruntów rolnych i nieuŜytków pod kątem moŜliwości ich zalesienia
lub przeznaczenia na tereny rekreacyjne

Urząd Gminy
Starostwo Powiatowe
Nadleśnictwo

2 WdraŜanie krajowego i wojewódzkiego (po opracowaniu) programu zalesiania
Urząd Miast Gminy
Starostwo Powiatowe
Nadleśnictwo

3
Zalesianie lub zagospodarowanie w kierunku rekreacyjno – wypoczynkowym gruntów
wyłączonych z uŜytkowania rolniczego oraz nieuŜytków

Urząd Gminy
Starostwo Powiatowe
Nadleśnictwo

4 Utrzymanie lasów stanowiących własność komunalną Urząd Gminy

5 Ochrona obszarów chronionych Urząd Gminy, Starostwo Powiatowe, Nadleśnictwo,
konserwator przyrody, wojewoda warmińsko - mazurski

6 Budowa przejść dla zwierząt pod trasami komunikacyjnymi i przepławek dla zwierząt
wodnych

Zarządy Dróg

7 Konserwacja i rewaloryzacja zieleni na terenie gminy Urząd Gminy

8 Zmniejszanie ekspansji terenów zurbanizowanych na obszarach przyrodniczo cennych
poprzez stosowanie odpowiednich zapisów w planach zagospodarowania przestrzennego

Urząd Gminy

9
Prowadzenie ciągłej edukacji ekologicznej na temat form ochrony przyrody i walorów
przyrodniczych gminy

Urząd Gminy, Starostwo Powiatowe, szkoły, media,
stowarzyszenia i organizacje turystyczno -
krajoznawcze

Efekty działa ń:
- zwiększenie atrakcyjności turystycznej i rekreacyjnej gminy;
- zwiększenie zasobów i produktywności oraz trwałości i bezpieczeństwa poszczególnych ekosystemów.

7.1.3 Program operacyjny dla pola: Ochrona przyrody i krajobrazu.

Lp. Zadanie Typ zadania Termin realizacji Realizatorzy Efekty działań i uwagi Źródła finansowania Szacunkowy
koszt zł

1
Promocja walorów
przyrodniczych gminy koordynowane 2004 - 2007

Urząd Gminy,
Starostwo
Powiatowe,
szkoły, media,
organizacje
turystyczne

WyŜsza świadomość
mieszkańców dot. piękna
otaczającej ich przyrody,
lepsze warunki do
zdrowego wypoczynku.

budŜet gminy
fundusze ekologiczne
środki inwestorów

20 000

2

Budowa przejść dla
zwierząt pod trasami
komunikacyjnymi i
przepławek dla zwierząt
wodnych

koordynowane 2004 - 2007 przedsiębiorstwa
robót drogowych

ochrona zwierząt Zarządy Dróg budŜet gminy,
środki inwestorów

b.d.

3

Wytypowanie obiektów
przyrodniczych do
utworzenia uŜytków
ekologicznych,
pomników przyrody i
stanowisk
dokumentacyjnych

koordynowane 2004 - 2007
Starostwo
Powiatowe
Wojewoda

wzmocnienie terenów
cennych przyrodniczo,
ochrona istniejących
zasobów przyrody

fundusze ekologiczne
budŜet gminy

1 000

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2466 -

Lp. Zadanie Typ zadania Termin realizacji Realizatorzy Efekty działań i uwagi Źródła finansowania Szacunkowy
koszt zł

4

Urządzanie,
utrzymywanie i ochrona
istniejącej zieleni
urządzonej

koordynowane 2004 - 2007 Urząd Gminy
zwiększenie estetyki
krajobrazu, a przez to
atrakcyjności gminy

budŜet gminy
fundusze ekologiczne 60 000

5
Ochrona obszarów
cennych przyrodniczo koordynowane 2004 - 2007

Urząd Gminy
Starostwo
Powiatowe
wojewoda

ochrona najbardziej
cennych zasobów
przyrodniczych powiatu

fundusze ekologiczne
budŜet gminy 60 000

6

Tworzenie i rozwój
szlaków turystycznych i
ścieŜek dydaktycznych
na terenach cennych
przyrodniczo

koordynowane 2004 - 2007

Urząd Gminy
Starostwo
Powiatowe,
organizacje
turystyczne

wzrost atrakcyjności
turystycznej gminie

fundusze ekologiczne
budŜet gminy

30 000

7

Kontrola przestrzegania
przepisów o ochronie
przyrody w trakcie
gospodarczego
wykorzystywania
zasobów przyrody

własne 2004 - 2007
Urząd Gminy
Starostwo
Powiatowe

wzmocnienie ładu i
porządku w gminie - -

8 Nasadzenia nowych
drzew i krzewów

własne 2004 - 2007 Urzędy Gmin poprawa estetyki gminy fundusze ekologiczne
budŜet gminy

50 000

9
Konserwacja i
rewaloryzacja zieleni na
terenie gminy

własne 2004 - 2007 Urząd Gminy poprawa estetyki gminy
fundusze ekologiczne
budŜet gminy 90 000

10
Utrzymanie lasów
stanowiących własność
komunalną

własne 2004 - 2007 Urzędy Gmin
poprawa stanu lasów
komunalnych

budŜet gminy
fundusze ekologiczne 15 000

Razem koszty w latach 2004 – 2007:.326 000 PLN

7.2 Gleby.

7.2.1 Stan aktualny.

Na obszarze gminy Gronowo Elbląskie znaczny

odsetek terenu pokryty jest glebami pochodzenia
aluwialnego, w których strukturze dominują mady cięŜkie i
bardzo cięŜkie wytworzone z iłów pyłowych o małej
przepuszczalności dla wody. Mniejszy udział mają mady
średnie wytworzone na lekkich glinach pylastych i
utworach pyłowych oraz gleby torfowe i mułowo-torfowe.

Dla obszaru charakteryzowanej jednostki

administracyjnej charakterystyczne jest płytkie
występowanie wód gruntowych (0 - 2 m p.p.t.).

Będące najŜyźniejszymi glebami w kraju mady średnie

i cięŜkie cechują się duŜą zawartością próchnicy i wysoką
aktywnością biologiczną. Jednak ich urodzajność zaleŜy
od uregulowania stosunków powietrzno-wodnych i
właściwej agrotechniki. Wynika to z faktu, Ŝe ich tzw.
optymalna wilgotność uprawowa mieści się w bardzo
wąskich granicach. Ponadto obróbka mechaniczna tych
gleb wymaga specjalnego doboru maszyn i narzędzi -
niezbędne są ciągniki o duŜej mocy i sile uciągu.

PoniŜej w formie tabelarycznej przedstawiono

klasyfikację bonitacyjną gruntów ornych i uŜytków
zielonych gminy Gronowo Elbląskie.

Tabela 19 Klasy bonitacyjne gruntów ornych na
obszarze gminy Gronowo Elbląskie.

Klasa bonitacyjna
Typ wskaźnika

I II III a III b IV a IV b V VI
Powierzchnia
[ha]

73 584 1060 1110 543 167 127 8

Udział w
powierzchni
gminy [%]

0,82 6,55 11,88 12,44 6,09 1,87 1,42 0,09

Źródło: Informacje UG Gronowo Elbląskie.

Tabela 20 Klasy bonitacyjne uŜytków zielonych na
obszarze gminy Gronowo Elbląskie.

Klasa bonitacyjna
Typ wskaźnika

I II III IV V VI
Powierzchnia [ha] 1 2087 1195 236 202 31
Udział w
powierzchni gminy
[%]

0,01 23,40 13,40 2,64 2,26 0,35

Źródło: Informacje UG Gronowo Elbląskie.

Badania geochemiczne gleb z obszaru powiatu
elbl ąskiego.

Dla obszaru gminy Gronowo Elbląskie nie były

wykonywane odrębne badania geochemiczne gleb,
dlatego w treści niniejszego rozdziału odwołano się do
wyników badań miarodajnych dla powiatu elbląskiego.

W trakcie realizacji „Atlasu geochemicznego Polski

1:2 500 000” (Lis, Pasieczna 1995) przez Państwowy
Instytut Geologiczny, wykonano analizy chemiczne
42 próbek gleb z obszaru powiatu elbląskiego.

Próbki gleb pobierano za pomocą sondy ręcznej z
wierzchniej warstwy (0,0-0,2 m) z gęstością około
1 próbka/ 25 km2. Pobierana gleba o masie około 1000 g
była suszona w temp. pokojowej, kwartowana
i przesiewana przez sita nylonowe o oczkach 1 mm.
Lokalizację poboru próbek przedstawiono na rysunku 4.

Przedmiotem zainteresowania była nie całkowita

zawartość pierwiastków, lecz ta ich część, której źródłem
są zanieczyszczenia antropogeniczne, a więc słabo
związana i łatwo ługowalna. Gleby mineralizowano zatem
w kwasie solnym (HCl 1:4), w temp. 90oC, w ciągu 1
godziny. Oznaczenia Ag, As, Ba, Ca, Cd, Co, Cr, Cu, Fe,
Mg, Mn, Ni, P, Pb, S, Sr, Ti, V, Y i Zn wykonano za
pomocą atomowej spektrometrii emisyjnej ze
wzbudzeniem plazmowym (ICP-AES Inductively Coupled
Plasma Atomic Emission Spectrometry) z zastosowaniem
spektrometrów: PV 8060 firmy Philips i JY 70 Plus
Geoplasma firmy Jobin-Yvon. Analizy Hg przeprowadzono
metodą absorpcyjnej spektrometrii atomowej techniką
zimnych par (CV-AAS Cold Vapour Atomic Absorption

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2467 -

Spectrometry) z uŜyciem spektrometru Perkin - Elmer
4100 ZL z systemem przepływowym FIAS-100. Odczyn
gleb w środowisku wodnym oznaczono według normy
stosowanej w gleboznawstwie (Kardasz, Kamińska,
1987). Wszystkie oznaczenia wykonano w laboratorium
Państwowego Instytutu Geologicznego w Warszawie.
Kontrolę jakości gwarantowały analizy wielokrotne tych
samych próbek umieszczanych losowo w seriach
analitycznych oraz stosowanie materiałów referencyjnych
(wzorce Montana Soil, SRM 2710, SRM 2711, IAEA/Soil
7).

W tabeli 21 zamieszczono wyniki oznaczeń zawartości
pierwiastków oraz wartości odczynu pH w próbkach gleb z
obszaru powiatu elbląskiego. Dla oceny zanieczyszczenia
gleb zastosowano wartości dopuszczalne stęŜeń
określone w Załączniku do Rozporządzenia Ministra
Środowiska dnia 9 września 2002 r. w sprawie
standardów gleby oraz standardów jakości ziemi (Dz. U.
Nr 165 z dnia 4 października 2002 r., poz. 1359). Wartości
dopuszczalne pierwiastków dla poszczególnych grup
zanieczyszczeń oraz zakresy ich zawartości i przeciętne
stęŜenia w glebach powiatu elbląskiego (medianę)
zamieszczono w tabeli 22. W celu łatwiejszej interpretacji
zestawiono je z przeciętnymi koncentracjami tych
pierwiastków (medianami) w glebach terenów
niezabudowanych Polski (najmniej zanieczyszczonych).

Klasyfikacja próbek gleb z terenu powiatu elbląskiego

w oparciu o ww. Rozporządzenie wykazała, Ŝe oznaczone
ilości metali w zdecydowanej większości próbek są niŜsze

od dopuszczalnych wartości stęŜeń dla grupy A. Tylko
dwie próbki gleb zaklasyfikowano do grupy B - próbkę nr
22 na podstawie zawartości rtęci (0,63 mg/kg), miedzi
(144 mg/kg), ołowiu (79 mg/kg) i cynku (176 mg/kg) oraz
próbkę nr 36 na podstawie zawartości rtęci (1,06 mg/kg).
Próbka nr 22 została pobrana w miejscowości Nowakowo,
w odległości 40 m na zachód od drogi prowadzącej z
Rubna Wielkiego do Nowego Batorowa. Próbka nr 36
została pobrana w miejscowości Zdroje, w odległości 20 m
na północny zachód od skraju drogi prowadzącej ze
Zwierzna do Markus. Obie próbki pochodzą więc spoza
obszaru gminy Gronowo Elbląskie.

Przy sumarycznej klasyfikacji stosuje się zasadę

zaliczenia gleby do danej grupy, gdy zawartość
przynajmniej jednego pierwiastka przewyŜsza dolną
granicę wartości dopuszczalnej w tej grupie. Sumaryczna
klasyfikacja wskazuje, Ŝe 95 % badanych gleb z obszaru
powiatu elbląskiego naleŜy do grupy A (standard obszaru
poddanego ochronie), a 5 % do grupy B. Przeciętna
zawartość oznaczonych pierwiastków w glebach
powierzchniowych powiatu elbląskiego jest bardzo
zbliŜona do ich przeciętnej zawartości w glebach z
obszarów niezabudowanych Polski.

Zdecydowana większość gleb obszaru powiatu

elbląskiego wykazuje odczyn kwaśny (<6,7), typowy dla
większości gleb warstwy powierzchniowej z obszaru
Polski. Jedna trzecia badanych gleb wykazuje odczyn
obojętny (6,7 - 7,4).

Tabela 21 Wyniki oznaczeń zawartości pierwiastków oraz wartości odczytu pH w próbkach gleb z obszaru powiatu elbląskiego.

Lp. Nr próbki As Ba Cd Co Cr Cu Hg Ni Pb Zn pH
1 121211500 <5 55 <0,5 8 15 9 0,08 12 17 53 5,0
2 121212300 <5 19 <0,5 <1 3 2 0,06 <1 10 17 7,4
3 121230100 <5 23 <0,5 2 4 3 <0,05 4 7 23 5,0
4 121230900 <5 49 <0,5 5 11 8 0,05 9 14 41 5,1
5 121231500 <5 45 0,5 2 6 15 0,07 6 31 93 7,1
6 121231700 <5 31 <0,5 4 7 8 <0,05 9 12 77 6,9
7 121231900 <5 27 <0,5 3 5 3 <0,05 4 10 31 6,5
8 121232300 <5 27 <0,5 2 5 4 <0,05 4 11 33 6,0
9 121232500 <5 42 <0,5 2 6 6 0,05 5 13 39 6,1

10 121232700 <5 29 <0,5 2 5 6 <0,05 5 10 34 5,7
11 122120400 <5 38 <0,5 2 5 6 <0,05 6 10 29 6,8
12 122120600 <5 41 <0,5 3 7 9 0,05 7 17 50 6,8
13 122121200 <5 38 <0,5 4 14 7 <0,05 9 12 41 6,8
14 122210100 <5 23 <0,5 2 6 4 0,06 4 10 22 4,9
15 122210300 <5 27 <0,5 2 6 6 <0,05 6 9 30 5,7
16 131631900 <5 13 <0,5 2 6 2 0,05 4 19 21 4,3
17 131632500 <5 28 <0,5 <1 2 2 0,05 2 <3 20 6,5
18 132610100 <5 57 <0,5 5 12 11 0,06 15 10 44 7,4
19 132610300 <5 43 <0,5 2 7 6 0,05 4 9 30 5,6
20 132610500 <5 23 <0,5 3 7 4 0,05 5 12 48 7,0
21 132610700 <5 24 <0,5 2 7 3 0,05 4 6 27 5,0
22 132610900 <5 90 0,6 4 10 144 0,63 13 79 176 7,0
23 132611100 <5 15 <0,5 2 6 2 0,08 2 12 20 5,4
24 132611300 <5 17 <0,5 2 5 3 0,06 3 7 21 5,5
25 132611500 <5 117 0,6 7 18 20 0,10 22 17 63 6,8
26 132611600 7 139 0,8 6 14 24 0,10 23 27 65 5,8
27 132612000 <5 40 <0,5 3 5 7 0,07 5 19 55 5,9
28 132612200 9 145 0,6 6 12 23 0,11 26 23 56 6,8
29 132612400 <5 36 <0,5 2 6 6 <0,05 6 8 24 6,5
30 132612600 <5 14 <0,5 2 4 3 <0,05 3 6 20 6,6
31 132612800 <5 36 <0,5 4 10 8 0,05 9 13 44 5,5
32 132630100 <5 115 <0,5 7 15 16 0,10 20 17 73 6,5
33 132630300 <5 118 <0,5 7 17 17 0,17 22 20 75 5,8
34 132630500 <5 42 <0,5 2 6 4 0,32 5 8 31 6,2
35 132630700 <5 8 <0,5 <1 3 1 0,06 1 6 13 4,5
36 132630900 5 115 <0,5 6 13 14 1,05 17 17 70 6,5
37 132631100 <5 45 <0,5 4 9 8 0,09 10 9 32 7,1
38 132631300 <5 31 <0,5 3 8 7 0,10 7 14 37 7,4
39 132631700 <5 20 <0,5 3 6 5 <0,05 6 6 26 7,5
40 132631900 <5 32 <0,5 3 8 5 0,35 5 10 30 6,6
41 132632100 <5 32 <0,5 4 9 6 0,12 7 9 35 5,8
42 132632500 <5 25 <0,5 2 9 3 0,08 4 7 22 6,0

Wytłuszczoną czcionką oznaczono próbki pochodzące z obszaru gminy Gronowo Elbląskie.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2468 -

Tabela 22 Zawartość pierwiastków w glebach powiatu elbląskiego (mg/kg)/
Wartości

dopuszczalne stęŜeń w glebie lub ziemi
(Rozporządzenie Ministra Środowiska

z dnia 9 września 2002 r.)

Grupa B 2) Grupa C 3)

Zakresy zawartości
w glebach powiatu
elbląskiego

N=42

Wartość przeciętnych
(median)
w glebach powiatu
elbląskiego

N = 42

Wartość
przeciętnych
(median) w glebach
obszarów
niezabudowanych
Polski 4)

N = 6522

Frakcja ziarnowa <1 mm, mineralizacja HCl (1:4)

Metale

Grupa A 1)

Głębokość (m p.p.t.)
 0-0,3 0-2

Gleby
o przekroczonych
dopuszczalnych
wartościach
stęŜeń dla grupy
C

Głębokość (m p.p.t.)
0,0-0,2

As Arsen 20 20 60 <5-9 <5 <5
Ba Bar 200 200 1000 8-145 34 27
Cr Chrom 50 150 500 2-18 7 4
Zn Cynk 100 300 1000 13-176 34 29
Cd Kadm 1 4 15 <0,5-0,8 <0,5 <0,5
Co Kobalt 20 20 200 <1-8 3 2
Cu Miedź 30 150 600 1-144 6 4
Ni Nikiel 35 100 300 <1-26 6 3
Pb Ołów 50 100 600 <3-79 11 12
Hg Rtęć 0,5 2 30 <0,05-1,05 0,06 <0,05
Ilość badanych próbek gleb z obszaru powiatu ziemskiego elbląskiego w poszczególnych grupach
zanieczyszczeń (w %)
As Arsen 100
Ba Bar 100
Cr Chrom 100
Zn Cynk 98 2
Cd Kadm 100
Co Kobalt 100
Cu Miedź 98 2
Ni Nikiel 100
Pb Ołów 98 2
Hg Rtęć 95 5

Sumaryczna klasyfikacja badanych gleb z obszaru pow iatu elbl ąskiego do poszczególnych
grup zanieczyszcze ń (w %)

 95 5

1) grupa A
a) nieruchomości gruntowe wchodzące w skład obszaru poddanego
ochronie na podstawie przepisów ustawy Prawo wodne,
b) obszary poddane ochronie na podstawie przepisów o ochronie
przyrody; jeŜeli utrzymanie aktualnego poziomu zanieczyszczenia gruntów
nie stwarza zagroŜenia dla zdrowia ludzi lub środowiska – dla obszarów
tych stęŜenia zachowują standardy wynikające ze stanu faktycznego,
2) grupa B - grunty zaliczone do uŜytków rolnych z wyłączeniem gruntów
pod stawami i gruntów pod rowami, grunty leśne oraz zadrzewione i
zakrzewione, nieuŜytki, a takŜe grunty zabudowane i zurbanizowane z
wyłączeniem terenów przemysłowych, uŜytków kopalnych oraz terenów
komunikacyjnych,
3)grupa C - tereny przemysłowe, uŜytki kopalne, tereny komunikacyjne,
4) Lis, Pasieczna, 1995 – Atlas geochemiczny Polski 1: 2 500 000
N – ilość próbek

Tabela 23 Przekroczone stęŜenia dla grupy A.

Lp. X42 Y42 Przekroczone st ęŜenie dla grupy A

1 4413184 6016676

2 4415920 6012318

3 4413338 6007157

4 4416151 5999162

5 4412364 5994792

6 4420398 5995707

7 4429566 5994345

8 4418391 5991197

9 4424746 5991401

10 4435976 5992486

11 4395255 5983937

12 4403227 5985233

13 4398128 5981846

14 4413396 5986351

15 4420063 5985041

16 4407786 6024411

17 4403261 6021220

18 4389716 6016829

19 4398843 6017286

20 4407400 6016075

21 4416181 6015814

22 4393119 6011924 Cu Hg Pb Zn

23 4402689 6011560

24 4411453 6010772

25 4388654 6006863

26 4392156 6006703

27 4411454 6006447

28 4388754 6001997

29 4397313 6002055

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2469 -

Lp. X42 Y42 Przekroczone st ęŜenie dla grupy A

30 4407150 6000424

31 4416389 6000572

32 4387869 5996815

33 4397366 5996319

34 4407151 5995837

35 4415416 5995273

36 4392426 5992097 Hg

37 4401437 5990929

38 4410278 5990983

39 4396927 5986853

40 4406008 5986021

41 4414835 5985491

42 4400968 5981711

Wytłuszczona czcionką oznaczono próbki pochodzące z obszaru gminy Gronowo Elbląskie.

7.2.2 Program operacyjny dla pola: Gleby.

W Programie Ochrony Środowiska dla gminy Gronowo
Elbląskie nadrzędnym celem w zakresie ochrony ziemi i gleb jest
dostosowanie przyszłych rozwiązań do standardów europejskich.
Wymagania Unii Europejskiej dotyczące ochrony środowiska
zostały sprecyzowane w odpowiednich dyrektywach, co znalazło
w Polsce swoje odzwierciedlenie w aktualnie obowiązującej
ustawie Prawo Ochrony Środowiska.

Cel strategiczny:

Racjonalne wykorzystanie gleb i gruntów wraz z ich

ochron ą i rekultywacj ą.

Cele średnioterminowe do roku 2010:
 1) uaktualnianie informacji o jakości oraz o zanieczyszczeniu

gleb i gruntów;
 2) ograniczenie przeznaczania gruntów na cele nierolnicze -

ochrona ilościowa;
 3) wzrost świadomości społeczeństwa, głównie osób

uprawiających ziemię, w zakresie zasad jej ochrony.

Cele krótkoterminowe do roku 2007 i kierunki
działań:
 1) zagospodarowanie gleb w sposób adekwatny do ich klasy

bonitacyjnej i zanieczyszczenia;
 2) zmniejszenie degradacji chemicznej i fizycznej gleb oraz

gruntów;
 3) zmniejszenie areału terenów zdegradowanych i

zanieczyszczonych;
 4) prowadzenie monitoringu jakości gleby i ziemi.

Lp. Nazwa zadania Uwagi
1 2 3

1
Upowszechnianie zasad Dobrej praktyki
rolniczej i rolnictwa ekologicznego.

zadanie realizowane Urząd
Gminy, Starostwo
Powiatowe, ośrodki doradcze

2
Ograniczenie czynników wpływających na
degradację gleby i gruntów

realizacja przez Urząd
Gminy i Starostwo
Powiatowe poprzez
wydawanie decyzji
reglamentacyjnych i
kształtowanie ogólnej polityki
ochrony środowiska oraz
przez podmioty
oddziaływujące negatywnie
na środowisko

3
Rekultywacja gleb i gruntów zdegradowanych i
zanieczyszczonych, przeznaczanie gleb
zdegradowanych do zalesiania lub rekreacji

realizacja przez Urząd
Gminy i Starostwo
Powiatowe oraz podmioty
odpowiedzialne za powstały
stan

4

Aktualizacja rejestru terenów, na których
stwierdzono przekroczenia standardów gleby
lub ziemi, prowadzenie monitoringu gleb w cyklu
pięcioletnim

realizacja przez Starostę
Powiatu, WIOŚ oraz
placówki badawcze

5

Prowadzenie działań edukacyjno –
informacyjnych dla mieszkańców dotyczących
stanu zanieczyszczenia gleb i ich prawidłowego
wykorzystania, głównie stosowania
odpowiednich upraw i racjonalnego uŜycia
nawozów sztucznych i środków ochrony roślin
na terenach rolnych, ogródków działkowych i
leśnych

realizacja przez Urząd
Gminy i Starostwo
Powiatowe we współpracy ze
szkołami

Na cele nierolnicze i nieleśne moŜna przeznaczać przede

wszystkim grunty oznaczone w ewidencji gruntów jako nieuŜytki,
a w razie ich braku - inne grunty o najniŜszej przydatności
rolniczej. Przeznaczenia gruntów rolnych i leśnych na cele
nierolnicze i nieleśne moŜna dokonać jedynie w planach
zagospodarowania przestrzennego.

Szczegółowej ochronie podlegają uŜytki rolne o wysokiej
bonitacji, tzn. klas I - III, wytworzone z gleb pochodzenia
mineralnego oraz uŜytki rolne klas IV - VI - jeśli zostały
wytworzone z gleb pochodzenia organicznego oraz lasy. W tych
przypadkach zagospodarowanie gruntów na cele nierolnicze i
nieleśne łączy się z uzyskaniem zgody na wyłączenie ich z
produkcji rolniczej i leśnej. Inwestorzy w znacznej mierze
wykorzystują grunty najmniej przydatne dla rolnictwa, dla swych
zamierzeń inwestycyjnych.

Rolnictwo pełni duŜą rolę w rozwoju gminy, dlatego, w
związku z koniecznością przystosowania go do wymagań
integracji europejskiej, powinny zostać wprowadzone Zasady
Kodeksu Dobrych Praktyk Rolniczych, integrowana produkcja i
obowiązek atestacji sprzętu ochrony roślin oraz kontrola
stosowanych nawozów i środków ochrony roślin.

W związku z uprawą na terenie gminy warzyw i owoców w
ogródkach działkowych i przydomowych, istotne jest prowadzenie
działań edukacyjno-informacyjnych na temat poziomu
zanieczyszczenia gleb i konieczności stosowania odpowiednich
upraw i nawozów. Pewne typy roślin kumulują metale cięŜkie, w
związku z tym nie zaleca się ich uprawy w celach
konsumpcyjnych. Upraw na glebach naraŜonych na
zanieczyszczenie naleŜy zaniechać szczególnie w pobliŜu tras
komunikacyjnych.

Istotnym zadaniem do realizacji w zakresie ochrony gleb jest
racjonalizacja ich nawoŜenia mineralnego. Szczegółowe zasady
stosowania dopuszczalnych ilości nawozów azotowych określone
zostały w dyrektywie Unii Europejskiej o dopuszczalnej ilości
azotanów w glebie pochodzenia rolniczego oraz w Dyrektywie o
zastosowaniu osadów ściekowych w rolnictwie.

W celu monitoringu gleb na starostów nałoŜony został
obowiązek prowadzenia okresowych badań jakości gleby i ziemi
(art. 109 ust. 2 Prawa Ochrony Środowiska). Zadaniem starosty
jest równieŜ prowadzenie rejestru zawierającego informacje o
terenach, na których stwierdzono przekroczenia standardów
jakości gleby lub ziemi, z wyszczególnieniem obszarów, na
których obowiązek rekultywacji obciąŜa starostę (Art. 110 Ustawy
Prawo Ochrony Środowiska). Rejestr taki musi być corocznie
aktualizowany.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2470 -

7.2.3 Program operacyjny na lata 2004-2007 dla pola: Gleby.

Lp. Zadanie Typ
zadania

Termin
realizacji

Realizatorzy Efekty działań i uwagi Źródła finansowania Szacunkowy
koszt zł

1

Aktualizacja i poszerzenie
tematyki map glebowych o
stopień zanieczyszczenia,
sposoby nawoŜenia i
wapnowania oraz
przeciwdziałanie erozji

2004 - 2007 ARiMR, Izby Rolnicze

zwiększenie wiedzy
rolników i osób
uprawiających ziemię na
temat właściwości gleb i
ich prawidłowej uprawy

fundusze ekologiczne,
dotacje x

2
Upowszechnianie zasad
Dobrej Praktyki Rolniczej i
rolnictwa ekologicznego.

2004 - 2007 Ośrodki Doradztwa
Rolniczego

zwiększenie wiedzy
rolników i osób
uprawiających ziemię na
temat właściwości gleb i
ich prawidłowej uprawy

fundusze ekologiczne,
dotacje

x

3
Przeciwdziałanie
degradacji chemicznej i
mechanicznej gleb

2004 - 2007
Urząd Gminy
podmioty oddziaływujące
na środowisko

ograniczenie degradacji
gleb i poprawa ich
właściwości

fundusze ekologiczne,
dotacje, kredyty z
funduszy krajowych
budŜet gminy

10 000

4

Ograniczenie
przeznaczania gleb
cennych rolniczo na cele
nierolnicze i nieleśne

2004 - 2007
Urząd Gminy,
Starostwo Powiatowe

ochrona gleb cennych
rolniczo przez
wyłączeniem z produkcji
rolnej

budŜet gminy, budŜet
powiatu x

5

Przeznaczanie gleb
zdegradowanych do
zalesiania lub rekultywacji
w kierunku rekreacyjnym

ko
or

dy
no

w
an

e

2004 - 2007
Urząd Gminy,
Starostwo Powiatowe,
inwestorzy

zwiększenie lesistości
gminy i zwiększenie jej
atrakcyjności dla
mieszkańców i
przyjezdnych

fundusze ekologiczne
środki inwestorów

10 000

6
Prowadzenie monitoringu
jakości gleby i ziemi 2004 - 2007 Starosta Powiatu

moŜliwość szybkiego
reagowania w przypadku
stwierdzenia
zanieczyszczenia gleb

budŜet powiatu,
fundusze ekologiczne,
dotacje
środki inwestorów

x

7

Coroczna aktualizacja
rejestru terenów, na
których stwierdzono
przekroczenia standardów
gleby lub ziemi w

ła
sn

e 2004 -2007 Starosta Powiatu

moŜliwość zapobiegania
zanieczyszczeniom gleby
i prowadzenia działań
naprawczych

budŜet powiatu,
fundusze ekologiczne,
dotacje, środki
inwestorów

x

Razem koszty w latach 2004 - 2007: 20 000 PLN

7.3 Ochrona zasobów kopalin.

7.3.1 Budowa geologiczna.

Obszar gminy Gronowo Elbląskie leŜy w strefie

syneklizy perybałtyckiej platformy wschodnioeuropejskiej.
Powierzchnia prekambru tworzy tu łagodny skłon
nachylony w kierunku północno-zachodnim, pocięty
prawdopodobnie licznymi uskokami. MiąŜszość
prekambru wynosi od 9,5 do 20 m, a wykształcony jest on
w postaci granitognejsów. Na podłoŜu prekambryjskim
występuje kompleks osadów paleozoicznych oraz
pokrywa mezozoiczna.

Kompleks paleozoiczny reprezentowany jest przez

osady: kambru, ordowiku, syluru i permu. Osady
paleozoiczne i mezozoiczne najlepiej poznano
w reprezentacyjnych profilach otworów zlokalizowanych
poza obszarem gminy - w miejscowościach Pasłęk i
Młynary. Osady kambru wykształcone są jako jasnoszare
lub białe piaskowce kwarcytowe, przeławicone cienkimi
warstwami łupków ilastych i mułowców oraz przecięte
intruzją diabazów. Ordowik (arenig-aszgil)
reprezentowany jest przez osady wapienne. Wapienie są
zróŜnicowane: marglisto-ilaste, organodetrytyczne,
sporadycznie wapienie oolitowe, gruzełkowate i
zrostkowe, z licznymi szczątkami trylobitów i
ramienionogów, małŜoraczków, mszywiołów i ślimaków.
Sylur (landower, wenlok i ludlow) jest wykształcony w
postaci osadów ilastych o niewielkiej węglanowości,
częściowo zdolomityzyowanych z graptolitami. to osady
cechsztynu obejmujące piętra: Werra, Stassfurt, Leine i
Aller. Litologicznie są to osady klastyczne, węglanowe,
siarczanowe i chlorkowe, przy czym przewaŜają osady
węglanowo-siarczanowe.

Kompleks mezozoiczny reprezentowany przez osady
triasu, jury i kredy. Trias obejmuje piętra pstrego
piaskowca, kajpru i retyku. Osady jury obejmują jurę
dolną, środkową i górną. Jura dolna to piaski
róŜnoziarniste, piaskowce i iłowce piaszczyste. Jura
środkowa wykształcona jest jako osady lądowe
mułowcowe lub ilasto-piaszczyste oraz morskie osady
ilasto - mułowcowo - piaszczyste, wapienie margliste i
mułowcowo-margliste. Jura górna to mułowce margliste,
mułowce piaszczysto-margliste z glaukonitem, miejscami
dolomityczne. Osady górnej części jury środkowej i jury
górnej zawierają bogatą faunę amonitową.

Na osadach jury niezgodnie zalegają osady morskie

kredy górnej . Alb i cenoman reprezentowane są przez
serie piasków kwarcowo-glaukonitowych bezwapiennych
lub słabo wapnistych, z domieszką drobnego Ŝwiru oraz
0,5 m wkładkami piaskowca. WyŜsze piętra kredy
zbudowane są z gez wapnistych, margli z czertami,
margli, wapieni marglistych i kredy piszącej.
W bezpośrednim podłoŜu czwartorzędu odsłaniają się
osady kampanu i mastrychtu. Pierwotna powierzchnia
stropu górnej kredy została przemodelowana w wyniku
procesów denudacji i erozji w trzeciorzędzie oraz
egzaracji i erozji w okresie plejstocenu. Obecnie strop
osadów kredowych na śuławach Elbląskich zalega na
wysokości 120-140 m p.p.m., miejscami 170 m n.p.m.

Osady trzeciorz ędowe na śuławach Elbląskich

występują izolowanymi płatami, poniewaŜ w okresie
pliocenu podlegały intensywnym procesom erozyjnym, a
w plejstocenie egzaracyjnym i erozyjnym. Utwory
trzeciorzędowe w południowej części śuław osiągają
miąŜszość 80 m, a w części północnej są często
zredukowane i osady czwartorzędowe zalegają
bezpośrednio na kredzie. Na śuławach Elbląskich
stwierdzono występowanie osadów paleocenu na

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2471 -

południe od obszaru gminy - w rejonie Zwierzna i
Wiśniewa. Profil trzeciorzędu rozpoczynają tu margle,
gezy i piaskowce glaukonitowo - kwarcowe o spoiwie
krzemionkowym. WyŜej leŜą drobnoziarniste piaski
kwarcowe z glaukonitem, miką i fosforytami miąŜszości do
około 20 m, przewarstwione mułkami. Nad nimi występują
piaski kwarcowe drobno- i średnioziarniste z glaukonitem,
miąŜszości około 50 m, naleŜące prawdopodobnie juŜ do
eocenu. Osady nie są udokumentowane paleontologicznie
i opisywane są łącznie z osadami oligocenu. Osady
oligocenu na obszarze śuław leŜą często bezpośrednio na
osadach węglanowych kredy. Oligocen reprezentowany
jest przez piaski kwarcowe i kwarcowo - glaukonitowe o
róŜnym uziarnieniu, lokalnie margliste, z miką i
konkrecjami fosforytowymi, mułki, oraz iły glaukonitowe,
miąŜszości od kilku do kilkunastu metrów. Osady miocenu
znane są tylko na wschód i zachód od jeziora DruŜno,
gdzie tworzą ostańce erozyjne. Występują tu iły z węglem
brunatnym laminowane piaskami pylastymi, o miąŜszości
nie przekraczającej kilkunastu metrów. Powierzchnia
stropowa miocenu występuje na wysokości 60-70 m.

Osady czwartorz ędowe występują ciągłą pokrywą i
zalegają na osadach trzeciorzędu, a często bezpośrednio
na osadach górnej kredy. Strop powierzchni
podczwartorzędowej jest stosunkowo mało urozmaicony i
układa się w strefie obniŜeń, w rejonie Markus, na
głębokości 130 m p.p.m., a w rejonie Zwierzna na 140 m
p.p.m. MiąŜszość osadów czwartorzędowych na śuławach
wynosi najczęściej około 90-100 m, przy czym w
obniŜeniach, w otworze Kaczynos (zlokalizowanym na
zachód od gminy Gronowo Elbląskie, w granicach
województwa pomorskiego) osiąga 160 m. DuŜe
znaczenie mają osady holoceńskie.

Gliny zlodowacenia podlaskiego znajdowane są w

obniŜeniach podłoŜa czwartorzędowego (miejscowość
Kaczynos) pod osadami interglacjału kromerskiego.
Osady interglacjału kromerskiego (piaski rzeczne)
stwierdzono na terenie śuław w otworach Kaczynos,
Fiszewo, Gronowo, śurawiec, w rejonie Elbląga oraz na
wysoczyźnie w Ząbrowcu. Ich strop leŜy na wysokości
około 100 m p.p.m.

Osady zlodowace ń południowopolskich występują

na całym obszarze śuław w postaci 50 m poziomu glin
zwałowych, lokalnie dwóch poziomów, podścielonych
osadami fluwioglacjalnymi ponad 20 m miąŜszości. Strop
glin na śuławach Elbląskich występuje na 40-60 m p.p.m.
Poziom glin zlodowaceń południowopolskich występuje
głównie w strefie obniŜeń powierzchni
podczwartorzędowej.

Nad osadami zlodowaceń południowopolskich

występują Ŝwiry, piaski i mułki rzeczne oraz jeziorne
interglacjału mazowieckiego .

Osady glacjalne zlodowace ń środkowopolskich (iły

zastoiskowe, gliny zwałowe) występują powszechnie, ale
cechują się bardzo zmienną miąŜszością. W rejonie śuław
miąŜszość glin środkowopolskich wynosi kilka metrów, a
w rejonie Jegłownika glina odsłania się na powierzchni
terenu w ostańcu erozyjnym. Gliny zwałowe zlodowaceń
środkowopolskich najczęściej tworzą jeden poziom,
jednak na śuławach w rejonie miejscowości Fiszewo
zaznacza się ich dwudzielność.

Przewodnim poziomem stratygraficznym na

omawianym obszarze są osady interglacjału eemskiego ,
bardzo zróŜnicowane genetycznie i litologiczne (rzeczne,

jeziorne, morskie). MiąŜszość osadów eemskich wynosi
około 30-50 m. Na terenie śuław Elbląskich występują
mułki, iły i piaski ilasto - mułkowate pochodzenia
jeziornego, a ich strop leŜy na wysokości około 20-10 m
p.p.m. Osady eemskie na trenie śuław przykryte są
holoceńskimi osadami deltowymi.

U schyłku fazy pomorskiej i wczesnym holocenie
następuje formowanie dolin rzecznych i zagłębień
bezodpływowych przekształconych później w jeziora i
torfowiska. W tym okresie powstał odpływ Wisły ku
północy i rozpoczęło się tworzenie piaszczystej pokrywy
rzecznej. Osady holoceńskie pokrywają śuławy ciągłą
warstwą miąŜszości od kilku metrów w brzeŜnych partiach
śuław, do około 40 m w rejonach centralnych. Są to
zróŜnicowane przestrzennie i litologicznie utwory deltowe
Wisły, zbudowane z piasków rzecznych, iłów, mułków
oraz osadów organicznych, namułów i torfów. Na
róŜnorodność osadów wpływały częste zmiany połoŜenia
licznych koryt rzecznych, podczas rozwoju delty.

Cechą charakterystyczną pokrywy osadów

holoceńskich jest ich dwudzielność wiekowa. Piaski
holoceńskie rzecznej facji korytowej leŜą bezpośrednio na
plejstoceńskich osadach piaszczystych, tworząc jedną
serię plejstoceńsko-holoceńską. Seria piaszczysta
przechodzi w młodsze osady, namuły organiczne, torfy o
miąŜszości od kilku do ponad 20 m, przewarstwione
lokalnie piaskami niewielkiej miąŜszości.

Źródła: Objaśnienia do Mapy Geologicznej Polski w
skali 1:200 000, arkusz Elbląg.

Dokumentacja zasobów dyspozycyjnych wód
podziemnych śuław i Mierzei Wiślanej, 2000 r.

7.3.2 Surowce mineralne.

Na terenie gminy Gronowo Elbląskie, zgodnie z

Bilansem zasobów kopalin i wód podziemnych w Polsce
wg stanu na 31.12.2003 roku (Ministerstwo Środowiska,
Państwowy Instytut Geologiczny, 2004), nie występują
udokumentowane złoŜa surowców mineralnych.

7.4 Powierzchnia terenu.

7.4.1 Stan aktualny.

Przekształcenia powierzchni ziemi.

W obrębie gminy Gronowo Elbląskie, zmiany w

przypowierzchniowej warstwie skorupy ziemskiej
generalnie nie występują na większą skalę. Wyjątkiem są
miejsca po eksploatacji piasku, zlokalizowane w okolicach
miejscowości Jegłownik.

Tereny poprzemysłowe.

Tereny poprzemysłowe mieszczą w sobie cały szereg

typów terenu, który na skutek róŜnych funkcji uŜytkowych
uległ degradacji w stosunku do stanu pierwotnego.

Nie istnieje jednorodna i oficjalnie obowiązująca

klasyfikacja tych terenów. Szereg opracowań i
dokumentów pozwala wyróŜnić następujące ich rodzaje:
zwały odpadów chemicznych i osadów ściekowych,
składowiska stałych odpadów komunalnych, tereny
przesuszone i nieuŜytkowane, zalewiska, tereny
zabagnione, tereny produkcyjne, nieuŜytki zielone.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2472 -

Elementem pozwalającym uporządkować problemy
związane z przekształceniami terenów poprzemysłowych i
zdegradowanych są systematyczne badania oceniające
moŜliwości ich rekultywacji i ponownego
zagospodarowania. Utrudnieniem rozwiązania kwestii
terenów poprzemysłowych jest brak odpowiedniej ich
inwentaryzacji, tzn. zawierającej informacje dotyczące
zarówno wielkości terenu, praw własności, gęstości
występowania ich na przedmiotowym obszarze, stopnia
degradacji, uwarunkowań lokalizacyjnych oraz moŜliwości
(podatności) na przekształcenia.

W myśl Ustawy Prawo Ochrony Środowiska (Dz. U.

Nr 62, poz. 627) Starosta ma obowiązek prowadzenia
aktualizowanego corocznie rejestru zawierającego
informacje o terenach, na których stwierdzono
przekroczenie standardów jakości gleby lub ziemi, z
wyszczególnieniem tych obszarów, na których obowiązek
rekultywacji obciąŜa starostę. Kolejność realizowania
przez starostę zadań w zakresie rekultywacji powierzchni
ziemi określona moŜe być na podstawie wyŜej
wspomnianego rejestru.

8. Zrównowa Ŝone wykorzystanie surowców,

materiałów, wody i energii.

Na terenie gminy Gronowo Elbląskie największa
presja na środowisko wywierana jest przez sferę
gospodarki komunalnej oraz w znacznie mniejszym
stopniu i lokalnie - przez zakłady produkcyjne. Istotne
kierunki oddziaływania to: emisja zanieczyszczeń do wód i
powietrza, emisja hałasu, pobór wód powierzchniowych,
podziemnych oraz energii. Stąd teŜ, zagadnienia te
zostały ujęte w programie ochrony środowiska.

8.1 Racjonalizacja u Ŝytkowania wody do celów

produkcyjnych i konsumpcyjnych.

Cel średnioterminowy:

Zmniejszenie w perspektywie do roku 2010

wodochłonno ści produkcji przemysłowej oraz
zmniejszenie zu Ŝycia wody w sektorze komunalnym.

Cel ten wynika z przyjętych limitów krajowych.

Największe znaczenie dla realizacji tego celu mają
działania podejmowane przez poszczególne zakłady
produkcyjne, a takŜe jednostki funkcjonujące w sektorze
komunalnym.

Działania związane z urealnieniem cen wody oraz

systemem rozliczeń (przejście z systemu ryczałtowego na
liczniki poboru), w którym konsument płaci za rzeczywistą
ilość zuŜytej wody. Ogólny wzrost kosztów utrzymania
spowodował wśród mieszkańców wykształcenie postaw
oszczędzania wody, co jest zjawiskiem pozytywnym.

W celu zmniejszenia wodochłonności w strefie

gospodarki, zakłady korzystające ze środowiska -
pobierające wodę, surowce i energię powinny stosować
najlepsze dostępne techniki (BAT). Istotne jest wdraŜanie
systemów zarządzania środowiskowego w zakładach
(normy ISO 14000), wprowadzanie zasad Czystej
Produkcji, przystępowanie do programów sektorowych
z dziedziny ochrony środowiska.

Ponadto w przyszłości, przy ewentualnym lokowaniu

zakładów produkcyjnych na terenie gminy, konieczne jest
ograniczenie do minimum korzystania z zasobów wód
podziemnych do celów przemysłowych (z wyjątkiem

przemysłu spoŜywczego i farmaceutycznego), a takŜe
wspieranie działań edukacyjno-informacyjnych mających
na celu propagowanie zmniejszenia zuŜycia wody w
gospodarstwach domowych.

Cele krótkoterminowe i kierunki działa ń:
 1. Zmniejszenie zapotrzebowania na wodę w przemyśle i

rolnictwie;
 2. Kontynuacja modernizacji sieci wodociągowych w celu

zmniejszenia strat wody w systemach przesyłowych;
 3. Wspieranie działań mających na celu zmniejszenie

zuŜycia wody w gospodarstwach domowych
(modernizacja urządzeń, instalacja liczników wody);

 4. Prowadzenie działań edukacyjno-informacyjnych,
zarówno dla mieszkańców gminy i podmiotów
gospodarczych w zakresie konieczności i moŜliwości
oszczędzania wody.

Efekty wynikaj ące z racjonalizacji zu Ŝycia wody:

- zwiększenie regionalnych zasobów wodnych;
- przywrócenie równowagi w środowisku wodnym;
- ograniczenie deficytów wody;
- zmniejszenie ilości wytwarzanych ścieków, a tym

samym poprawa jakości wód.

8.2 Zmniejszenie zu Ŝycia energii.

Cel średnioterminowy:

Zmniejszenie zu Ŝycia energii w przeliczeniu na
jednostk ę krajowego produktu o 25 % w roku 2010 w
porównaniu z rokiem 2000 i o 50% w porównaniu z

rokiem 1990.

Cel ten wynika bezpośrednio z załoŜeń Polityki
Ekologicznej Państwa. Osiągnięcie go uwarunkowane jest
dalszym urealnieniem cen energii, m.in. poprzez wliczenie
w jej cenę jednostkową kosztów środowiskowych (opłaty
produktowe od paliw, zróŜnicowane w zaleŜności od
uciąŜliwości danego paliwa dla środowiska). Ograniczenie
ogólnego zuŜycia energii (takŜe zmniejszenie produkcji
energii) przyniesie efekty w postaci zmniejszenia zuŜycia
surowców energetycznych, a takŜe zmniejszenia emisji
zanieczyszczeń do środowiska.

Zmniejszenie zuŜycia energii powinno być

rozpatrywane jednostkowo, gdyŜ przy zakładanym
wzroście gospodarczym i rozwoju gminy nieunikniony jest
bezwzględny wzrost zuŜycia energii.

Zmniejszenie zuŜycia energii, zwłaszcza w sektorze

komunalnym, związane będzie ze wzrostem cen tej
energii. Podstawowe znaczenie będą mieć równieŜ
działania w zakresie restrukturyzacji i modernizacji
gospodarki (wprowadzanie energooszczędnych
technologii) oraz wzrost świadomości społeczeństwa.

Wymienione działania będą realizowane przez

podmioty gospodarcze, a takŜe wytwórców energii;
władze samorządowe mają ograniczony wpływ na
realizację załoŜonych celów. Niemniej, istotne jest
prowadzanie działań edukacyjnych i informowanie o
dostępnych moŜliwościach w zakresie ograniczania
zuŜycia energii.

Cele krótkoterminowe i kierunki działa ń:

 1. Wprowadzanie energooszczędnych technologii i
urządzeń w przemyśle i gospodarce komunalnej;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2473 -

 2. Zmniejszenie strat energii, zwłaszcza cieplnej, w
systemach przesyłowych oraz obiektach
mieszkalnych, usługowych i przemysłowych;

 3. Poprawa parametrów energetycznych budynków,
szczególnie nowobudowanych;

 4. Racjonalizacja zuŜycia i oszczędzania energii przez
społeczeństwo gminy.

Efekty wynikaj ące ze zmniejszenia

energochłonno ści gospodarki:
- zmniejszenie eksploatacji zasobów naturalnych;
- spadek zuŜycia paliw;
- zmniejszenie emisji zanieczyszczeń powietrza;
- ograniczenie kosztów ochrony atmosfery przed

zanieczyszczeniami;
- zmniejszenie negatywnych oddziaływań

zanieczyszczeń powietrza na środowisko;
- zmniejszenie kosztów produkcji energii.

8.3 Wzrost wykorzystania energii ze źródeł

odnawialnych.

Cele średnioterminowe do roku 2010:

Zwiększenie udziału źródeł odnawialnych w produkcji

energii do 3,1 % w roku 2005, 3,65 w roku 2006 i
systematyczny wzrost do 7,5 % w roku 2010.

Zwiększenie do roku 2010 wykorzystania energii z

regionalnych źródeł odnawialnych o 100 % w
stosunku do roku 2000.

Obecnie wykorzystanie energii odnawialnej w Unii

Europejskiej kształtuje się na poziomie 6 %. Planuje się
wzrost tego udziału do 12 % w perspektywie roku 2010. W
Polsce zakłada się, Ŝe w 2010 roku udział zuŜycia energii
odnawialnej będzie na poziomie 7,5 % (wynika to
z Rozporządzenia Ministra Gospodarki, Pracy i Polityki
Społecznej z dnia 30 maja 2003 roku w sprawie
szczegółowego zakresu obowiązku zakupu energii
elektrycznej i ciepła z odnawialnych źródeł energii oraz
energii elektrycznej wytwarzanej w skojarzeniu z
wytwarzaniem ciepła).

Na terenie gminy Gronowo Elbląskie istnieją
moŜliwości szerszego wykorzystania energii odnawialnej.
MoŜliwe jest takŜe stosowanie w szerokim zakresie metod
przetwarzania energii biomasy (np. słomy, drewna) na
energię uŜyteczną, głównie cieplną (kotły opalane
biomasą). MoŜliwe byłoby wykorzystanie energii
słonecznej poprzez instalację baterii słonecznych. Do
celów energetycznych moŜe być równieŜ wykorzystywany
gaz powstający w wyniku fermentacji metanowej osadów
ściekowych oraz gaz wysypiskowy. DuŜe znaczenie ma
wykorzystanie energii wiatrowej i wodnej.

Cele krótkoterminowe do roku 2007 i kierunki

działań:
 1. ZaangaŜowanie gminy w rozwój energetyki ze źródeł

odnawialnych;
 2. Inwentaryzacja potencjału energii odnawialnej i

niekonwencjonalnej na terenie gminy;
 3. Działalność edukacyjno-informacyjna z zakresie

wykorzystania energii ze źródeł odnawialnych.

Efekty wynikaj ące ze wzrostu wykorzystania
energii ze źródeł odnawialnych:

- zmniejszenie zuŜycia nieodnawialnych zasobów
surowców energetycznych;

- ograniczenie emisji zanieczyszczeń powietrza
powstających podczas spalania paliw tradycyjnych;

- stymulacja rozwoju nowoczesnych technologii;
- stworzenie nowych miejsc pracy;
- zyskanie wizerunku gminy wspierającej działania

innowacyjne.

8.4 Zmniejszenie materiałochłonno ści i
odpadowo ści produkcji.

Cele średnioterminowe:

Ograniczenie do roku 2010 materiałochłonno ści

produkcji 50 % w stosunku do roku 1990.

Wycofanie z produkcji i u Ŝytkowania, b ądź
ograniczenie u Ŝytkowania substancji i materiałów

niebezpiecznych (reglamentowanych przez dyrektywy
UE i przepisy prawa mi ędzynarodowego) (dotyczy

substancji zawieraj ących metale ci ęŜkie, trwałe
zanieczyszczenia organiczne oraz substancje

niszcz ące warstw ę ozonow ą).

Poszczególne działania ujęte w niniejszym rozdziale
skierowane są głównie do podmiotów gospodarczych.
Rolą jednostek samorządowych jest popularyzacja metod
ograniczania presji na środowisko oraz wpływ na politykę
środowiskową zakładów poprzez wydawanie
odpowiednich decyzji i zezwoleń.

Cele krótkoterminowe do roku 2007 i kierunki

działań:
 1. Oszczędna gospodarka materiałami i surowcami w

zakładach produkcyjnych;
 2. Zwiększenie recyklingu i odzysku materiałowego i

energetycznego w zakładach produkcyjnych;
 3. Zapobieganie i minimalizacja zanieczyszczeniom,

uciąŜliwościom i zagroŜeniom u źródła.

Efekty wynikaj ące ze zmniejszenia
materiałochłonno ści i odpadowo ści produkcji:

- zmniejszenie nakładów jednostkowych na produkcję
przemysłową;

- zmniejszenie ogólnych kosztów ochrony środowiska
oraz w zakładach;

- zmniejszenie zanieczyszczenia powietrza
atmosferycznego;

- zmniejszenie zuŜycia surowców naturalnych i innych
materiałów;

- zmniejszenie ilości wytwarzanych odpadów.

9. Włączanie aspektów ekologicznych do polityk
sektorowych.

9.1 Zagadnienia ochrony środowiska w uj ęciu

sektorowym.

Rozwój cywilizacyjny i gospodarczy są przyczyną
degradacji środowiska naturalnego - zanieczyszczania
jego poszczególnych komponentów, wyczerpywania się
zasobów surowcowych, zmian gatunkowych flory i fauny,
a takŜe pogarszania się stanu zdrowia ludności.
Przeciwdziałaniem dla niekontrolowanej ekspansji
gospodarczej jest przyjęcie zasad zrównowaŜonego
rozwoju, który polega na prowadzeniu szerokiej
działalności człowieka, ciągłym rozwoju gospodarczym
i społecznym przy niedopuszczeniu do dalszej degradacji
środowiska naturalnego oraz na podejmowaniu działań
zmierzających do restytucji zniszczonych elementów
środowiska. Oznacza to, Ŝe w kaŜdej dziedzinie

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2474 -

działalności gospodarczej, która moŜe oddziaływać na
środowisko, naleŜy przyjąć określone zasady i cele, które
ograniczą lub wyeliminują ten negatywny wpływ.
Wskazówki w tej sprawie przedstawione zostały
w dokumencie Rady Ministrów „Wytyczne dotyczące
zasad i zakresu uwzględniania zagadnień ochrony
środowiska w programach sektorowych” oraz w Polityce
Ekologicznej Państwa.

Dla gminy Gronowo Elbląskie w zakresie

oddziaływania na środowisko znaczenie mają następujące
dziedziny:

9.1.1 Przemysł.

Gmina Gronowo Elbląskie nie naleŜy do szczególnie

uprzemysłowionych jednostek, jednakŜe działalność
produkcyjna, a takŜe zakładane plany rozwoju, są
głównymi czynnikami oddziałującymi negatywnie na
środowisko. Do głównych zagroŜeń z tytułu rozwoju tej
dziedziny gospodarki naleŜą: emisja zanieczyszczeń do
powietrza i wód, degradacja powierzchni ziemi i
krajobrazu, emisja hałasu, moŜliwość wystąpienia
powaŜnej awarii.

Głównym celem dla zrównowa Ŝenia produkcji

przemysłowej jest:

Zapobieganie i minimalizacja negatywnego
oddziaływania procesów przemysłowych na

środowisko poprzez restrukturyzacj ę przemysłu i
wdro Ŝenie pro środowiskowych wzorców i modelu

produkcji.

Kierunki działa ń zmierzaj ące do osi ągnięcia
załoŜonego celu to:
 1. Osiągnięcie w zakładach przemysłowych wskaźników

energochłonności, materiałochłonności i
wodochłonności nie odbiegających od tych, jakie w
tym samym czasie będą uzyskiwane w innych krajach
Unii Europejskiej i OECD;

 2. Spełnienie przez wszystkie zakłady wymagań w
zakresie korzystania ze środowiska określonych
przepisami prawa krajowego i obowiązującymi
decyzjami administracyjnymi (dopuszczalne wielkości
emisji, rejestry zanieczyszczeń, monitorowanie emisji,
zintegrowane pozwolenia na korzystanie ze
środowiska, zasady postępowania z odpadami, jakość
ekologiczna wyrobów, zarządzanie ryzykiem
środowiskowym, oceny oddziaływania na środowisko,
procedury raportowania);

 3. Sukcesywne wyposaŜanie zakładów (tam, gdzie jest
to niezbędne) w infrastrukturę techniczną ochrony
środowiska (oczyszczalnie ścieków, systemy
oczyszczania spalin, itp.);

 4. WdroŜenie systemów zapobiegania i przeciwdziałania
zdarzeniom mogącym powodować powaŜną awarię
oraz ograniczanie jej skutków dla ludzi i środowiska w
zakładach stwarzających tego typu zagroŜenie.

9.1.2 Transport.

Jednym z atutów gminy powinien być dobry układ

komunikacyjny.
Perspektywiczne cele zrównowaŜenia sektora

transportu obejmują:
 1. Poprawę bezpieczeństwa ruchu drogowego;
 2. Budowę zatok w miejscach zatrzymywania się

autobusów;
 3. Utwardzenie nawierzchni dróg;

 4. Uzyskanie przez wszystkie eksploatowane środki
transportu parametrów w zakresie walorów
uŜytkowych oraz w zakresie oddziaływania na
środowisko, jakie będą w tym czasie obowiązywały w
Unii Europejskiej;

 5. Spełnienie wszystkich wymaganych w prawie polskim i
międzynarodowym warunków bezpieczeństwa przy
przewozach ładunków niebezpiecznych;

 6. Zmniejszenie technicznych ograniczeń w zakresie
rozwoju transportu rowerowego, poprzez
wybudowanie lub wyznaczenie, na wszystkich
obszarach zabudowanych, ścieŜek rowerowych oraz
odpowiednio zagospodarowanych miejsc do
parkowania rowerów;

 7. Poprawa stanu istniejących dróg i ulic poprzez ich
przebudowę, modernizację.

9.1.3 Gospodarka komunalna i budownictwo.

Zamierzenia w zakresie uzyskania docelowych cech

zrównowaŜenia gospodarki komunalnej i budownictwa
obejmują:
 1. Spełnienie wszystkich wymagań wynikających z

przepisów prawa krajowego i regulacji Unii
Europejskiej, a takŜe określonych regułami
racjonalności i dobrej praktyki gospodarowania,
dotyczących stanu infrastruktury technicznej
gospodarki komunalnej w zakresie: uzdatniania wody
do picia, oczyszczania i odprowadzania ścieków,
zagospodarowania odpadów, ograniczania emisji ze
spalania w lokalnych kotłowniach, opomiarowanie
zuŜycia wody i ciepła, zmniejszenie strat przesyłowych
wody i ciepła;

 2. Tworzenie bądź utrzymanie ładu przestrzennego w
gminie, obejmującego zachowanie właściwych relacji
pomiędzy terenami zabudowanymi i terenami
otwartymi, zaplanowany, zharmonizowany z
krajobrazem kształt architektoniczno-urbanistyczny
pojedynczych budynków i ich zespołów, dbałość o
czystość i porządek;

 3. Całkowite wyeliminowanie samowoli budowlanej.

9.1.4 Rekreacja i turystyka.

Gmina Gronowo Elbląskie jest gminą typowo rolniczą,
niemniej jej walory agroekologiczne, przyrodnicze i
kulturowe wynikające z połoŜenia w obrębie śuław,
stwarzają duŜe szanse na rozwój funkcji turystycznych.
Szczególnie perspektywiczna wydaje się być turystka
krajoznawcza oraz agroturystyka.

W gminie, oprócz atrakcji przyrodniczych, znajdują się

takŜe obiekty zabytkowe, które przyciągają
zwiedzających. Obecna infrastruktura turystyczna i
kulturalna oraz infrastruktura rekreacyjno-wypoczynkowa
nie jest jednak wystarczająca na potrzeby turystki.

Biorąc pod uwagę rozwój gminy w dziedzinie turystyki

naleŜy pamiętać, Ŝe ruch turystyczny, szczególnie
nasilony w sezonie letnim, oddziałuje takŜe w sposób
negatywny na środowisko. Nadmierny gwar i hałas
komunikacyjny jest przyczyną zakłócania spokoju np.
ptaków będących w fazie lęgowej, natęŜenie ruchu
samochodowego jest przyczyną zanieczyszczenia
atmosfery i gleby w pobliŜu dróg dojazdowych do
obiektów. Nieprzestrzeganie zasad czystości i porządku
przez turystów powoduje zaśmiecanie terenów
rekreacyjnych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2475 -

Planowane do uzyskania, docelowe cechy
zrównowaŜenia sektora rekreacji i turystyki obejmują:
 1. Optymalne wykorzystanie walorów przyrodniczych

gminy do celów rekreacji i turystyki;
 2. Wzmocnienie infrastruktury rekreacyjnej i turystycznej

na terenie gminy;
 3. Wspieranie rozbudowy szlaków pieszych, wodnych,

konnych i rowerowych.

9.1.5 Rolnictwo.

Na terenie gminy Gronowo Elbląskie rolnictwo jest
podstawą formą działalności gospodarczej i źródłem
utrzymania znacznej części mieszkańców. W tej
dziedzinie, w najbliŜszych latach, wymagane będą
głęboko idące zmiany w związku z akcesją Polski do Unii
Europejskiej i koniecznością przystosowania rolnictwa do
wymagań UE. Podniesienie konkurencyjności rolnictwa
wiązać się będzie ze zwiększeniem areału gospodarstw i
specjalizacją (np. chów trzody chlewnej, bydła,
sadownictwo, ogrodnictwo). Niezbędnym jest, aby
przeprowadzane zmiany uwzględniały aspekty ochrony
środowiska i zrównowaŜonego rozwoju.

Do poŜądanych, planowanych do osiągnięcia cech

zrównowaŜenia sektora rolnictwa naleŜą:
 1) rozwój zróŜnicowania sposobów i kierunków produkcji,

przede wszystkim róŜnorodnej wielkości gospodarstw,
stopnia ich specjalizacji, intensywności
gospodarowania;

 2) optymalne wykorzystania potencjału biologicznego
gleb poprzez dostosowanie rodzaju i wielkości upraw,
zalesianie gruntów nieprzydatnych dla rolnictwa,
minimalizacja gruntów przekazywanych na cele
nierolnicze, zwłaszcza wysokich klas bonitacyjnych;

 3) powszechne wdroŜenie dobrych praktyk rolniczych,
zwłaszcza w zakresie stosowania nawozów
mineralnych i chemicznych środków ochrony roślin,
nawoŜenia i gospodarowania obornikiem i gnojowicą,
regulacji stosunków wodnych, mechanizacji prac
polowych, utrzymania miedz oraz wprowadzania
zadrzewień i zakrzewień śródpolnych;

 4) wprowadzanie na szeroką skalę rolnictwa
ekologicznego i rozwój agroturystyki, wspieranie
przetwórstwa rolno-spoŜywczego opartego o produkty
ekologiczne i sieci dystrybucji tych produktów;

 5) rozwój infrastruktury technicznej, w szczególności
infrastruktury związanej z ochroną środowiska.

9.1.6 Aktywizacja rynku do działa ń na rzecz

środowiska.

Istotnym wsparciem ochrony środowiska jest
aktywizacja rynku do działań na rzecz ochrony środowiska
prowadząca do tworzenia tzw. zielonych miejsc pracy
(zwłaszcza w turystyce i ochronie przyrody, odnawialnych
źródłach energii, wykorzystaniu odpadów), rozwoju
produkcji urządzeń słuŜących ochronie środowiska bądź
produkcji towarów przyjaznych środowisku. Opracowany
będzie tzw. ramowy program wspierania zielonych miejsc
pracy jako element walki z bezrobociem. Program ten
będzie zawierał mechanizm finansowego i eksperckiego
wspierania władz samorządowych i prywatnych
przedsiębiorców w tworzeniu zielonych miejsc pracy.

Cele krótkoterminowe i kierunki działa ń:

 1. Uwzględnianie w przetargach organizowanym przez
administrację rządową i samorządową wymogów
ekologicznych, o ile jest to ekonomicznie uzasadnione;

 2. Kształtowanie równoprawnych warunków konkurencji
przez pełne stosowanie zasady „zanieczyszczający
płaci”, wraz z uwzględnieniem kosztów zewnętrznych;

 3. Wspieranie powstawania i zachowania tzw.
„zielonych” miejsc pracy, w szczególności w: ochronie
przyrody, odnawialnych źródłach energii, transporcie
publicznym, działaniach na rzecz oszczędzania
zasobów (zwłaszcza energii i wody), odzysku
produktów lub ich części oraz odzysku opakowań
i wykorzystania odpadów jako surowców wtórnych.

10. Edukacja ekologiczna.

Adresatem końcowym Programu ochrony środowiska

jest społeczeństwo gminy Gronowo Elbląskie. Warunkiem
niezbędnym dla realizacji celów i zadań zawartych
w Programie ochrony środowiska jest chęć włączenia się
mieszkańców do ich realizacji. Z tego względu jednym z
priorytetów Programu jest kontynuacja i dalszy rozwój
edukacji ekologicznej.

Działania zaproponowane w Programie przyczynią się

do ukształtowania świadomości ekologicznej, rozumianej
jako wiedza, poglądy i wyobraŜenia ludzi o środowisku
przyrodniczym i jego ochronie.

10.1 Dotychczasowe działania w zakresie promocji

i edukacji w dziedzinie gospodarki odpadami na
terenie gminy Gronowo Elbl ąskie.

Edukacja ekologiczna w gminie związana jest ze

szkołami – w nich bowiem odbywają się imprezy związane
z Dniem Ziemi i Sprzątaniem Świata. Ponadto na lekcjach
poruszane są zagadnienia proekologiczne - np. dotyczące
wdraŜania urządzeń, które „dokonują” odnawiania energii
- baterie słoneczne, elektrownie wodne.

10.2 Edukacja ekologiczna formalna (szkolna).

Ten rodzaj edukacji to zorganizowany system

kształcenia uczniów na wszystkich szczeblach systemu
oświaty, nastawiony na wykształcenie w nich umiejętności
obserwowania środowiska i zachodzących w nim zmian,
wraŜliwości na piękno przyrody i szacunku dla niej.

W ramach edukacji formalnej proponuje się

kontynuację lub wprowadzenie następujących działań:
 1) realizacja zajęć zawierających elementy edukacji

ekologicznej w przedszkolach;
 2) utworzenie i utrzymywanie klas o profilu kształcenia

ekologiczno-przyrodniczym w szkołach podstawowych
i ponadpodstawowych;

 3) uczestnictwo uczniów w olimpiadach, konkursach i
róŜnych programach ekologicznych o charakterze
regionalnym i krajowym (wraz z podaniem
otrzymanych nagród i wyróŜnień);

 4) ponadprogramowa edukacja z zakresu ekologii i
ochrony środowiska, prowadzenie odrębnych zajęć
dotyczących ochrony środowiska, organizowanie zajęć
w terenie i wycieczek krajoznawczych, prowadzenie
ekologicznych kół zainteresowań, wykonywanie
wystaw i ekspozycji, albumów i kronik prezentujących
osiągnięcia uczniów w poznawaniu i ochronie
środowiska;

 5) zaangaŜowanie szkół i uczniów w akcjach sprzątania
terenu gminy, sadzenia drzew i pielęgnacji zieleni,
opieki nad zwierzętami, zbierania surowców wtórnych
(wraz z podaniem ich ilości), a takŜe innych
przedsięwzięciach proekologicznych zasługujących na
uwagę.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2476 -

10.3 Edukacja ekologiczna pozaszkolna.

W ostatnich latach obserwuje się rosnące
zainteresowanie niektórych grup osób dorosłych
zdobywaniem wiedzy na temat otaczającego ich
środowiska, a takŜe moŜliwości uczestniczenia w
działaniach na rzecz jego ochrony. Zachowania
obserwowane w społeczeństwie wskazują jednak, Ŝe
poziom akceptacji dla działań z zakresu ochrony
środowiska maleje, a zachowania prokonsumpcyjne
dominują nad proekologicznymi. Dlatego rola edukacji
ekologicznej i wprowadzanie jej nowych form są nadal
bardzo istotne.

Najlepszym i najefektywniejszym sposobem

podniesienia świadomości ekologicznej dorosłych jest
zaangaŜowanie mieszkańców w procesy decyzyjne.
Wymaga to szerokiego informowania społeczeństwa o
stanie środowiska, działaniach na rzecz jego ochrony, a
takŜe o moŜliwościach prawnych uczestniczenia
mieszkańców w podejmowaniu decyzji mających wpływ
na stan środowiska.

Wśród wielu tematów edukacji ekologicznej, znaczące

miejsce naleŜy przypisać edukacji w zakresie gospodarki
odpadami komunalnymi, ochrony powietrza
atmosferycznego, oszczędności energii i wody.

Cel strategiczny:

Zwiększenie świadomo ści ekologicznej

społecze ństwa gminy.

Cel ten wpisuje się w podstawowe cele sformułowane
w Narodowej Strategii Edukacji Ekologicznej.

Cele średnioterminowe do roku 2010:

 1. Kontynuacja i rozszerzanie działań edukacyjnych w
szkołach z zakresu ochrony środowiska;

 2. Podniesienie poziomu świadomości ekologicznej
dorosłej społeczności gminy.

Cele krótkoterminowe do roku 2007 i kierunki

działań:
 1. Wprowadzenie i kontynuacja edukacji na temat

ochrony środowiska;
 2. Wspieranie finansowe i merytoryczne działań z

zakresu edukacji ekologicznej;
 3. Zapewnienie społeczeństwu niezbędnych informacji

nt. stanu środowiska i działań na rzecz jego ochrony;
 4. Rozwijanie międzyregionalnej współpracy w zakresie

edukacji ekologicznej;
 5. Współuczestnictwo w opracowaniu i sukcesywnym

wdraŜaniu Zintegrowanego Programu Edukacji
Ekologicznej.

Lp. Nazwa zadania Uwagi
1 2 3

1

Prowadzenie aktywnych form edukacji
ekologicznej młodzieŜy i dzieci i
zwiększenie róŜnorodności prowadzonych
działań

Urząd Gminy, Starostwo
Powiatowe, organizacje
pozarządowe, szkoły, media

2
Pomoc szkołom i organizacjom pozarządowym w
uzyskiwaniu pozabudŜetowych środków na
edukację ekologiczną

Urząd Gminy, Starostwo
Powiatowe

3

Współdziałanie z mediami w zakresie
prezentacji stanu środowiska i
pozytywnych przykładów działań
podejmowanych na rzecz jego ochrony

Urząd Gminy

4
Rozszerzenie formuły „Dni Ziemi” ,
„Sprzątania Świata” i innych akcji
proekologicznych

Urząd Gminy, Starostwo
Powiatowe, szkoły, media

5

BieŜące informowanie na stronach
internetowych gminy lub Starostwa
Powiatowego o stanie środowiska w
gminie i działaniach podejmowanych na
rzecz jego ochrony

Urząd Gminy

6
Współuczestnictwo w opracowaniu
Zintegrowanego Programu Edukacji
Ekologicznej

Urząd Gminy, Starostwo
Powiatowe

W celu zapewnienia koordynacji i harmonizacji

zaplanowanych działań z zakresu edukacji ekologicznej,
proponuje się współopracowanie i wdroŜenie
„Zintegrowanego Programu Edukacji Ekologicznej”.

Program ten obejmie:

 1. Działania w szkołach wszystkich szczebli polegające
na ich wsparciu merytorycznym i finansowym, a w
szczególności:
- szkolnych programów edukacji ekologicznej;
- wyjazdów dzieci i młodzieŜ na „zielone szkoły”;
- rozwój i wspieranie szkolnych kółek o tematyce

związanej z ochroną środowiska;
- organizacji międzyszkolnych konkursów, olimpiad,

turniejów o tematyce ekologicznej;
- wyposaŜenie szkół w akcesoria i przedmioty

dydaktyczne związane z tematyką ochrony
środowiska;

- organizacja szkolnych akcji, happeningów,
przedstawień związanych z ochroną środowiska;

 2. Promocję działań powiatu w zakresie ochrony

środowiska z udziałem organizacji pozarządowych,
środków masowego przekazu i innych
zainteresowanych podmiotów:

- organizacja akcji promujących zasady
zrównowaŜonego rozwoju;

- promocja tzw. zachowań ekologicznych ogółu
społeczeństwa gminy (oszczędzanie wody, energii,
selektywna zbiórka, utrzymywanie ładu i porządku);

- wspieranie transportu zbiorowego, promocja idei
rozwoju ścieŜek rowerowych;

- organizacja szkoleń, seminariów i konferencji, a
takŜe punktu informacyjnego dla przedsiębiorców.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2477 -

10.4 Program operacyjny dla pola: Edukacja ekologiczn a.

Lp. Zadanie Typ zadania Termin
realizacji

Realizatorzy Efekty działań i uwagi Źródła finansowania Szacunkowy
koszt zł

1

Wspieranie aktywnych
form edukacji
ekologicznej młodzieŜy
i dzieci i zwiększenie
róŜnorodności
prowadzonych działań

kordy-
nowane 2004 - 2007

Urząd Gminy,
Starostwo
Powiatowe,
organizacje
pozarządowe, szkoły,
media

podnoszenie świadomości
ekologicznej wśród dzieci i
młodzieŜy

budŜet gminy,
fundusze
ekologiczne
sponsorzy

5 000

2
Publikacje o stanie
środowiska i programie
ochrony środowiska

kordy-
nowane 2004 - 2007

Urząd Gminy,
Starostwo
Powiatowe, firmy
wydawnicze

podnoszenie świadomości
ekologicznej wśród dorosłej
części mieszkańców gminy
oraz przedsiębiorców,
informowanie mieszkańców
o stanie środowiska,
promowanie idei
zrównowaŜonego rozwoju

budŜet gminy
fundusze
ekologiczne
środki
przedsiębiorców
sponsorzy

5 000

3

Organizacja imprez
masowych związanych
z ochroną środowiska:
Dzień Ziemi, Dzień
Ochrony Środowiska,
Sprzątanie Świata.

kordy-
nowane 2004 - 2007

Starostwo
Powiatowe, Urząd
Gminy, szkoły, media,

wyŜszy stan świadomości
ekologicznej społeczeństwa
gminy

budŜety gmin
fundusze
ekologiczne
środki
przedsiębiorców
sponsorzy

30 000

4

Promocja działań
związanych z ochroną
środowiska:
współdziałanie władz
gminy z mediami,
prezentacja
pozytywnych
przykładów działań
podejmowanych na
rzecz jego ochrony, itp.

kordy-
nowane 2004 - 2007

Urząd Gminy,
Starostwo
Powiatowe,

wyŜszy stan świadomości
ekologicznej społeczeństwa,
lepsza dbałość o
środowisko, promocja
powiatu, wzrost
konkurencyjności, poprawa
wizerunku medialnego
powiatu

budŜet gminy
fundusze
ekologiczne
sponsorzy

9 000

5

Uruchomienie
tematycznej strony
internetowej lub
bieŜące informowanie
na stronach
internetowych
Starostwa
Powiatowego o stanie
środowiska w gminie i
działaniach
podejmowanych na
rzecz jego ochrony

kordy-
nowane 2004 - 2007

Urząd Gminy
Starostwo
Powiatowe,

wzrost wiedzy ekologicznej
wśród mieszkańców,
kształtowanie świadomości
ekologicznej

budŜet gminy
fundusze
ekologiczne
sponsorzy

2 000

6
Promocja lokalnych
walorów środowiska

kordy-
nowane 2004 - 2007

Starostwo
Powiatowe, Urzędy
Gmin, media

wzrost wiedzy mieszkańców
o przyrodzie regionu

budŜety gmin
fundusze
ekologiczne
sponsorzy

8 000

7

Współuczestnictwo w
opracowaniu i
wdroŜenie
Zintegrowanego
Programu Edukacji
Ekologicznej

kordy-
nowane 2004 - 2005

Urząd Gminy,
Starostwo
Powiatowe,

koordynacja i harmonizacja
działań związanych z
edukacją ekologiczną

budŜety gmin
fundusze
ekologiczne
sponsorzy

4 000

Razem koszty dla pola: Edukacja ekologiczna w latach 2004 – 2007: 63 000 PLN

11. Aspekty finansowe realizacji programu.

Realizacja zamierzeń z zakresu ochrony środowiska wymaga zapewnienia źródeł finansowania inwestycji i eksploatacji

systemu.

11.1 Stan aktualny.

Największe nakłady na ochronę środowiska, w tym gospodarkę odpadami, pochodzą ze środków własnych

przedsiębiorstw oraz inwestorów prywatnych, znacząca część środków wpływa z funduszy i dotacji ekologicznych oraz
kredytów i poŜyczek. Środki budŜetowe oraz środki zagraniczne odgrywają dotychczas marginalną rolę w finansowaniu
przedsięwzięć z zakresu ochrony środowiska i gospodarki odpadami.

Nakłady na ochronę środowiska w gminie Gronowo Elbląskie w roku 2002 i 2003 roku przedstawiają poniŜsze tabele:

Tabela 24 Nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną w 2002 roku.

Na ochronę środowiska Na gospodarkę wodną
W tym W tym

Razem Gospodarka
ściekowa i

ochrona wód

Ochrona powietrza
atmosferycznego

Gospodarka
odpadami

Razem Ujęcia i
doprowadze

nia wody

Regulacja i zabudowa
rzek i potoków

w tys. zł
- - - - 937,1 - 161,8

Źródło: Rocznik Statystyczny województwa warmińsko-mazurskiego, 2003.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2478 -

Tabela 25 Nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną w 2003 roku.
Na ochronę środowiska Na gospodarkę wodną

W tym: W tym:
Gospodarka
ściekowa i

ochrona wód

Ochrona powietrza
atmosferycznego

Gospodarka
odpadami

Ujęcia i
doprowadzenia wody

Regulacja i zabudowa rzek i
potoków

w zł
2 002 4 212 - - -

Źródło: Informacje Starostwa Powiatowego w Elblągu.

Część środków finansowych na ochronę środowiska i
gospodarkę wodną pochodziła takŜe z PFOŚiGW. W 2001
roku przeznaczono z ww. źródła 10 000 PLN na
selektywną zbiórkę surowców wtórnych, natomiast w 2002
roku dzięki środkom z PFOŚiGW (15 000 PLN) gmina
zrealizowała zadanie z gospodarki wodno-ściekowej.

11.2 Analiza kosztów rozwi ązań zaproponowanych w
Programie.

W rozdziałach niniejszego Programu przedstawiono

konkretne zadania realizacyjne dla poszczególnych
komponentów środowiska na lata 2004-2007. Nie
przedstawiano długoterminowych zadań i szacunków
kosztów, gdyŜ istnieje zbyt duŜe prawdopodobieństwo
obarczenia takich wyliczeń błędem. Przedstawione
poniŜej koszty ogólne wdroŜenia Programu ochrony
środowiska dla gminy Gronowo Elbląskie opracowano w
oparciu o analizę:

- nakładów inwestycyjnych na ochronę środowiska w
latach ubiegłych,

- przedsięwzięć proponowanych do finansowania ze
środków Unii Europejskiej,

- wielkości nakładów inwestycyjnych na realizację
przedsięwzięć, ujętych w projekcie "Programu
wykonawczego do II PEP na lata 2002-2010),

- kosztów zgłoszonych przez podmioty i jednostki
podległe Urzędowi Gminy w Gronowie Elbląskim lub
z nim współpracujące.

Sumaryczne szacunkowe koszty realizacji Programu w

latach 2004-2007 przedstawiono w tabeli 26.

Tabela 26 Szacunkowe koszty wdroŜenia Programu w

latach 2004-2007.

Lp. Sektor
Koszty w latach

2004 - 2007
[PLN]

1. Jakość wód i stosunki wodne 1 700 000
2. Powietrze atmosferyczne 652 000
3. Hałas 22 000
4. Promieniowanie elektromagnetyczne 600
5. PowaŜne awarie i zagroŜenia naturalne 107 000
6. Przyroda i krajobraz 326 000
7. Gleby 20 000
8. Edukacja ekologiczna 63 000

Razem koszty w latach 2004 - 2007 2 890 600

Warunkiem wdroŜenia zapisów Programu jest

pozyskanie środków finansowych na realizację
poszczególnych zadań. Część środków pochodzić będzie
z budŜetu powiatu, budŜetu gminy, powiatowego
i gminnego funduszu ochrony środowiska i gospodarki
wodnej. Środki finansowe na realizację programu będą
pochodziły takŜe z pozostałych funduszy ekologicznych i
innych funduszy celowych. Niektóre inwestycje będą
pokrywane ze środków własnych róŜnych podmiotów
gospodarczych i inwestorów prywatnych.

Planuje się, Ŝe w najbliŜszych latach spadnie rola

funduszy ekologicznych (przede wszystkim Narodowego i

Wojewódzkiego Funduszu Ochrony Środowiska i
Gospodarki Wodnej) w finansowaniu lokalnych zadań z
zakresu ochrony środowiska. Środki finansowe kierowane
będą na dofinansowanie inwestycji priorytetowych z
punktu widzenia integracji z UE. Jednocześnie nastąpić
moŜe spadek przychodów do funduszy ekologicznych
(opłat i kar), w związku z poprawą stanu środowiska
w Polsce i modernizacją zakładów zanieczyszczających
środowisko. PoŜądanym kierunkiem jest zwiększenie
dofinansowania na działania związane z ochroną
środowiska ze źródeł pomocowych i strukturalnych Unii
Europejskiej.

Część działań finansowana będzie przez gminę

poprzez zaciągnięcie kredytów komercyjnych
i w międzynarodowych instytucjach finansujących (np.
EBOiR). Dobrym rozwiązaniem jest teŜ zawiązywanie
spółek partnerskich publiczno-prywatnych z
zainteresowanymi inwestorami, co nie pozbawia gminy
wpływu na decyzje związane z daną inwestycją.

W oparciu o analizę źródeł finansowania działań w

zakresie ochrony środowiska w ostatnich latach w Polsce i
gminie Gronowo Elbląskie oraz prognoz co do
perspektywicznych źródeł, przewiduje się, Ŝe struktura
finansowania wdraŜania Programu w najbliŜszych
czterech latach będzie następująca:

Tabela 27 Symulacja rozkładu źródeł finansowania

zadań wytyczonych w Programie.

Źródło %
Fundusze ekologiczne (NFOŚiGW, WFOŚiGW)
Inne fundusze wojewódzkie

20

BudŜet gminy, w tym gminny
i powiatowy fundusz ekologiczny

6

Podmioty gospodarcze (środki własne i kredyty bankowe) 40
Fundusze z Unii Europejskiej 29
BudŜet państwa 5
RAZEM 100

Ograniczone moŜliwości finansowe samorządu

gminnego uniemoŜliwiają samodzielną realizację działań i
inwestycji z zakresu ochrony środowiska. Konieczne jest
wsparcie instytucji finansowych, które podejmą się
finansowania projektów poprzez m.in. zobowiązania
kapitałowe (kredyty, poŜyczki, obligacje, leasing), udziały
kapitałowe (akcje, udziały w spółkach) i dotacje.

Finansowaniem ochrony środowiska w Polsce

interesuje się coraz więcej banków i funduszy
inwestycyjnych. Rozwija się teŜ pomoc zagraniczna,
dzięki której funkcjonuje w Polsce wiele fundacji
ekologicznych. Poszukiwane są teŜ nowe instrumenty
ekonomiczno-finansowe w ochronie środowiska, takie jak
opłaty produktowe czy obligacje ekologiczne. MoŜna
załoŜyć, Ŝe system finansowania przedsięwzięć
związanych z ochroną środowiska w Polsce będzie
rozwijał się nadal, oferując coraz szersze formy
finansowania i coraz większe środki finansów.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2479 -

Tylko inwestycje i działania uwzględnione w
programach ochrony środowiska i planach gospodarki
odpadami dla powiatu bądź gminy mogą liczyć na
pozyskanie środków publicznych, w szczególności z
funduszy ochrony środowiska i gospodarki wodnej.
Wspierane powinny być głównie inwestycje o charakterze
regionalnym. Zaleca się, aby ograniczać dotacje
budŜetowe na zadania, które są w stanie zapewnić
finansowe wpływy ewentualnym inwestorom. Korzystne
jest, jeŜeli kapitał obcy (kredyty, udziały w spółkach,
nabywcy obligacji) angaŜowany będzie w finansowanie
inwestycji komunalnych w maksymalnym stopniu, w jakim
moŜliwa jest jego spłata wraz z odsetkami.

Źródła finansowania inwestycji ekologicznych
związanych z ochroną środowiska w Polsce moŜna
podzielić na trzy grupy:

- publiczne - np. pochodzące z budŜetu państwa,
powiatu lub gminy;

- prywatne - np. z banków komercyjnych, funduszy
inwestycyjnych, towarzystw leasingowych;

- prywatno-publiczne - np. ze spółek prawa
handlowego z udziałem gminy.

Mogą one występować łącznie.

W Polsce występują najczęściej następujące 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 z dopłatami do oprocentowania
lub ze środków donatorów, kredyty komercyjne,
kredyty konsorcjalne,

- zagraniczna pomoc finansowa udzielana poprzez
fundacje i programy pomocowe (np. z ekokonwersji
poprzez EKOFUNDUSZ),

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

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

Zestawienie poszczególnych źródeł finansowania

działań i inwestycji związanych z ochroną środowiska i
gospodarką odpadami przedstawia tabela 28.

Tabela 28 NajwaŜniejsze źródła finansowania inwestycji w zakresie ochrony środowiska i gospodarki odpadami.

Źródło
finansowania

Rodzaj
finansowania

Beneficjanci Przedmiot finansowania Maksymalny %
dofinansowania

Okres
finansowania

Inne

środki własne
powiatu i gmin budŜetowy

powiat
gminy

zadania z zakresu
ochrony środowiska i
gospodarki wodnej

do 100% ciągły
konieczność

budŜetowania inwestycji

fundusze ochrony
środowiska
(NFOŚiGW,
WFOŚiGW,

PFOŚiGW, GFOŚiGW)

dotacja
poŜyczka

poŜyczka preferencyjna
kredyty komercyjne
dopłaty do kredytów

komercyjnych

bez ograniczeń
(m.in. samorządy

terytorialne, jednostki
budŜetowe,
organizacje

pozarządowe,
jednostki badawczo –
rozwojowe, uczelnie,

osoby prawne,
stowarzyszenia,

inwestorzy prywatni,
podmioty

gospodarcze,
spółdzielnie)

cele z zakresu ochrony
środowiska, zgodne z

listą priorytetową danego
funduszu

do 70% do 15 lat
istnieje moŜliwość

umorzenia

EkoFundusz dotacja
poŜyczka preferencyjna

inwestorzy (władze
samorządowe,

jednostki budŜetowe,
podmioty

gospodarcze, inne)
główni wykonawcy

projektu (organizacje
społeczne, fundacje)

projekty inwestycyjne i
pozainwestycyjne

związane z ochroną
środowiska, zgodnie z

priorytetami

10, 30, 40, 50, 70,
80%

w zaleŜności od
projektu

do 2010 roku

inwestycje o charakterze:
przyrodniczym,
innowacyjnym,

technicznym; z dotacji
EkoFunduszu nie mogą

korzystać te
przedsięwzięcia, które

kwalifikują się do
otrzymania

dofinansowania w
ramach programów
pomocowych Unii

Europejskiej.

Fundacja na Rzecz
Rozwoju Wsi Polskiej
„Polska Wieś 2000”

dotacja
kredyty

wiejskie komitety
społeczne

urzędy gmin

rozprowadzanie wody na
terenach wiejskich w

obiektach uŜyteczności
publicznej,

budowa i modernizacja
urządzeń grzewczych
zasilanych gazem lub

olejem opałowym

do 30%, do 50 tys.
PLN 2 lata -

Fundacja
Wspomagania Wsi

kredyty
mikropoŜyczki

zarządy gmin
osoby prywatne

kanalizacja,
oczyszczanie ścieków,

przydomowe
oczyszczalnie ścieków

- do 5 lat -

Duński Fundusz
Pomocowy Ochrony
Środowiska DANCEE

dotacje
poŜyczki

starostwa i gminy
zakłady usług
komunalnych

przedsiębiorstwa
wodno – kanalizacyjne
instytuty badawczo -

rozwojowe

ochrona wód, powietrza,
przyrody, gospodarka

odpadami, kontrola
zanieczyszczeń,

wzmocnienie
instytucjonalne

do 100% -

dostawy i prace
budowlane muszą

odpowiadać unijnym
standardom

projekt musi uzyskać
poparcie lokalnych

organów administracji i
Ministerstwa Środowiska

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2480 -

Źródło
finansowania

Rodzaj
finansowania

Beneficjanci Przedmiot finansowania Maksymalny %
dofinansowania

Okres
finansowania

Inne

Komisja Europejska
Departament XI dotacje

osoby fizyczne i
prawne

innowacyjne i
demonstracyjne

programy działania w
przemyśle, wspomaganie

technicznych działań
lokalnych instytucji

od 30 do 100% 1 rok

przeznaczony głównie do
małych projektów

kwota pomocy od 20 do
60 tys. Euro

Europejski Fundusz
Rozwoju Wsi Polskiej

dotacje
kredyty

gminy będące
inwestorami obiektów
ochrony środowiska

budowa i wyposaŜenie
składowisk do 70% do 5 lat

maksymalna kwota
dotacji – 100 tys. zł
kredytu – 200 tys.

Finesco SA
kredyty
leasing

udziały kapitałowe, TPF

sektor publiczny
spółdzielnie

mieszkaniowe

inwestycje
infrastrukturalne
proekologiczne,

wodnokanalizacyjne,
energetyczne,

termoizolacyjne,
budownictwa

komunalnego, transportu
miejskiego, gospodarki

odpadami

- do 10 lat -

fundusze UE dotacja

jednostki samorządu
terytorialnego
organizacje

pozarządowe
inne podmioty

publiczne
podmioty gospodarcze

osoby indywidualne

szeroko ujęta
problematyka ochrony

środowiska
do 75% b.d. -

Pozostałe źródła finansowania:

Fundacje:

- Environmental Know-How Fund w Warszawie,
Ambasada Brytyjska al. RóŜ 1, 00-556 Warszawa;

- Agencja Rozwoju Komunalnego w Warszawie; al.
Ujazdowskie 19, 00-557 Warszawa;

- Fundacja Współpracy Polsko-Niemieckiej; ul. Zielna
37, 00-1-8 Warszawa;

- Polska Agencja Rozwoju Regionalnego; ul. śurawia
4a, 00-503 Warszawa;

- Program Małych Dotacji GEF, al. Niepodległości
186, 00-608 Warszawa;

- Projekt Umbrella.

Banki aktywnie wspomagające finansowanie ochrony
środowiska:

- Bank Ochrony Środowiska,
- Bank Rozwoju Eksportu S.A.,
- Polski Bank Rozwoju S.A.,
- Bank Światowy,
- Europejski Bank Odbudowy i Rozwoju.

Fundusze inwestycyjne.

Fundusze inwestycyjne stanowią nowy segment rynku

finansowego ochrony środowiska. Wejście ekologicznych
funduszy inwestycyjnych na rynek finansowy ochrony
środowiska moŜe okazać się kluczowe dla usprawnienia
podejmowania decyzji inwestycyjnych oraz integracji
ochrony środowiska z przedsięwzięciami o charakterze
gospodarczym.

Instytucje leasingowe finansujące zadania z zakresu

ochrony środowiska:
- Towarzystwo Inwestycyjno-Leasingowe

EKOLEASING S.A.,
- BEL Leasing sp. z o.o.,
- BISE Leasing S.A.,
- Centralne Towarzystwo Leasingowe S.A.,
- Europejski Fundusz Leasingowy sp. z o.o.

Ocena dostępności źródeł finansowania dla zadań
wymienionych w Programie.

Zadania wyznaczone w Programie mają swoje
odzwierciedlenie w priorytetach funduszy ekologicznych.
Istnieje więc realna szansa uzyskania wsparcia z tych
źródeł. Z najwaŜniejszych naleŜy wymienić zadania z
zakresu gospodarki wodno-ściekowej, likwidację niskiej
emisji, ochronę wód, ochronę powietrza, ochronę przed
hałasem, ochronę przyrody i krajobrazu.

Pomoc z tych źródeł obejmuje przede wszystkim te

dziedziny, w których standardy jakości środowiska
uzgodnione podczas negocjacji z Unią Europejską nie są
dotrzymane. Dotyczy to przede wszystkim gospodarki
wodno-ściekowej.

W zakresie uzyskania kredytów bankowych duŜe

szanse mają inwestycje z zakresu ochrony atmosfery, a
takŜe wspierające rozwój odnawialnych źródeł energii (np.
małych elektrowni wodnych, kotłownie na biopaliwo, itp.).

Istnieje równieŜ moŜliwość uzyskania dofinansowania

z funduszy europejskich, szczególnie z Funduszy
Strukturalnych. Szczególne wsparcie moŜna uzyskać na
budowę sieci wodno-kanalizacyjnych, modernizacji i
rozbudowy systemów ciepłowniczych, budowy
infrastruktury do produkcji i przesyłu energii odnawialnej,
oraz innej technicznej (szczególnie dróg i mostów).

12. Zarządzanie ochron ą środowiska.

W niniejszym rozdziale przedstawiono zasady i

instrumenty zarządzania środowiskiem wynikające
z uprawnień na szczeblu gminnym. Jako szczególny
element wyróŜniono Program ochrony środowiska gminy
Gronowo Elbląskie, który będzie instrumentem
koordynującym poszczególne działania w zakresie
ochrony środowiska na terenie charakteryzowanej
jednostki administracyjnej.

12.1 Instrumenty zarz ądzania środowiskiem.

Instrumenty realizacji Programu.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2481 -

Instrumenty słuŜące do zarządzania środowiskiem
wynikają z następujących aktów prawnych:

- Ustawa Prawo ochrony środowiska,
- Ustawa o odpadach,
- Ustawa o planowaniu i zagospodarowaniu

przestrzennym,
- Ustawa o ochronie przyrody,
- Prawo wodne,
- Ustawa o Inspekcji Ochrony Środowiska,
- Prawo geologiczne i górnicze,
- Prawo budowlane.

Do instrumentów zarządzania środowiskiem zaliczają

się:
- instrumenty prawne,
- instrumenty finansowe,
- instrumenty społeczne,
- instrumenty strukturalne.

Instrumenty prawne.

Program ochrony środowiska realizowany będzie

zgodnie ze znowelizowanym polskim prawem, a takŜe z
przepisami obowiązującymi w Unii Europejskiej.
Realizacja Programu odbywać się będzie zgodnie z
zasadą zrównowaŜonego rozwoju, według kompetencji
organów zarządzających środowiskiem. Składają się na
nie w szczególności:

- decyzje reglamentacyjne - pozwolenia:
zintegrowane, na wprowadzanie gazów lub pyłów do
powietrza, emitowanie hałasu do środowiska,
emitowanie pól elektromagnetycznych, wytwarzanie
odpadów, wprowadzanie ścieków do wód lub do
ziemi,

- decyzje na prowadzenie działalności w zakresie
gospodarki odpadami,

- pozwolenia wodno-prawne 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,

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

- uzgadnianie w zakresie przestrzegania standardów
ekologicznych 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,

- cofnięcie lub ograniczenie zezwolenia lub
pozwolenia na korzystanie ze środowiska,

- 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,

- opłaty za korzystanie ze środowiska,
- administracyjne kary pienięŜne,
- decyzje zezwalające na usuwanie drzew i krzewów,
- programy dostosowawcze dotyczące przywracania

standardów jakości środowiska do stanu
właściwego,

- decyzje wstrzymujące oddanie do uŜytku instalacji
lub obiektu, a takŜe wstrzymujące uŜytkowanie
instalacji lub obiektu,

- decyzje o zakazie produkcji, importu, wprowadzania
do obrotu,

- kontrole przestrzegania prawa ochrony środowiska i
zobowiązań wynikających z decyzji,

- oceny oddziaływania na środowisko.

Wymienione instrumenty prawne będą stosowane
przez Wojewodę Warmińsko-Mazurskiego, Marszałka
Województwa Warmińsko-Mazurskiego, Starostę Powiatu
Elbląskiego, Wójta Gminy Gronowo Elbląskie,
Wojewódzkiego Inspektora Ochrony Środowiska,
Dyrektora Regionalnego Zarządu Gospodarki Wodnej w
Gdańsku, zgodnie z kompetencjami wymienionych
organów.

Organy przedstawicielskie mogą ustanawiać inne

składniki prawa miejscowego, w szczególności
dotyczącego gospodarowania środowiskiem i
zrównowaŜonego rozwoju. Bardzo istotne dla wdraŜania
załoŜeń Programu są przepisy prawa miejscowego
ustalone przez:

- Wojewodę Warmińsko-Mazurskiego - dotyczące
ochrony cennych obiektów przyrodniczych,

- Radę Gminy Gronowo Elbląskie - dotyczące
miejscowych planów zagospodarowania
przestrzennego, zasad utrzymania czystości i
porządku w gminie, zasad zbiorowego zaopatrzenia
w wodę i zbiorowego odprowadzania ścieków,
ochrony niektórych obiektów cennych przyrodniczo.

Wymienione instrumenty prawne pomogą w

terminowej realizacji Programu ochrony środowiska pod
warunkiem, iŜ wszystkie ww. organy ochrony środowiska i
podmioty korzystające ze środowiska będą wywiązywać
się ze swoich zadań.

Instrumenty finansowe.

Do instrumentów finansowych naleŜą:

- opłaty za gospodarcze korzystanie ze środowiska -
za emisje zanieczyszczeń do powietrza, za
składowanie odpadów, za odprowadzanie ścieków
do wód lub do ziemi, za pobór wody powierzchniowej
lub podziemnej itp.;

- opłaty eksploatacyjne za pozyskiwanie kopalin;
- administracyjne kary pienięŜne w zakresie

przekroczeń określonych limitów w pozwoleniach,
naruszenia decyzji zatwierdzających eksploatację
składowiska odpadów lub decyzji określających
miejsce i sposób magazynowania odpadów;

- odpowiedzialność cywilna w zakresie szkód
spowodowanych oddziaływaniem na środowisko,

- kredyty i dotacje z funduszy ochrony środowiska i
gospodarki wodnej oraz innych funduszy, w tym
fundusze przedakcesyjne oraz fundusze strukturalne
oraz Fundusz Spójności;

- pomoc publiczna w postaci preferencyjnych
poŜyczek, kredytów, dotacji, odroczeń rozłoŜenia na
raty itp.;

- opłaty produktowe i depozytowe;
- budŜety samorządów i państwa;
- środki własne przedsiębiorców i mieszkańców.

Instrumenty społeczne.

Instrumenty społeczne określone zostały najdokładniej

w Konwencji o dostępie do informacji, udziale
społeczeństwa w podejmowaniu decyzji oraz o dostępie
do sprawiedliwości w sprawach dotyczących środowiska,
podpisanej w 1999 r. w Aarhus (konwencja została
ratyfikowana przez Polskę, a jej tekst został ogłoszony w
Dz. U. Nr 78 z 2003 roku).

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2482 -

Art. 7 Konwencji nakazuje zagwarantowanie udziału
społeczeństwa w przygotowaniu planów i programów
mających znaczenie dla środowiska, a więc takŜe
powiatowego programu ochrony środowiska. Określa teŜ
podstawowe obowiązki organów w zakresie zapewnienia
udziału społecznego:

- ustalenia zakresu podmiotowego konsultacji,
- ustalenia rozsądnych norm czasowych na

poszczególne etapy konsultacji,
- przeprowadzenie konsultacji odpowiednio wcześnie

w toku procedury decyzyjnej, gdy wszystkie warianty
są jeszcze moŜliwe, a udział społeczeństwa moŜe
być skuteczny,

- naleŜyte uwzględnienie konsultacji społecznych przy
wydawaniu decyzji.

Organy mają swobodę określania szczegółowych

sposobów powiadamiania społeczeństwa, metod
zbierania uwag i wniosków, czasu trwania konsultacji.

Do instrumentów społecznych naleŜą równieŜ:

- edukacja ekologiczna, omówiona w osobnym
rozdziale,

- współpraca i budowanie partnerstwa (włączenie do
realizacji programu jak najszerszej liczby osób,
system szkoleń i dokształceń, współpraca
zadaniowa z poszczególnymi sektorami gospodarki,
współpraca z instytucjami finansowymi).

Instrumenty strukturalne.

Instrumenty strukturalne to głównie opracowania o

charakterze strategicznym i planistycznym, omówione
szczegółowo w rozdziale 4. Dokumenty te określają
główne cele i kierunki działań w ramach rozwoju
gospodarczego, społecznego i ochrony środowiska.
Program ochrony środowiska jest zgodny z zapisami
powyŜszych dokumentów.

12.2 Zarządzanie programem ochrony środowiska.

Zarządzanie programem ochrony środowiska wynika

przede wszystkim z uprawnień samorządu w zakresie
ochrony środowiska, które dotyczą m.in.:

- uwzględniania uwarunkowań przyrodniczych w
miejscowych planach zagospodarowania
przestrzennego (opracowania ekofizjograficzne,
prognozy oddziaływania na środowisko);

- wspierania zalesień i zadrzewień na gruntach
marginalnych i mało przydatnych dla rolnictwa
(wprowadzanie zalesień do miejscowych planów
zagospodarowania przestrzennego);

- uporządkowania gospodarki ściekowej;
- realizacji programu gospodarki odpadami (likwidacja

dzikich wysypisk);
- budowy małych zbiorników retencyjnych;
- ochrony obszarów cennych przyrodniczo-

ustanawianie form ochrony przyrody takich jak:
obszary chronionego krajobrazu, uŜytki ekologiczne,
zespoły przyrodniczo-krajobrazowe, stanowiska
dokumentacyjne i pomniki przyrody;

- tworzenia pasów zieleni wysokiej wokół miast oraz
obiektów uciąŜliwych;

- uwzględniania obszarów naraŜonych na
niebezpieczeństwo powodzi (obszary
bezpośredniego zagroŜenia i obszary potencjalnego
zagroŜenia powodzią) w opracowaniach
planistycznych m. in. miejscowych planach
zagospodarowania przestrzennego i decyzjach

o warunkach zabudowy i zagospodarowania
przestrzennego.

Zadania samorządów obejmują równieŜ sprawy z

zakresu bezpośrednich kontaktów z uŜytkownikami
środowiska (wydawanie decyzji zezwalających
na korzystanie ze środowiska i określających warunki jego
korzystania np. decyzja o dopuszczalnej emisji,
pozwolenia wodno-prawne, koncesje na wydobywanie
kopalin, uzgadnianie sposobu zagospodarowania
odpadów) oraz pozyskiwania danych o rodzaju i skali
korzystania z zasobów środowiska.

Organy te posiadają teŜ uprawnienia w zakresie

ustalania dodatkowych wymagań słuŜących ochronie
środowiska na określonych obszarach (np. tworzenie
obszarów ograniczonego uŜytkowania) oraz
przeciwdziałania zagroŜeniom środowiska w sytuacjach
nadzwyczajnych (ochrona przeciwpowodziowa, plany
operacyjno-ratownicze na wypadek awarii
przemysłowych).

W zakresie ochrony środowiska zadania wykonują

ponadto organy administracji niezespolonej m.in.
regionalne zarządy gospodarki wodnej, nadleśnictwa.
DuŜą rolę w realizacji zadań na rzecz ochrony środowiska
pełnią instytucje niepaństwowe: jednostki badawczo-
rozwojowe, agencje, fundacje, organizacje gospodarcze i
społeczne organizacje ekologiczne. Aktywność organizacji
zwiększa niezbędne zaangaŜowanie szerokich kręgów
społeczeństwa w sprawy ochrony środowiska oraz
podnosi świadomość ekologiczną. Działania tych
organizacji są szczególnie widoczne w obronie przed
wzrostem lokalnych uciąŜliwości środowiskowych oraz
w organizowaniu masowych imprez (np. Dzień Ziemi,
Sprzątanie Świata).

Zarządzanie środowiskiem przez podmioty

gospodarcze korzystające ze środowiska odbywa się m.
in. poprzez:

- dotrzymywanie wymagań wynikających z przepisów
prawa,

- modernizacje technologii w celu ograniczenia lub
wyeliminowania uciąŜliwości dla środowiska,

- instalowanie urządzeń słuŜących ochronie
środowiska,

- stałą kontrolę emisji zanieczyszczeń (monitoring).

Struktura zarządzania środowiskiem.

Za realizację programu ochrony środowiska

odpowiedzialne są władze gminy, które powinny
wyznaczyć koordynatora (kierownika) wdraŜania
programu. Taką rolę, w imieniu Wójta, powinien pełnić
Zespół ds. Rozwoju Gospodarczego (np. Kierownik
Zespołu). Koordynator będzie współpracował ściśle z
Radą Gminy, przedstawiając okresowe sprawozdania z
realizacji programu. Ponadto, proponuje się powołać
zespół konsultacyjny, którego zadaniem będzie wdroŜenie
oraz nadzór nad realizacją Programu, a takŜe
opracowywanie sprawozdań z postępu realizacji
i zgodności działań zapisanych w Programie.

Zadania z zakresu ochrony środowiska realizowane

będą równieŜ przez poszczególne wydziały Urzędu Gminy
oraz jednostki budŜetowe podległe Urzędowi, zgodnie z
przyjętym schematem organizacyjnym. Część zadań
będzie wykonywana przez spółki komunalne lub podmioty
prywatne wyłonione w drodze publicznych przetargów.
Gmina będzie pełniła rolę koordynatora części tych

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2483 -

działań. Od wykonawców odbierane będą sprawozdania z
wykonania zadania, przekazywane do kierowników
poszczególnych referatów. W okresach rocznych
sporządzane będą następnie raporty przedstawiające
postęp we wdraŜaniu zadań i celów zawartych
w Programie.

Bezpośrednim realizatorem programu będą takŜe

podmioty gospodarcze planujące i realizujące inwestycje
zgodnie z kierunkami nakreślonymi przez program.
Bezpośrednim odbiorcą programu będzie społeczeństwo
gminy.

Do najwaŜniejszych zadań w ramach zarządzania

programem i środowiskiem naleŜą:

1. WdraŜanie programu ochrony środowiska dla gminy
Gronowo Elbląskie:

- koordynacja wdraŜania programu;
- ocena realizacji celów krótkoterminowych;
- raporty o stopniu wykonania programu;
- weryfikacja celów krótkoterminowych i głównych

działań.

2. Edukacja ekologiczna, komunikacja ze
społeczeństwem, system informacji o środowisku:

- rozwój róŜnorodnych form edukacji;
- dostęp do informacji o środowisku i jego ochronie;
- wykorzystanie mediów w celach informowania

społeczeństwa o podejmowanych i planowanych
działaniach z zakresu ochrony środowiska;

- wydawanie broszur i ulotek informacyjnych;
- szersze włączanie się organizacji pozarządowych w

proces edukacji ekologicznej.

3. Wspieranie zakładów/ instytucji wdraŜających
system zarządzania środowiskiem.

13. Sposób kontroli oraz dokumentowania
realizacji programu.

Kontrola realizacji Programu ochrony środowiska
wymaga oceny stopnia realizacji przyjętych w nim celów i
działań, przewidzianych do wykonania w określonym
terminie. NaleŜy systematycznie oceniać teŜ stopień
rozbieŜności między załoŜeniami a realizacją programu
oraz analizować przyczyny tych niespójności.

Zgodnie z Ustawą o ochronie środowiska, Wójt Gminy

co 2 lata sporządza raport z wykonania programu ochrony
środowiska i przedstawia go Radzie Gminy. W przypadku
Programu ochrony środowiska dla gminy Gronowo
Elbląskie, pierwszy raport powinien obejmować okres
2004 - 2005, a drugi okres 2006 - 2007 - oba znajdujące
się w zasięgu celów krótkoterminowych.

Po wykonaniu pierwszego raportu istnieje moŜliwość

wprowadzenia aktualizacji programu na najbliŜsze dwa
lata. Cały program będzie aktualizowany co cztery lata.
NaleŜy tu zaznaczyć, Ŝe ze względu na brak wielu aktów
wykonawczych do Prawa ochrony środowiska i do ustaw
komplementarnych, w miarę ich wchodzenia w Ŝycie
Program powinien być korygowany.

Podstawowe działania mające na celu kontrolę

wdraŜania programu to:
- sporządzenie raportu co dwa lata, oceniającego

postęp wdraŜania programu ochrony środowiska;
- aktualizacja celów krótkoterminowych na następne

dwa lata;

- aktualizacja polityki długoterminowej co cztery lata.

W celu właściwej oceny stopnia wdraŜania Programu
ochrony środowiska konieczne jest ustalenie zasad
przedstawiania postępów w realizacji programu. Dobrymi
miernikami wyznaczającymi stan środowiska i presji na
środowisko są wskaźniki, których podstawowym zadaniem
jest zobiektywizowanie oceny realizacji celów. Według
Polityki Ekologicznej Państwa do głównych mierników
naleŜy zaliczyć:

- stopień zmniejszenia róŜnicy (w %) między
faktycznym zanieczyszczeniem środowiska (np.
depozycją lub koncentracją poszczególnych
zanieczyszczeń w powietrzu, wodzie, glebie), a
zanieczyszczeniem dopuszczalnym (lub ładunkiem
krytycznym);

- ilość zuŜywanej energii, materiałów, wody oraz ilość
wytwarzanych odpadów i emitowanych
zanieczyszczeń w przeliczeniu na jednostkę
dochodu narodowego lub wielkość produkcji
(wyraŜoną w jednostkach fizycznych lub wartością
sprzedaną);

- stosunek uzyskiwanych efektów ekologicznych do
ponoszonych nakładów (dla oceny programów i
projektów inwestycyjnych w ochronie środowiska);

- techniczno-ekologiczne charakterystyki materiałów,
urządzeń, produktów (np. zawartość ołowiu w
benzynie, zawartość rtęci w bateriach, jednostkowa
emisja węglowodorów przy eksploatacji samochodu,
poziom hałasu w czasie pracy samochodu itp.);
zgodnie z zasadą dostępu do informacji dane te
powinny być ujawniane na etykietach lub w
dokumentach technicznych produktów.

Dodatkowo przy ocenie skuteczności realizacji wg

polityki ekologicznej państwa dla programu ochrony
środowiska będą stosowane wskaźniki społeczno-
ekonomiczne:

- poprawa stanu zdrowia obywateli, mierzona przy
pomocy takich mierników jak długość Ŝycia, spadek
umieralności niemowląt, spadek zachorowalności na
obszarach, w których szkodliwe oddziaływanie na
środowisko i zdrowie występują w szczególnie
duŜym natęŜeniu (obszary najsilniej zurbanizowane i
uprzemysłowione);

- zmniejszenie zuŜycia energii, surowców i materiałów
na jednostkę produkcji oraz zmniejszenie
całkowitych przepływów materiałowych w
gospodarce;

- zmniejszenie tempa przyrostu obszarów
wyłączanych z rolniczego i leśnego uŜytkowania dla
potrzeb innych sektorów produkcji i usług
materialnych;

- coroczny przyrost netto miejsc pracy w wyniku
realizacji przedsięwzięć ochrony środowiska.

Poza wskaźnikami społeczno-ekonomicznymi stosuje

się wskaźniki stanu środowiska i presji na środowisko:
- zmniejszenie ładunku zanieczyszczeń

odprowadzanych do wód lądowych, poprawę jakości
wód płynących, stojących i wód podziemnych, a
szczególnie głównych zbiorników wód podziemnych,
poprawę jakości wody do picia oraz spełnienie przez
wszystkie te rodzaje wód wymagań jakościowych
obowiązujących w Unii Europejskiej;

- poprawę jakości powietrza poprzez zmniejszenie
emisji zanieczyszczeń powietrza (zwłaszcza
zanieczyszczeń szczególnie szkodliwych dla zdrowia
i zanieczyszczeń wywierających najbardziej
niekorzystny wpływ na ekosystemy, a więc przede

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2484 -

wszystkim metali cięŜkich, trwałych zanieczyszczeń
organicznych, substancji zakwaszających, pyłów i
lotnych związków organicznych);

- zmniejszenie uciąŜliwości hałasu, przede wszystkim
poziomu hałasu na granicy własności wokół
obiektów przemysłowych, hałasu ulicznego w
miastach oraz hałasu wzdłuŜ tras komunikacyjnych;

- zmniejszenie ilości wytwarzanych i składowanych
odpadów, rozszerzenie zakresu ich gospodarczego
wykorzystania oraz ograniczenie zagroŜeń dla
środowiska ze strony odpadów niebezpiecznych;

- ograniczenie degradacji gleb, zmniejszenie
powierzchni obszarów zdegradowanych na terenach
poprzemysłowych, w tym likwidacja starych
składowisk odpadów, zwiększenie skali
przywracania obszarów bezpośrednio lub pośrednio
zdegradowanych przez działalność gospodarczą do
stanu równowagi ekologicznej, ograniczenie
pogarszania się jakości środowiska w jednostkach
osadniczych i powstrzymanie procesów degradacji
zabytków kultury;

- wzrost lesistości, rozszerzenie renaturalizacji
obszarów leśnych oraz wzrost zapasu i przyrost
masy drzewnej, a takŜe wzrost poziomu
róŜnorodności biologicznej ekosystemów leśnych i
poprawa stanu zdrowotności lasów będących pod
wpływem zanieczyszczeń powietrza , wody lub
gleby;

- zahamowanie zaniku gatunków roślin i zwierząt oraz
zaniku ich naturalnych siedlisk;

- zmniejszenie negatywnej ingerencji w krajobrazie
oraz kształtowanie estetycznego krajobrazu
zharmonizowanego z otaczającą przyrodą.

W celu oceny realizacji działań określonych w

Programie na rzecz ochrony środowiska wykorzystywany
będzie system państwowego monitoringu prowadzony
przez Wojewódzki Inspektorat Ochrony Środowiska,
Wojewódzką i Powiatową Stację Sanitarno-
Epidemiologiczną, a takŜe instytucje i placówki badawcze
zajmujące się zagadnieniami z zakresu ochrony
środowiska. W wyniku przeprowadzonych pomiarów i
ocen stanu środowiska dostarczone będą informacje
w zakresie: czystości wód powierzchniowych i
podziemnych, stanu powietrza atmosferycznego, hałasu i
promieniowania niejonizującego, gospodarki odpadami,
powstałych awarii oraz przyrody oŜywionej.

Tabela 29 Wskaźniki oceny efektów realizacji

Programu Ochrony Środowiska dla Gminy Gronowo
Elbląskie.

Lp. WSKAŹNIK
1 pobór wody przez wodociągi sieciowe
2 ścieki przemysłowe i komunalne wymagające oczyszczania
3 udział ścieków przemysłowych nieoczyszczonych
4 udział ścieków nieoczyszczonych odprowadzanych siecią kanalizacyjną
5 udział ścieków oczyszczonych biologicznie, chemicznie i z podwyŜszonym

usuwaniem biogenów w ogólnej ilości ścieków oczyszczonych
6 ładunek BZT5 w oczyszczonych ściekach komunalnych
7 ludność korzystająca z sieci kanalizacyjnej
8 ludność obsługiwana przez oczyszczalnie
9 stopień wykorzystania odpadów komunalnych
10 stopień wykorzystania odpadów przemysłowych
11 wielkość emisji zanieczyszczeń pyłowych do powietrza z zakładów

szczególnie uciąŜliwych

Lp. WSKAŹNIK
12 wielkość emisji zanieczyszczeń gazowych do powietrza (bez CO2) z

zakładów szczególnie uciąŜliwych
13 udział energii odnawialnej w całkowitym zuŜyciu energii pierwotnej
14 udział powierzchni terenów o przekroczonych wartościach dopuszczalnych

stęŜeń podstawowych substancji zanieczyszczających powietrze
15 lesistość (% ogólnej powierzchni jednostki administracyjnej)
16 powierzchnia terenów objęta formami prawnej ochrony obszarowej (%

ogólnej powierzchni jednostki administracyjnej)
17 powierzchnia gruntów zdegradowanych i zdewastowanych wymagających

rekultywacji
18 nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną
19 liczba, jakość i skuteczność kampanii edukacyjno - informacyjnych

Porównanie informacji określonych na podstawie

pomiarów i ocen do stanu bazowego będzie efektem
realizacji załoŜonych celów i działań o programie. Istotne
znaczenie maja teŜ mierniki świadomości społecznej
(m.in. edukacja ekologiczna w zakresie ochrony
środowiska na terenie gminy).

14. Analiza mo Ŝliwych do zastosowa ń rozwi ązań

na podstawie oceny infrastruktury gminy, organizacj i
wewn ętrznej i zarz ądzania ochron ą środowiska w
gminie oraz sytuacji finansowej.

W wyniku analizy stanu aktualnego środowiska na

terenie gminy Gronowo Elbląskie określono cele krótko- i
długoterminowe oraz wytyczono kierunki działań
zmierzające do poprawy stanu poszczególnych jego
komponentów, a takŜe określono priorytetowe
przedsięwzięcia ekologiczne.

Analizując moŜliwość zastosowania przedstawionych

rozwiązań na podstawie uwarunkowań dotyczących
istniejącej infrastruktury, organizacji i zarządzania ochroną
środowiska oraz sytuacji finansowej w gminie,
stwierdzono, Ŝe wszystkie zaproponowane
przedsięwzięcia są moŜliwe do zrealizowania
uwzględniając następujące warunki:

- etapowość wdraŜania przewidzianych do realizacji
zadań,

- powołanie zespołu konsultacyjnego, którego
zadaniem byłby nadzór w zakresie wdraŜania,
realizacji oraz monitoringu funkcjonowania
programu,

- pozyskanie dodatkowych środków finansowych na
realizację przewidzianych w planie zadań
inwestycyjnych i pozainwestycyjnych.

Jako zagroŜenia dla realizacji Programu uznano:

- zmianę uwarunkowań prawnych, mających wpływ na
zmianę zakresu obowiązków dla władz gminy oraz
mających wpływ na jej sytuację finansową,

- niewłaściwe zarządzanie wdraŜaniem Programu,
monitorowanie efektów, brak korekt i uprzedzania
ewentualnych zagroŜeń,

- nieumiejętność pozyskania funduszy na realizację
zamierzonych działań,

- brak właściwej koordynacji, a takŜe brak współpracy
ponadregionalnej w zakresie niektórych działań,

- wystąpienie nagłych, nieprzewidzianych awarii lub
klęsk, które spowodują konieczność innego
rozdysponowania środków finansowych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2485 -

SPIS LITERATURY.

1. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U.2001.62.627 z późniejszymi zmianami - Dz. U. z
2001 roku Nr 115, poz. 1229; Dz. U. z 2002 roku Nr 74, poz. 676, Nr 113, poz. 984, Nr 153, poz.1271, Nr 233, poz.1957; Dz.
U. z 2003 roku Nr 46, poz. 392, Nr 80, poz. 717 i 721, Nr 162, poz. 1568, Nr 175, poz. 1693, Nr 190, poz. 1865 i nr 217, poz.
2124; Dz. U. z 2004 roku Nr 19, poz. 177, Nr 49, poz. 464, nr 70, poz. 631, Nr 91, poz. 875, Nr 92, poz. 880, Nr 96, poz. 959 i
nr 121, poz. 1236);

2. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. 2004.92.880);
3. Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tekst jednolity Dz. U. 95.16.78 z późniejszymi

zmianami - Dz. U. z 1997 roku Nr 60, poz. 370, Nr 80, poz. 505, Nr 160, poz. 1079; Dz. U. z 1998 roku - Nr 106, poz. 668; Dz.
U. z 2000 roku Nr 12, poz. 136, Nr 120, poz. 1268; Dz. U. z 2001 roku Nr 81, poz. 875, Nr 100, poz. 1085; Dz. U. z 2002 roku
Nr 113, poz. 984; Dz. U. z 2003 roku Nr 80, poz. 717, Nr 162, poz. 1568; Dz. U. z 2004 roku Nr 49, poz. 464);

4. Ustawa z dnia 28 września 1991 r. o lasach (tekst jednolity Dz. U. 2000.56.679 z późniejszymi zmianami - Dz. U. z
2000 roku Nr 86, poz. 958, Nr 120, poz. 1268; Dz. U. z 2001 roku Nr 110, poz. 1189, Nr 145, poz. 1623; Dz. U. z 2002 roku
Nr 25, poz. 253, Nr 113, poz. 984, Nr 200, poz. 1682; Dz. U. z 2003 roku Nr 80, poz. 721, Nr 80, poz. 717, Nr 162, poz. 1568,
Nr 203, poz. 1966, Nr 229, poz. 2273; Dz. U. z 2004 roku Nr 92, poz. 880 i Nr 93, poz. 894);

5. Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. 2001.115. poz. 1229 z późniejszymi zmianami - Dz. U. z 2001 roku
Nr 154, poz. 1803; Dz. U. z 2002 roku Nr 113, poz. 984, Nr 130, poz. 1112, Nr 233, poz. 1957, Nr 238, poz. 2022; Dz. U. z
2003 roku Nr 80, poz. 717, Nr 165, poz. 1592, Nr 190, poz. 1865 i Nr 228, poz. 2259 oraz Dz. U. z 2004 roku Nr 92, poz. 880 i
Nr 96, poz. 959);

6. Ustawa z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (Dz. U.94.27.96 z późniejszymi zmianami - Dz. U. z 1996
roku Nr 106, poz. 496; Dz. U. z 1997 roku Nr 88, poz. 554, Nr 111, poz. 726, Nr 133, poz. 885; Dz. U. z 1998 roku Nr 106,
poz. 668; Dz. U. z 2000 roku Nr 109, poz. 1157, Nr 120, poz. 1286; Dz. U. z 2001 roku Nr 110, poz. 1190, Nr 115, poz. 1229,
Nr 154, poz. 1800; Dz. U. z 2002 roku Nr 113, poz. 984, Nr 117, poz. 1007, Nr 153, poz. 1271, Nr 166, poz. 1360, Nr 240,
poz. 2055; Dz. U. z 2003 roku Nr 223, poz. 2219);

7. Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U.
2001.72.747 z późniejszymi zmianami - Dz. U. z 2001 roku Nr 115, poz. 1229; Dz. U. z 2002 roku Nr 113, poz. 984; Dz. U. z
2004 roku Nr 96, poz. 959);

8. Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz.U.2001.62.628 z późniejszymi zmianami - Dz. U. z 2002 roku Nr 41,
poz. 365, Nr 113, poz. 984, Nr 199, poz. 1671; Dz. U. z 2003 roku Nr 7, poz. 78 oraz Dz. U. z 2004 roku Nr 96, poz. 959 i nr
116, poz. 1208);

9. II Polityka Ekologiczna Państwa, Ministerstwo Środowiska;
10. Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010;
11. Program Ochrony Środowiska województwa warmińsko-mazurskiego na lata 2003-2010;
12. Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego;
13. Wojewódzki plan gospodarki odpadami dla województwa warmińsko-mazurskiego;
14. Szczegółowa mapa geologiczna Polski + objaśnienia;
15. Mapa geologiczno-gospodarcza Polski;
16. Rocznik statystyczny województwa warmińsko-mazurskiego, 2003;
17. Raport o stanie środowiska województwa warmińsko-mazurskiego, WIOŚ, 2003;
18. Arkusz Mapy Hydrogeologicznej Polski w skali 1:50 000,: Elbląg-S;
19. Dokumentacja zasobów dyspozycyjnych wód podziemnych śuław i Mierzei Wiślanej, 2000 r.;
20. Informacja o stanie środowiska na obszarze powiatu elbląskiego w roku 2002., Elbląg 2003 r.;
21. Informacja o stanie środowiska na obszarze powiatu elbląskiego w roku 2003, Elbląg 2004 r.;
22. Strategia rozwoju gminy Gronowo Elbląskie 2004-2013; Gronowo Elbląskie 2004;
23. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gronowo Elbląskie, Elbląg 1999;
24. Strategia trwałego, zrównowaŜonego rozwoju społeczno-gospodarczego powiatu elbląskiego; Starostwo Powiatowe w

Elblągu, 2000 r.;
25. Atlas geochemiczny Polski 1:2 500 000” (Lis, Pasieczna 1995);
26. Ocena stanu czystości wód powierzchniowych na terenie powiatu elbląskiego badanych w 2003 roku, WIOŚ, 2004;
27. Geografia regionalna Polski, J. Kondracki;
28. Stan techniczny urządzeń melioracyjnych i osłony przeciwpowodziowej na terenie powiatu elbląskiego w tym śuław

Elbląskich w oparciu o jesienne przeglądy; śuławski Zarząd Melioracji i Urządzeń Wodnych w Elblągu, 2003;
29. http://gronowo-elblaskie-ug.bip-wm.pl;

SPIS TABEL.

Tabela 1 Formy uŜytkowania terenu w granicach administracyjnych gminy Gronowa Elbląskie.
Tabela 2 Obiekty wpisane do Rejestru Zabytków zlokalizowane na obszarze gminy.
Tabela 3 Ludność gminy Gronowa Elbląskie.
Tabela 4 Struktura demograficzna na obszarze gminy Gronowa Elbląskie.
Tabela 5 Sektory gospodarki narodowej zatrudniające mieszkańców gminy Gronowa Elbląskie.
Tabela 6 Podmioty gospodarki narodowej wg sektorów i wybranych form prawnych.
Tabela 7 Struktura zasiewów w 2002 roku na obszarze gminy Gronowa Elbląskie.
Tabela 8 Pogłowie zwierząt gospodarskich w 2002 roku w gospodarstwach zlokalizowanych na obszarze gminy Gronowa

Elbląskie.
Tabela 9 Ujada wód podziemnych na obszarze gminy Gronowa Elbląskie.
Tabela 10 Składowisko odpadów komunalnych w Nowym Dworze Elbląskim.
Tabela 11 Stan czystości rzek przepływających przez obszar gminy Gronowa Elbląskie w wybranych punktach pomiarowych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2486 -

Tabela 12 Punkty sieci krajowego, regionalnego i lokalnego monitoringu wód podziemnych zlokalizowane na obszarze
powiatu elbląskiego.

Tabela 13 Obszary o największym zagroŜeniu powodziowym podczas wezbrań wód na terenie śuław Elbląskich (gmina
Gronowa Elbląskie).

Tabela 14 Główne czynniki zanieczyszczające powietrze.
Tabela 15 Wyniki pomiarów zanieczyszczeń powietrza na obszarze powiatu elbląskiego.
Tabela 16 Emisja podstawowych rodzajów zanieczyszczeń na obszarze powiatu w latach 1998-2003.
Tabela 17 Stacja bazowa telefonii komórkowej zlokalizowana na obszarze gminy Gronowa Elbląskie.
Tabela 18 ZagroŜenia dla systemu przyrodniczego, sposoby ich eliminacji i minimalizacji.
Tabela 19 Klasy bonitacyjne gruntów ornych na obszarze gminy Gronowa Elbląskie.
Tabela 20 Klasy bonitacyjne uŜytków zielonych na obszarze gminy Gronowa Elbląskie.
Tabela 21 Wyniki oznaczeń zawartości pierwiastków oraz wartości odczynu pH w próbkach gleb z obszaru powiatu

elbląskiego.
Tabela 22 Zawartość pierwiastków w glebach powiatu elbląskiego (w mg/kg).
Tabela 23 Przekroczone stęŜenia dla grupy A.
Tabela 24 Nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną w 2002 roku.
Tabela 25 Nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną w 2003 roku.
Tabela 26 Szacunkowe koszty wdroŜenia Programu w latach 2004-2007.
Tabela 27 Symulacja rozkładu źródeł finansowania zadań wytyczonych w Programie.
Tabela 28 NajwaŜniejsze źródła finansowania inwestycji w zakresie ochrony środowiska i gospodarki Odpadami.
Tabela 29 Wskaźniki oceny efektów realizacji Programu Ochrony Środowiska dla Gminy Gronowa Elbląskie.

SPIS RYSUNKÓW.

Rysunek 1 Struktura wiekowa mieszkańców gminy Gronowa Elbląskie (stan na 31.12.2003).
Rysunek 2 Struktura uŜytków rolnych [ha] w granicach gminy Gronowa Elbląskie.

Załącznik
do uchwały Nr XXVIII/193/05
Rady Gminy Gronowo Elbląskie
z dnia 29 grudnia 2005 r.

PLAN GOSPODARKI ODPADAMI DLA GMINY GRONOWO ELBL ĄSKIE NA LATA 2005-2010.

Gronowo Elbląskie, 2004

SPIS TREŚCI.

1. WPROWADZENIE.

2. PODSTAWA WYKONANIA PRACY.

3. CEL I ZAKRES PRACY.

4. CHARAKTERYSTYKA GMINY GRONOWO ELBLĄSKIE.

4.1 SYTUACJA DEMOGRAFICZNA.
4.2 SYTUACJA GOSPODARCZA.

5. ZAŁOśENIA OPRACOWANIA PLANU GOSPODARKI ODPADAMI DLA GMINY GRONOWO ELBLĄSKIE WYNIKAJĄCE Z
OBOWIĄZUJĄCYCH AKTÓW PRAWNYCH I DOKUMENTÓW.

6. DIAGNOZA I OCENA AKTUALNEGO STANU GOSPODARKI ODPADAMI NA TERENIE GMINY GRONOWO ELBLĄSKIE.

6.1 ODPADY POWSTAJĄCE w SEKTORZE KOMUNALNYM.
6.1.1 Odpady komunalne.

6.1.1.1 Analiza i ocena aktualnego stanu gospodarki odpadami komunalnymi.
6.1.1.1.1 Źródła i ilości powstawania odpadów komunalnych.
6.1.1.1.2 Oszacowanie ilości odpadów komunalnych na podstawie wskaźników.
6.1.1.1.3 Zbieranie, gromadzenie i transport odpadów komunalnych.
6.1.1.1.4 Stan aktualny w zakresie odzysku i unieszkodliwiania odpadów komunalnych.
6.1.1.1.5 Ocena aktualnego stanu gospodarki odpadami komunalnymi.

6.1.1.2 Prognozy powstawania odpadów na terenie gminy Gronowo Elbląskie w latach 2005-2010.
6.1.1.2.1 Analiza czynników demograficznych i społeczno-gospodarczych.
6.1.1.2.2 Prognozy wytwarzania odpadów komunalnych na terenie gminy Gronowo Elbląskie do 2010 roku.

6.1.1.3 Cele przewidziane do realizacji w gospodarce odpadami komunalnymi na terenie gminy Gronowo Elbląskie.
6.1.1.4 Propozycja systemu gospodarki odpadami komunalnymi dla gminy Gronowo Elbląskie.

6.1.1.4.1 Koncepcja systemu gospodarki odpadami komunalnymi dla gminy Gronowo Elbląskie.
6.1.1.4.2 Proponowane rozwiązania w zakresie gospodarki odpadami komunalnymi.
6.1.1.4.3 Częstotliwość odbioru odpadów.
6.1.1.4.4 Proponowane rozwiązania techniczne dla projektowanego systemu.

6.1.1.5 Działania zmierzające do poprawy sytuacji w zakresie gospodarki odpadami w sektorze komunalnym.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2487 -

6.1.1.5.1 Działania zmierzające do zapobiegania, powstawaniu odpadów.
6.1.1.5.2 Działania zmierzające do ograniczenia ilości odpadów i ich negatywnego oddziaływania na środowisko.
6.1.1.5.3 Działania wspomagające prawidłowe postępowanie z odpadami w zakresie zbierania, transportu, odzysku i

unieszkodliwiania odpadów.
6.1.1.5.4 Plan redukcji ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska

odpadów.
6.1.2 Odpady opakowaniowe.

6.1.2.1 Stan aktualny gospodarki odpadami opakowaniowymi.
6.1.2.2 Prognozy powstawania odpadów opakowaniowych.
6.1.2.3 Cele i działania w gospodarce odpadami opakowaniowymi.
6.1.2.4 Plan działań w gospodarce odpadami opakowaniowymi.

6.1.3 Odpady niebezpieczne występujące w strumieniu odpadów komunalnych.
6.1.3.1 Stan aktualny.
6.1.3.2 Prognozy powstawania.
6.1.3.3 Cele w gospodarce odpadami niebezpiecznymi występującymi w strumieniu odpadów komunalnych.
6.1.3.4 Plan działań.

6.1.4 Osady ściekowe.
6.1.4.1 Stan aktualny.
6.1.4.2 Prognozy powstawania osadów ściekowych.
6.1.4.3 Cele przewidziane do realizacji w gospodarce osadami ściekowymi.

6.1.5 Przewidywane zadania do realizacji w gospodarce odpadami komunalnymi.
6.2 GOSPODARKA ODPADAMI POWSTAJĄCYMI w SEKTORZE GOSPODARCZYM z UWZGLĘDNIENIEM ODPADÓW

NIEBEZPIECZNYCH.
6.2.1 Źródła i ilości powstawania odpadów.
6.2.2 Odpady niebezpieczne w sektorze odpadów gospodarczych.
6.2.3 Odzyski unieszkodliwianie odpadów.
6.2.4 Analiza stanu gospodarki odpadami.
6.2.5 Prognozy powstawania odpadów.
6.2.6 Cele do osiągnięcia w gospodarce odpadami z sektora gospodarczego.

6.3 SZCZEGÓLNE RODZAJE ODPADÓW INNYCH NIś NIEBEZPIECZNE.
6.3.1 ZuŜyte opony.
6.3.2 Wyeksploatowane pojazdy.
6.3.3 ZuŜyty sprzęt elektryczny i elektroniczny.

6.4 SZCZEGÓLNE RODZAJE ODPADÓW NIEBEZPIECZNYCH.
6.4.1 Odpady zawierające PCB.
6.4.2 Odpady zawierające azbest.
6.4.3 Baterie i akumulatory.
6.4.4 Oleje odpadowe.
6.4.5 Odpady medyczne.
6.4.6 Odpady weterynaryjne.
6.4.7 Zwłoki zwierzęce.
6.4.7 Pestycydy.

6.5 DZIAŁANIA ZMIERZAJĄCE DO POPRAWY SYTUACJI W ZAKRESIE GOSPODARKI ODPADAMI W SEKTORZE
GOSPODARCZYM Z UWZGLĘDNIENIEM ODPADÓW NIEBEZPIECZNYCH.

7. ZADANIA INWESTYCYJNE I POZAINWESTYCYJNE W GOSPODARCE ODPADAMI DLA GMINY GRONOWO
ELBLĄSKIE W LATACH 2005 - 2010 WRAZ Z HARMONOGRAMEM.

8. OPRACOWANIE PROGRAMU PROMOCJI I EDUKACJI W ZAKRESIE GOSPODARKI ODPADAMI.

8.1 DOTYCHCZASOWE DZIAŁANIA W ZAKRESIE EDUKACJI EKOLOGICZNEJ.
8.2 PROGRAM PROMOCJI i EDUKACJI w ZAKRESIE GOSPODARKI ODPADAMI KOMUNALNYMI.
8.3 PROGRAM PROMOCJI i EDUKACJI w ZAKRESIE GOSPODARKI ODPADAMI INNYMI NIś KOMUNALNE.

9. OKREŚLENIE INSTRUMENTÓW FINANSOWYCH SŁUśĄCYCH REALIZACJI ZAMIERZONYCH CELÓW W PLANIE
GOSPODARKI ODPADAMI.

9.1 ŹRÓDŁA POZYSKIWANIA FUNDUSZY.
9.2 ZASADY ORAZ SPOSÓB FINANSOWANIA PRZEDSIĘWZIĘĆ PRIORYTETOWYCH.
9.3 OSZACOWANIE KOSZTÓW PRZEDSIĘWZIĘĆ PRZEWIDZIANYCH w PLANIE GOSPODARKI ODPADAMI DLA

GMINY GRONOWO ELBLĄSKIE.

10. WNIOSKI Z ANALIZY ODDZIAŁYWANIA PROJEKTU PLANU GOSPOJJARKI ODPADAMI NA ŚRODOWISKO.

11. SYSTEM MONITORINGU I OCENY REALIZACJI ZAMIERZONYCH CELÓW.

12. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM.

LITERATURA.
SPIS TABEL.
SPIS RYSUNKÓW.
SPIS ZAŁĄCZNIKÓW.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2488 -

1. Wprowadzenie.

Plan Gospodarki Odpadami dla gminy Gronowo

Elbląskie na lata 2005-2010 powstał jako realizacja
Ustawy o odpadach z dnia 27 kwietnia 2001 r. (Dz. U. Nr
62, poz. 628 z późn. zmianami), która wprowadza
obowiązek opracowywania planów na szczeblu krajowym,
wojewódzkim, powiatowym i gminnym (rozdział 3, art. 14-
16). Opracowywany „Plan Gospodarki Odpadami dla
gminy Gronowo Elbląskie na lata 2005-2010” stanowi
jeden z elementów tworzonego systemu gospodarki
odpadami w kraju.

2. Podstawa wykonania pracy.

Niniejszej praca została wykonana na podstawie

umowy nr 4.23.0447.30.0 z dnia 15.07.2004 r. na
opracowanie „Programu Ochrony Środowiska wraz z
Planem Gospodarki Odpadami” dla gminy Gronowo
Elbląskie, zawartej pomiędzy Gminą Gronowo Elbląskie a
Państwowym Instytutem Geologicznym w Warszawie.

3. Cel i zakres pracy.

Celem „Planu Gospodarki Odpadami dla gminy
Gronowo Elbląskie” jest opracowanie działań
zmierzających do utworzenia nowoczesnego systemu
gospodarowania odpadami, na który składają się między
innymi strategiczne zadania dotyczące gospodarki
odpadami. DuŜe znaczenie ma teŜ wskazanie
najwaŜniejszych problemów związanych z
gospodarowaniem odpadami oraz określenie kosztów
systemu gospodarki odpadami.

Niniejszy plan obejmuje:

- Analizę i ocenę aktualnego stanu gospodarki

odpadami,
- Prognozowane zmiany w zakresie gospodarki

odpadami,
- Działania zmierzające do poprawy sytuacji w

dziedzinie gospodarki odpadami,
- Koncepcję systemu gospodarki odpadami,

- Instrumenty i źródła finansowe słuŜące realizacji
planu,

- Program promocji i informacji zamierzonych celów,
- Oszacowanie kosztów funkcjonowania systemu

gospodarki odpadami,
- System monitoringu i oceny realizacji zamierzonych

celów,
- Analizę oddziaływania projektu planu na środowisko.

PowyŜsze zagadnienia ujęto w kolejnych częściach

opracowania, uwzględniając ogólną charakterystykę
gminy, która moŜe być przydatna w pracach z zakresu
prognozowania i planowania gospodarki odpadami.

Plan gospodarki odpadami dla gminy Gronowo

Elbląskie został opracowany zgodnie z Polityką
Ekologiczną Państwa, Planem Gospodarki Odpadami dla
Województwa Warmińsko-Mazurskiego. Planem
gospodarki odpadami dla powiatu elbląskiego na lata
2004-2010, Programem usuwania azbestu i wyrobów
zawierających azbest stosowanych na terytorium Polski.
Plan obejmuje wszystkie rodzaje odpadów powstających i
przywoŜonych na teren gminy tj.: odpady komunalne z
uwzględnieniem odpadów ulegających biodegradacji,
odpady inne niŜ niebezpieczne z uwzględnieniem
odpadów opakowaniowych, budowlanych i remontowych,
wraków samochodowych, opon oraz odpady
niebezpieczne, w tym odpady medyczne i weterynaryjne,
oleje odpadowe, baterie i akumulatory.

4. Charakterystyka gminy Gronowo Elbl ąskie.

4.1 Sytuacja demograficzna.

Według danych Banku Danych Regionalnych liczba

ludności gminy Gronowo Elbląskie wynosiła na koniec
2003 roku 4 872 osoby, przy czym liczba kobiet
przekraczała liczbę męŜczyzn (na 100 męŜczyzn
przypadały 104 kobiety). PoniŜej, w formie tabelarycznej,
przedstawiono informacje dotyczące struktury
demograficznej charakteryzowanej jednostki
administracyjnej na koniec I i II półrocza 2003 roku:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2489 -

Tabela 4-1 Ludność gminy Gronowo Elbląskie.

Stan ludności według:
stałego miejsca zameldowania faktycznego miejsca zamieszkania Lp. Mieszkańcy:

stan na 30.06.2003 stan na 31.12.2003 stan na 30.06.2003 stan na 31.12.2003
1. ogółem, w tym: 4913 4913 4891 4872
2. męŜczyźni 2410 2411 2398 2393
3. kobiety 2503 2502 2493 2479

Źródło: Bank Danych Regionalnych (www.stat.gov.pl).

Struktura wiekowa mieszkańców gminy przedstawiała się następująco:

Rysunek 1 Struktura wiekowa mieszkańców gminy Gronowo Elbląskie (stan na 31.12.2003).

Mieszkańcy gminy Gronowo Elbląskie z uwzględnieniem
struktury wiekowej

452

141
183

369

432
383

295
334

394
422

440

389
359

279

0
50

100
150
200
250
300
350
400
450
500

0-4
lata

5-9 lat 10-14
lat

15-19
lat

20-24
lata

25-29
lat

30-34
lata

35-39
lat

40-44
lata

45-49
lat

50-54
lata

55-59
lat

60-64
lata

65 lat i
więcej

przedziały wiekowe

lic
zb

a
m

ie
sz

ka
ń

có
w

Źródło: www.stat.gov.pl

Z powyŜszego wykresu, uwzględniającego czteroletnie
przedziały wiekowe, wynika, Ŝe najliczniej reprezentowaną
grupą mieszkańców gminy są osoby powyŜej 65 roku
Ŝycia. Zjawisko to spowodowane jest brakiem podziału
uwzględniającego dalsze horyzonty wiekowe (nie
wiadomo ile osób mieści się w kolejnych czteroletnich
przedziałach wiekowych) i z całą pewnością powoduje
mylną interpretację struktury wiekowej społeczeństwa
charakteryzowanej jednostki administracyjnej. Potwierdza
to analiza zagadnień demograficznych oparta o podział na
wiek produkcyjny i nieprodukcyjny.

Liczba ludności w wieku przedprodukcyjnym wynosi w

gminie Gronowo Elbląskie 1272 osoby, w wieku
produkcyjnym są to 3063 osoby, a w wieku
poprodukcyjnym 537 osób.

Generalnie struktura wieku ludności

charakteryzowanej jednostki administracyjnej jest
korzystna na tle sytuacji w województwie warmińsko-
mazurskim, głównie dzięki nieco większej ilości osób w
wieku przedprodukcyjnym (26 % w stosunku do 25 % w
województwie) i wciąŜ utrzymującym się dodatnim
przyroście naturalnym (0,4 % w stosunku do 0,2 % w
całym województwie).

Równie istotne z punktu widzenia procesów

demograficznych jest zjawisko migracji. Z informacji
Banku danych Regionalnych wynika, Ŝe zasadniczo na
obszarze gminy w 2003 roku odnotowano dodatni saldo
migracji. Jego wartość wyniosła +11. Napływ ludności do
gminy osiągnął wartość 91 osób, z czego 60 osób

przeniosło się z miast a pozostałe 31 z jednostek
wiejskich. Spośród 80 osób, które wyemigrowały z
obszaru charakteryzowanej jednostki administracyjnej, 56
przeniosło się do miasta, 22 na wieś a 2 poza granice
kraju.

Tabela 4-2 Struktura demograficzna na obszarze

gminy Gronowo Elbląskie.

Wyszczególnienie
Stan na

31.12.2003
roku

Ludność ogółem 4872
MęŜczyźni 2393
Kobiety 2479
Ludność na 1 km2 55
Kobiety na 100 męŜczyzn 104
Ruch naturalny ludności
MałŜeństwa 27
Urodzenia Ŝywe 57
Zgony 37
Przyrost naturalny 20
Migracje ludności na pobyt stały
Napływ 91
Odpływ 80
Saldo migracji 11

Źródło: www.stat.gov.pl

Zgodnie z informacjami Banku Danych Regionalnych
ogólna liczba pracujących wynosiła na koniec 2003 roku w
gminie Gronowo Elbląskie 347 osób. Z tej grupy 180 osób
stanowiły kobiety. Stopa bezrobocia w gminie wynosiła na
koniec 2003 roku 13,6 %, przy czym naleŜy mieć na
uwadze, Ŝe znaczna część bezrobocia ukryta była (i
prawdopodobnie jest nadal) w gospodarstwach rolnych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2490 -

Wśród przyczyn tego zjawiska moŜna wymienić
restrukturyzację duŜych dawnych zakładów rolnych oraz
upadek szeregu podmiotów pracujących na rzecz
rolnictwa.

Zasadniczo w gminie na 347 osób pracujących
przypadały 662 osoby bezrobotne (bezrobotni
zarejestrowani). W ich grupie 51,5 % stanowiły kobiety
(341 osób).

4.2 Sytuacja gospodarcza.

Gmina Gronowo Elbląskie, podobnie zresztą jak

powiat elbląski, jest obszarem o stosunkowo niskim
stopniu uprzemysłowienia i urbanizacji. W 2003 roku
funkcjonowały na jej terenie 303 podmioty gospodarki
narodowej, w struktur z których dominowały podmioty z
sektora prywatnego (96,4 %).

W odniesieniu do lat poprzednich (2001 i 2002) na

obszarze gminy notuje się systematyczny wzrost liczby
podmiotów gospodarczych - z 290 w roku 2001 do 298 w
roku 2002 i 303 w roku 2003. Tendencja ta dotyczy
przede wszystkim sektora prywatnego.

Jak wynika z zamieszczonej poniŜej tabeli największa

liczba podmiotów gospodarki narodowej zajmuje się
przetwórstwem przemysłowym. W obrębie tej sekcji
dominuje przemysł rolno-spoŜywczy, a jednymi z
większych zakładów działających w tej branŜy są ubojnia
zwierząt w Gronowie Elbląskim, młyn w Gronowie
Elbląskim oraz kaszarnia w Mojkowie.

Liczbę podmiotów gospodarki narodowej, działających

w roku 2003 na obszarze charakteryzowanej jednostki
administracyjnej, według sektorów i wybranych form
prawnych, przedstawiono w poniŜszej tabeli:

Tabela 4-3 Podmioty gospodarki narodowej wg
sektorów i wybranych form prawnych.

JEDNOSTKI ZAREJESTROWANE W SYSTEMIE REGON

Lp.
SEKCJA

SEKTOR
PRYWATNY

SEKTOR
PUBLICZNY

OGÓŁEM

1. Rolnictwo, łowiectwo, leśnictwo 29 - 29
2. Rybactwo 1 - 1
3. Przetwórstwo przemysłowe 53 - 53
4. Budownictwo 25 - 25

5.

Handel hurtowy i detaliczny;
naprawa pojazdów
samochodowych, motocykli oraz
artykułów uŜytku osobistego i
domowego

78 - 78

6. Hotele i restauracje 5 - 5

7.
Transport, gospodarka
magazynowa i łączność 39 - 39

8. Pośrednictwo finansowe 5 - 5

9.
Obsługa nieruchomości, wynajem
i usługi związane z prowadzeniem
działalności gospodarczej

32 1 33

10.

Administracja publiczna i obrona
narodowa, obowiązkowe
ubezpieczenia społeczne i
powszechne ubezpieczenie
zdrowotne

4 2 6

11. Edukacja 2 6 8

12.
Ochrona zdrowia i pomoc
społeczna 5 1 6

13.
Działalność usługowa komunalna,
społeczna i indywidualna,
pozostała

14 1 15

SUMA 292 11 303

Źródło: Bank Danych Regionalnych (www.stat.gov.pl)

Spośród jednostek sektora prywatnego
zarejestrowanych w systemie REGON ponad 83 % (244
podmioty) stanowiły osoby fizyczne. Spółki prawa
handlowego reprezentowane były przez 13 podmiotów,
spółki z udziałem kapitału zagranicznego - przez 2,

spółdzielnie - przez 4, natomiast stowarzyszenia i
organizacje społeczne przez 7 podmiotów.

Rolnictwo.

Zgodnie z informacjami zawartymi w Strategii rozwoju

gminy Gronowo Elbląskie na lata 2004-2013 powierzchnia
uŜytków rolnych w obrębie charakteryzowanej jednostki
administracyjnej wynosi 7 405 ha. Ich struktura
przedstawia się następująco:

Rysunek 2 Struktura uŜytków rolnych [ha] w granicach
gminy Gronowo Elbląskie.

Struktura uŜytków rolnych w granicach
administracyjnych gminy Gronowo Elbląskie

3589

3598

22

196

grunty orne sady łąki pastw iska

Źródło: Strategia rozwoju gminy Gronowo Elbląskie na
lata 2004-2013.

O znacznych moŜliwościach produkcyjnych rolnictwa
na obszarze charakteryzowanej jednostki administracyjnej
decydują jakość i przydatność gleb, warunki
agroprzyrodnicze, geomorfologia oraz stosunki wodne. W
oparciu o analizę tych czynników IUNG w Puławach
wyznaczył wskaźnik waloryzacji rolniczej przestrzeni
produkcyjnej wynoszący dla gminy Gronowo Elbląskie
87,9 punktu (przy średniej dla Polski wynoszącej 66,6
punktu i średniej dla gmin typowo Ŝuławskich - 91,6
punktu).

Przestrzeń rolnicza charakteryzowanej jednostki

administracyjnej składa się z duŜej ilości małych działek
uprawowych. Wyznacza je gęsta sieć rowów i kanałów,
która jest typowa dla wewnątrzpolderowych struktur
melioracyjnych. Cechą charakterystyczną tej sieci jest
znaczna retencyjność wody. Ponadto, w przypadku gminy
Gronowo Elbląskie, sieć ta jest nadmiernie rozbudowana,
mało sprawna i niewłaściwie eksploatowana. W myśl
zapisów Strategii rozwoju… rozrzedzenie sieci rowów
poprzez drenowanie pozwoliłoby na stworzenie bardziej
racjonalnej infrastruktury wodnej rolniczej przestrzeni
produkcyjnej.

Na obszarze charakteryzowanej jednostki

administracyjnej dominują gleby kompleksu pszennego
bardzo dobrego i dobrego (49,2 %) oraz gleby kompleksu
zboŜowo-pastewnego mocnego (38,5 %).

W 2002 roku, zgodnie z informacjami zawartymi w

Strategii rozwoju gminy Gronowo Elbląskie, na obszarze
charakteryzowanej jednostki administracyjnej
funkcjonowało 521 gospodarstw rolnych, w tym o
powierzchni powyŜej 1 ha - 258. Przeciętna powierzchnia
gospodarstwa wynosiła 11,2 ha, w tym powierzchnia
gospodarstw o areale powyŜej 1 ha - 22,4 ha. Spośród
ogólnej liczby gospodarstw 372 prowadziły działalność
wyłącznie rolniczą, natomiast wyłącznie pozarolniczą - 19.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2491 -

Zgodnie z wynikami Powszechnego Spisu Rolnego
(2002) ogólna powierzchnia zasiewów, których strukturę
przedstawiono w poniŜszej tabeli, wynosiła na terenie
gminy Gronowo Elbląskie 3 423 ha, przy czym cały areał
zasiewów znajdował się w wyłącznym posiadaniu
gospodarstw indywidualnych.

Tabela 4-4 Struktura zasiewów w 2002 roku na

obszarze gminy Gronowo Elbląskie.

Wyszczególnienie
Powierzchnia w

[ha]

% ogólnej
powierzchni
zasiewów

ZboŜa ogółem (łącznie z kukurydzą na ziarno) 2 317 67,7
Rośliny strączkowe jadalne na nasiona 242 7,1
Ziemniaki 81 2,4
Rośliny przemysłowe (w tym buraki cukrowe,
rzepak, rzepik) 405 11,8

Rośliny pastewne (łącznie z mieszankami
zboŜowo-strączkowymi)

134 3,9

Pozostałe (w tym warzywa) 244 7,1

Źródło: Strategia Rozwoju Gminy Gronowo Elbląskie na
lata 2004-2013.

W strukturze zasiewów zbóŜ dominowała pszenica,
której udział wynosił 91,4 % areału. Następny w kolejności
był jęczmień - 5,6 %. Zaledwie 0,2 % ogólnej powierzchni
zasiewów zajmował owies. Nieco więcej, bo 2 %,
przypadło na pszenŜyto.

W produkcji rolnej gminy odnotowano takŜe wysoki

wskaźnik uprawy warzyw, która była prowadzona przez
186 gospodarstw rolnych (35,7 % ogółu).

Zasadniczo ukierunkowanie gospodarstw rolnych

występujących na obszarze gminy na produkcję roślinną
oraz podejmowanie decyzji przez rolników o zamianie
trwałych uŜytków zielonych na grunty orne wynika z faktu
odchodzenia od tradycyjnego i poŜądanego na śuławach
kierunku produkcji - chowu i hodowli bydła.

PoniŜej w formie tabelarycznej zamieszczono

informacje na temat pogłowia zwierząt gospodarskich w
gospodarstwach zlokalizowanych na obszarze gminy
Gronowo Elbląskie w 2002 roku:

Tabela 4-5 Pogłowie zwierząt gospodarskich w 2002

roku w gospodarstwach zlokalizowanych na obszarze
gminy Gronowo Elbląskie.

Wyszczególnienie Ilość
Liczba

gospodarstw

% ogółu
gospodarstw

rolnych
Bydło, w tym
krowy

2 226
1 058

110
103

21,1
19,8

Trzoda chlewna 2 978 60 11,5
Owce 3 b.d. b.d.
Kozy 76 11 2,1
Konie 44 14 2,7
Drób 4 796 105 20,2

Źródło: Strategia rozwoju gminy Gronowo Elbląskie na
lata 2004-2013.

5. ZałoŜenia opracowania Planu Gospodarki
Odpadami dla gminy Gronowo Elbl ąskie wynikaj ące z
obowi ązujących aktów prawnych i dokumentów.

Plan Gospodarki Odpadami dla Gminy Gronowo

Elbląskie został opracowany w oparciu o obowiązujące
akty prawne i dokumenty wyŜszego szczebla.

Konstruując niniejszy dokument odwołano się do

załoŜeń II Polityki Ekologicznej Państwa, Polityki
Ekologicznej Państwa na lata 2003-2006 z
uwzględnieniem perspektywy na lata 2007-2010,

zagadnień dotyczących gospodarki odpadami zawartych
w Narodowej Strategii Ochrony Środowiska oraz do
Krajowego Planu Gospodarki Odpadami.

Zachowano zgodność z dokumentami opracowanymi

na szczeblu wojewódzkim, w tym ze Strategią Rozwoju
Społeczno-Gospodarczego Województwa Warmińsko-
Mazurskiego oraz z Planem Gospodarki Odpadami dla
Województwa Warmińsko-Mazurskiego a takŜe z
dokumentami o znaczeniu lokalnym, do których zaliczono
Plan Gospodarki Odpadami dla Powiatu Elbląskiego na
lata 2004-2010.

W zakresie aktów prawnych powołano się na:

- Ustawę o odpadach (Dz. U Nr 62/01, poz. 628 z
późniejszymi zmianami - Dz. U. z 2002 roku Nr 41,
poz. 365, Nr 113 poz. 984, Nr 199, poz. 1671; Dz. U.
z 2003 roku Nr 7, poz. 78 oraz Dz. U. z 2004 roku Nr
96, poz. 959 i Nr 116, poz. 1208) z dnia 27 kwietnia
2001 roku,

- Ustawę o utrzymaniu czystości i porządku w
gminach (Dz. U. Nr 132/96, poz. 622 z późniejszymi
zmianami - Dz. U. z 1997 roku Nr 60, poz. 369, Nr
121, poz. 770, Dz. U. z 2000 roku Nr 22, poz. 272,
Dz. U. z 2001 roku Nr 100, poz. 1085, Dz. U. z 2002
Nr 154, poz. 1800 i Nr 113, poz. 984, Dz. U. z 2003
roku Nr 7, poz. 78, Dz. U. z 2004 roku Nr 96, poz.
959) z dnia 13 września 1996 roku,

oraz:

- Ustawę - Prawo ochrony środowiska (Dz. U. Nr
62/01, poz. 627 oraz Dz. U. Nr 115, poz. 1229; Dz.
U. z 2002 roku Nr 74, poz. 676, Nr 113, poz. 984, Nr
153, poz.1271, Nr 233, poz.1957; Dz. U. z 2003 roku
Nr 46, poz. 392, Nr 80, poz. 717 i 721, Nr 162, poz.
1568, Nr 175, poz. 1693, Nr 190, poz. 1865 i Nr 217,
poz. 2124; Dz. U. z 2004 roku Nr 19, poz. 177, Nr
49, poz. 464, Nr 70, poz. 631, Nr 91, poz. 875, Nr
92, poz. 880, Nr 96, poz. 959 i Nr 121, poz. 1236) z
dnia 27 kwietnia 2001 roku;

- Ustawę o wprowadzeniu ustawy - Prawo ochrony
środowiska, ustawy o odpadach oraz o zmianie
niektórych ustaw (Dz. U. Nr 100, poz. 1085; Dz. U. z
2002 roku Nr 143, poz. 1196; Dz. U. z 2003 roku Nr
7, poz. 78 i Nr 190, poz. 1865 oraz Dz. U. z 2004
roku Nr 49, poz. 464) z dnia 27 lipca 2001 r.;

- Ustawę o opakowaniach i odpadach
opakowaniowych (Dz. U. Nr 63, poz. 638 z
późniejszymi zmianami - Dz. U. z 2003 roku nr 7,
poz. 78 oraz Dz. U. z 2004 roku Nr 11, poz. 97 i Nr
96, poz. 959) z dnia 11 maja 2001 r.;

- Ustawę o obowiązkach przedsiębiorców w zakresie
gospodarowania niektórymi odpadami oraz o opłacie
produktowej i opłacie depozytowej (Dz. U. Nr 63,
poz. 639 z późniejszymi zmianami - Dz. U. z 2002
roku Nr 113, poz. 984; Dz. U. z 2003 roku Nr 7, poz.
78 oraz Dz. U. z 2004 roku Nr 121, poz. 1263) z dnia
11 maja 2001 r.;

- Ustawę o samorządzie gminnym (Dz. U. Nr 16/90,
poz.95 z późniejszymi zmianami - Dz. U. z 2002 roku
Nr 23, poz. 220, Nr 62, poz. 558 i Nr 113, poz. 984)
z dnia 8 marca 1990 roku

a takŜe na szereg rozporządzeń wydanych do ustaw, w
tym rozporządzenie do Ustawy o odpadach w sprawie
sporządzania planów gospodarki odpadami.

DuŜe znaczenie dla opracowania niniejszego

dokumentu miała równieŜ uchwała Nr V/208/97 Rady
Gminy w Gronowie Elbląskim z dnia 19 czerwca 1997
roku w sprawie ustalenia szczegółowych zasad

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2492 -

utrzymania czystości i porządku na terenie gminy
Gronowo Elbląskie.

Określa ona:
- obowiązki właścicieli nieruchomości w zakresie

utrzymania czystości i porządku na terenie
nieruchomości:

- gromadzenie odpadów komunalnych drobnych
(odpady drobne - odpady stałe powstające w
związku z bytowaniem człowieka, w ty. m.in.
resztki spoŜywcze, odpady z papieru, opakowania
towarów codziennego uŜytku, zimny popiół,
uszkodzone naczynia, szmaty, puszki, zwiędłe
kwiaty) wyłącznie w przeznaczonych do tego celu
pojemnikach i opróŜnianie ich co najmniej raz na
dwa tygodnie;

- utrzymanie w odpowiednim stanie technicznym i
estetycznym obiektów i urządzeń zlokalizowanych
na terenie nieruchomości;

- wywoŜenie odpadów wielkogabarytowych (odpady
wielkogabarytowe - odpady stałe, które po
rozdrobieniu nie mogą być swobodnie
umieszczone w typowych pojemnikach na odpady
ze względu na swoje rozmiary lub cięŜar w tym
m.in. meble, wózki dziecięce, sprzęt gospodarstwa
domowego, deski, materace, wraki pojazdów
mechanicznych) przez właściciela nieruchomości
lub na jego zlecenie przez jednostkę wywozową na
składowisko odpadów z wyłączeniem wraków
pojazdów mechanicznych, które naleŜy wywozić na
złomowiska;

- zawarcie pisemnej umowy z jednostką wywozową
na wywóz odpadów komunalnych stałych i
ciekłych. Świadczenie usług winno być
potwierdzone rachunkami, które będą
dokumentować wykonaną usługę;

- urządzenia słuŜące do gromadzenia odpadów
komunalnych, ich rodzaj oraz zasady
rozmieszczenia;

- obowiązki właścicieli nieruchomości
nieskanalizowanych;

- obowiązki osób utrzymujących zwierzęta domowe;
- warunki udzielania zezwoleń:

- na prowadzenie przez podmioty inne niŜ gminne,
działalności polegającej na usuwaniu i
unieszkodliwianiu odpadów komunalnych,
prowadzeniu działalności ochronnej przed
bezdomnymi zwierzętami wymagane jest
uzyskanie koncesji;

- koncesji udziela w drodze decyzji Wójt Gminy
Gronowo Elbląskie. Koncesję moŜe otrzymać
kaŜdy podmiot, który spełnia wymagania
ustawowe;

- jeśli podmiot, który uzyskał koncesję nie wypełni
określonych w niej warunków, Wójt, moŜe cofnąć
je w drodze decyzji bez odszkodowania;

- zasady finansowania:
- wysokość opłat za usuwanie i unieszkodliwianie

odpadów komunalnych ustala podmiot
gospodarczy;

- podmiot gospodarczy wykonujący usługę ma
obowiązek ewidencjonowania kosztów usuwania i
unieszkodliwiania odpadów i przedstawiania ich
dokumentacji co najmniej raz w roku Wójtowi
Gminy;

- Rada gminy zastrzega sobie prawo do kontroli
wysokości opłat i kosztów oraz stosowania
niŜszych stawek opłat przy zachowaniu zasady
wyrównania podmiotowi gospodarczemu
ewentualnych strat do wysokości kosztów (podmiot
wykonujący usługę powinien ustalić wysokość

opłat według zasady – poniesione koszty plus
uzasadniony zysk).

W związku z istotnymi zmianami ogłoszonymi w 2003
roku w ustawie o porządku i czystości w gminach,
wskazuje się potrzebę aktualizacji uchwały Rady Gminy w
Gronowie Elbląskim w sprawie szczegółowych zasad
utrzymania czystości i porządku na terenie gminy
Gronowo Elbląskie. Uchwała powinna w swojej treści
uwzględniać zapisy niniejszego Planu gospodarki
odpadami.

6. Diagnoza i ocena aktualnego stanu gospodarki

odpadami na terenie gminy Gronowo Elbl ąskie.

6.1 Odpady powstaj ące w sektorze komunalnym.

6.1.1 Odpady komunalne.

Stan aktualny gospodarki odpadami na terenie gminy

Gronowo Elbląskie został scharakteryzowany i oceniony
na podstawie przeprowadzonej ankietyzacji, stanowiącej
główne źródło informacji o prowadzonej dotychczas
gospodarce odpadami oraz dodatkowo w oparciu o dane
zebrane na drodze bezpośrednich kontaktów i wywiadów
podczas wizji lokalnych.

Przedmiotową ankietyzacją i wywiadami objęto:
- Urząd Gminy w Gronowie Elbląskim,
- Starostwo Powiatowe w Elblągu,
- firmy zajmującą się transportem odpadów,
- firmy zajmujące się odzyskiem/unieszkodliwianiem

odpadów,
- wytwórców odpadów z sektora gospodarczego,
- zarządzających oczyszczalniami ścieków

komunalnych,
- placówki słuŜby zdrowia.
Analiza stanu aktualnego przeprowadzona została dla

odpadów powstających w sektorze komunalnym
oraz gospodarczym. Analizą objęto następujące
grupy odpadów:

- komunalne, w tym odpady ulegające biodegradacji;
- inne niŜ niebezpieczne: opakowaniowe, odpady z

budowy, remontów i demontaŜy obiektów
budowlanych oraz infrastruktury drogowej, wraki
samochodowe, opony, sprzęt elektryczny i
elektroniczny;

- niebezpieczne, w tym: odpady medyczne i
weterynaryjne, baterie i akumulatory, oleje
odpadowe, odpady zawierające PCB/PCT oraz
odpady zawierające azbest.

Ponadto uzyskane informacje uzupełniane i

weryfikowane były na podstawie przeprowadzonych
rozmów telefonicznych z upowaŜnionymi pracownikami
urzędu oraz innych instytucji uczestniczących w procesie
gospodarowania odpadami na terenie gminy.

6.1.1.1 Analiza i ocena aktualnego stanu gospodarki

odpadami komunalnymi.

Na terenie gminy funkcjonuje system zbiórki odpadów

niesegregowanych oraz system selektywnej zbiórki,
któremu podlegają tworzywa sztuczne oraz szkło.

6.1.1.1.1 Źródła i ilości powstawania odpadów

komunalnych.

Zgodnie z ustawą o odpadach z dnia 27 kwietnia 2001

roku (Dz. U. Nr 62,, poz. 628 z późniejszymi zmianami)
odpady komunalne definiuje się jako: „odpady powstające
w gospodarstwach domowych, a takŜe odpady

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2493 -

niezawierające odpadów niebezpiecznych pochodzące od
innych wytwórców, które ze względu na swój charakter lub
skład są podobne do odpadów powstających w
gospodarstwach domowych”.

W związku z powyŜszym, głównymi źródłami

wytwarzania odpadów komunalnych na terenie gminy
wiejskiej Gronowo Elbląskie są:

- gospodarstwa domowe,
- obiekty infrastruktury, tj. handel, usługi, zakłady

rzemieślnicze, targowiska, szkolnictwo, i inne.

Biorąc pod uwagę skład odpadów, właściwości
technologiczne oraz warunki i miejsca powstawania do
dalszych rozwaŜań przyjęto podział odpadów na
następujące grupy odpadów, wytwarzane przez wyŜej
wymienione źródła odpadów komunalnych:

- odpady z gospodarstw domowych ,
- odpady z obiektów infrastruktury i uŜyteczności

publicznej,
- odpady komunalne zakładów przemysłowych,

rzemieślniczych i usługowych,
- odpady wielkogabarytowe,
- odpady remontowo-budowlane,
- odpady zielone (z pielęgnacji terenów zielonych),

- odpady niebezpieczne wchodzące w skład
strumienia odpadów komunalnych.

W tabeli 6-1 przedstawiono ilości odpadów

komunalnych wywiezionych z terenu gminy w 2003 roku.

Tabela 6-1 Ilości wywiezionych odpadów

komunalnych z terenu gminy Gronowo Elbląskie w 2003
roku.

Firma Ilość odpadów komunalnych
wywiezionych z terenu gminy [Mg]

Urząd Gminy w Gronowie
Elbląskim

169,5

Cleaner - Elbląg 156,0
Ciereszko - Małdyty 17,1
Inne przedsiębiorstwa 36,4

ogółem 379,0

Ilości odpadów przedstawione w powyŜszej tabeli nie

odzwierciedlają stanu aktualnego. Dlatego teŜ, w celu
zbilansowania ilości odpadów komunalnych powstających
na terenie gminy, posłuŜono się wskaźnikami wytwarzania
odpadów na 1 mieszkańca przedstawionymi w dalszej
części opracowania.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2494 -

6.1.1.1.2 Oszacowanie ilości odpadów komunalnych
na podstawie wskaźników.

Zbilansowane ilości odpadów komunalnych na

podstawie informacji udzielonych przez firmy wywozowe
oraz Urząd Gminy nie odzwierciedlają rzeczywistej ilości
odpadów wytworzonych na terenie gminy. Z tego względu
przedstawiono szacunkowe ilości odpadów komunalnych
dla omawianego obszaru. Do obliczeń przyjęto,
analogicznie jak w konstrukcji planu krajowego, wskaźniki
wytwarzania odpadów w podziale na 18-cie strumieni
odpadów komunalnych i na statystycznego mieszkańca
gminy. Do obliczenia ilości wytworzonych w 2003 roku
odpadów komunalnych przyjęto dane demograficzne
publikowane przez GUS dla gmin. Ilości powstających
odpadów komunalnych obliczono na podstawie
wskaźników nagromadzenia odpadów w poszczególnych
źródłach ich powstawania.

Biorąc pod uwagę przedstawione w rozdziale 6.1.1.1.1

źródła wytwarzania odpadów komunalnych oraz
analizując ich skład z punktu widzenia moŜliwości
technologicznych związanych z odzyskiem i
unieszkodliwianiem odpadów, zgodnie z krajowym planem
oraz planem dla województwa warmińsko-mazurskiego,
wyodrębniono niŜej wymienione strumienie odpadów:

Tabela 6-2 Strumienie odpadów komunalnych.

Lp. Strumienie odpadów komunalnych

1.

odpady organiczne (domowe odpady organiczne pochodzenia
roślinnego i pochodzenia zwierzęcego ulegające biodegradacji
oraz odpady z pielęgnacji ogródków przydomowych, kwiatów
domowych, balkonowych - ulegające biodegradacji)

2.
odpady zielone (odpady z ogrodów i parków, targowisk, z
pielęgnacji zieleńców miejskich, z pielęgnacji cmentarzy-
ulegające biodegradacji)

3.
papier i karton (opakowania z papieru i tektury, opakowania
wielomateriałowe na bazie papieru, papier i tektura -
nieopakowaniowe)

4. tworzywa sztuczne (opakowania z tworzyw sztucznych, tworzywa
sztuczne - nieopakowaniowe)

5. tekstylia
6. szkło (opakowania ze szkła, szkło - nieopakowaniowe)

7. metale (opakowania z blachy stalowej, opakowania z aluminium,
pozostałe odpady metalowe)

8. odpady mineralne - odpady z czyszczenia ulic i placów: gleba,
ziemia, kamienie itp.

9.

drobna frakcja popiołowa – odpady ze spalania paliw stałych w
piecach domowych (głównie węgla), z uwagi na udział w składzie
odpadów komunalnych popiołu wyodrębniono tę frakcję jako
nieprzydatną do odzysku i unieszkodliwiania innymi metodami
poza składowaniem

10. odpady wielkogabarytowe

11.
odpady budowlane – odpady z budowy, remontów i demontaŜu
obiektów budowlanych – wchodzące w strumień odpadów
komunalnych

12. odpady niebezpieczne wchodzące w strumień odpadów
komunalnych

Dla wyŜej wymienionych strumieni odpadów

komunalnych ustalono wskaźniki charakterystyki
ilościowej i jakościowej. Wskaźniki generowania strumieni
odpadów komunalnych wg powiatowego planu gospodarki
odpadami dla jednostek wiejskich przedstawiono w tabeli
6-3.

Tabela 6-3 Wskaźniki „emisji” odpadów komunalnych

dla jednostek o charakterze wiejskim.

Wieś
Lp. Strumie ń odpadów komunalnych

[kg/M/r]

1. Odpady kuchenne ulegające biodegradacji 22,11
2. Odpady zielone 4,16
3. Papier i tektura (nieopakowaniowe) 10,64

Wieś
Lp. Strumie ń odpadów komunalnych

[kg/M/r]

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. Odpady tekstylne 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

Oszacowanie ilości odpadów komunalnych

powstających w gminie Gronowo Elbląskie dokonano na
podstawie wskaźników charakterystyki ilościowej i
jakościowej przedstawionych w powyŜszej tabeli.
Zestawienie ilości oszacowanych odpadów wytwarzanych
w gminie na podstawie wskaźników przedstawiono w
tabeli 6-4.

Tabela 6-4 Szacunkowa ilość odpadów wytworzonych

na terenie gminy w 2003 r.

Lp. Strumień odpadów komunalnych

Ilość odpadów
wytworzonych na
terenie gminy w

2003 r.

1. Odpady kuchenne ulegające biodegradacji 107,72

2. Odpady zielone 20,27

3. Papier i tektura (nieopakowaniowe) 51,84

4. Opakowania z papieru i tektury 75,17

5. Opakowania wielomateriałowe 8,43

6. Tworzywa sztuczne (nieopakowaniowe) 102,46

7. Opakowania z tworzyw sztucznych 32,98

8. Tekstylia 22,65

9. Szkło (nieopakowaniowe) 4,87

10. Opakowania ze szkła 92,03

11. Metale 22,17

12. Opakowania z blachy 7,94

13. Opakowania z aluminium 2,29

14. Odpady mineralne 64,55

15. Drobna frakcja popiołowa 196,24

16. Odpady wielkogabarytowe 73,08

17. Odpady budowlane 194,88

18. Odpady niebezpieczne 9,74

Ogółem 1089,33

Oszacowana ilość wytworzonych odpadów

komunalnych w gminie Gronowo Elbląskie wynosi 1089
Mg. Gmina liczy 4872 mieszkańców (wg GUS), w związku
z tym ilość odpadów komunalnych (wraz z infrastrukturą)
przypadająca na 1 mieszkańca wynosi 224 kg/a.

Porównując ilości szacunkowe odpadów wyliczone w

sposób teoretyczny (1089Mg) w oparciu o wskaźniki z
ilościami odpadów wywiezionymi (379Mg - rozdział
6.1.1.1.1) stwierdzono róŜnicę wynosząca około 65 %. Na
tak duŜą róŜnicę w bilansie odpadów wpływa kilka bardzo
istotnych czynników: przede wszystkim brak
zorganizowanego systemu zbiórki odpadów komunalnych,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2495 -

róŜne sposoby zagospodarowywania odpadów
remontowo - budowlanych, wielkogabarytowych,
niekontrolowane spalania odpadów (np. tworzyw
sztucznych, papieru i kartonu) w paleniskach
indywidualnych, a takŜe nielegalne deponowanie
odpadów w środowisku tzw. „dzikich wysypiskach”.
RównieŜ brak jest informacji o odpadach
kompostowanych we własnych kompostownikach. W
związku z powyŜszym do dalszych analiz przyjęto dane
obliczone wg wskaźników.

6.1.1.1.3 Zbieranie, gromadzenie i transport odpadów

komunalnych.

Na terenie gminy zbiórkę i transport odpadów

komunalnych prowadzi firma CLEANER s.c. ZPChr. M.
Bukowski, G. Misiewicz, Elbląg, ul. Mazurska 10 (firma
posiada decyzję zezwalającą na prowadzenie działalności
w zakresie zbierania i transportu odpadów komunalnych
nr BGK.III.7050-1/03 z 20.10.2003 r.7050/1/2002), Urząd
Gminy, a takŜe Ciereszko - Małdyty oraz inne prywatne
firmy. W 2003 roku około 78 % gospodarstw domowych z
terenu gminy było objętych zorganizowanym systemem
zbiórki odpadów komunalnych.

Selektywna zbiórka odpadów.

Selektywna zbiórka odpadów została wprowadzona 1

kwietnia 2004 r. Podlegają jej tworzywa sztuczne oraz
szkło. Surowce te zbierane są w 1100 l pojemnikach
zakupionych przez UG, które rozstawione są w 3
największych miejscowościach gminy - Gronowie
Elbląskim, Jegłowniku i Nowym Dworze Elbląskim (łącznie
44 sztuki pojemników). Zebrane odpady odbierane są
przez ZUO w Elblągu. Na terenie pozostałych
miejscowości w celu realizacji selektywnej zbiórki
mieszkańcom rozdawane są specjalnie oznakowane
worki, które po zapełnieniu mieszkańcy donoszą do
zbiorczego konteneru. Odpady są następnie
transportowane na składowisko gminne, po czym
przekazywane są do ZUO w Elblągu. W okresie od
1.05.2004 r. do 30.11.2004 r. z terenu gminy zebrano
następujące ilości surowców wtórnych:

- szkło – 21,57 Mg,
- tworzywa sztuczne – 8,57 Mg.

Odpady wielkogabarytowe.

Na terenie gminy Gronowo Elbląskie nie funkcjonuje

zbiórka odpadów wielkogabarytowych. Odpady te
odbierane są doraźnie przez firmy wywozowe razem z
odpadami komunalnymi lub teŜ mieszkańcy pozbywają się
tych odpadów indywidualnie i w sposób nie kontrolowany.

Odpady zielone.

Na terenie gminy nie funkcjonuje zbiórka odpadów

zielonych, znajdują się one w strumieniu
niesegregowanych odpadów komunalnych. Aczkolwiek
Urząd Gminy w Gronowie Elbląskim wskazał, Ŝe coraz
większa liczba mieszkańców prowadzi proces
kompostowania odpadów pochodzenia roślinnego w
ogródkach przydomowych, co powoduje zmniejszenie
ilości tych odpadów w ogólnej masie odpadów
komunalnych niesegregowanych.

Odpady z budowy, remontów i demonta Ŝu
obiektów budowlanych.

Na terenie gminy nie funkcjonuje zbiórka odpadów

pochodzących z budowy, remontów i demontaŜu obiektów
budowlanych. Odpady deponowane są na składowiskach
odpadów innych niŜ niebezpieczne i obojętnych razem ze
strumieniem odpadów niesegregowanych.

Odpady niebezpieczne w strumieniu odpadów

komunalnych.

Zbiórka odpadów niebezpiecznych jest bardzo

waŜnym elementem uzupełniającym system selektywnej
zbiórki odpadów. Niestety na terenie gminy zbiórka
odpadów niebezpiecznych ze strumienia odpadów
komunalnych nie jest prowadzona.

6.1.1.1.4 Stan aktualny w zakresie odzysku i

unieszkodliwiania odpadów komunalnych.

Gminne składowisko odpadów stałych zlokalizowane
jest w dzikim wyrobisku piasku. Teren przeznaczony pod
składowisko wynosi 1,5 ha, jest ogrodzony i obsadzony
zielenią. Aktualna powierzchnia eksploatacyjna, zgodnie z
danymi z Przeglądu Ekologicznego obiektu, to 0,6 ha. W
miarę potrzeb będzie przystosowywana pozostała część
składowiska o powierzchni 0,9 ha. Przewidywany
całkowity okres eksploatacyjny obiektu obejmuje 20 lat -
do końca 2009 roku. Po tym czasie nastąpi rekultywacja
składowiska polegająca na ugniataniu i obsypywaniu
ziemią. Po 2-3 latach od zakończenia eksploatacji dokona
się nasadzeń drzew i krzewów.

Na składowisku dopuszcza się deponowanie

następujących rodzajów odpadów (kody odpadów zgodne
z Rozporządzeniem Ministra Środowiska z dnia 27
września 2001 roku „w sprawie katalogu odpadów”, Dz. U.
Nr 112, poz. 1206):

- odpady betonu oraz gruz betonowy z rozbiórek i
remontów (kod 17 01 01),

- gruz ceglany (kod 17 01 02),
- niesegregowane (zmieszane) odpady komunalne

(20 03 01),
- odpady z targowisk (20 03 02),
- odpady z czyszczenia ulic i placów (20 03 03),
- odpady wielkogabarytowe (20 03 07),
- odpady komunalne niewymienione w innych

podgrupach (20 03 99).

W myśl Przeglądu, eksploatowana część składowiska
nie spełnia wszystkich kryteriów dotyczących technologii
eksploatacyjnej, w tym:

- efektywnego wytwarzania oraz wykorzystania
energii;

- zapewnienia racjonalnego zuŜycia wody i innych
surowców oraz materiałów i paliw;

- stosowania technologii małoodpadowych oraz
moŜliwości odzysku powstających odpadów;

- rodzaju zasięgu i wielkości emisji;
- wykorzystania procesów zastosowanych w skali

przemysłowej;
- wykorzystania cyklu Ŝycia produktów.

Instrukcja eksploatacji składowiska została zatwierdzona

decyzją Starosty Powiatowego z dn. 31.12.2002 r.
Zobowiązano zarządzającego składowiskiem do:

- przedłoŜenia Staroście Elbląskiemu harmonogram
dotyczącego dostosowania obiektu do wymogów
Rozporządzenia Ministra Środowiska z dnia 9

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2496 -

grudnia 2002 r. w sprawie zakresu , czasu oraz
sposobu prowadzenia monitoringu składowisk
odpadów (Dz. U. Nr 220, poz. 1858) do dnia 30
listopada 2003 r.,

- przestrzegania wymogów wynikających z
Rozporządzenia Ministra Gospodarki z dnia 30
października 2002 r. w sprawie rodzajów odpadów,
które mogą być składowane w sposób nieselektywny
(Dz. U. Nr 191, poz. 1595),

- opracowania zasad bezpieczeństwa ppoŜ. oraz
sposobów postępowania na wypadek powstania
poŜaru lub innego miejscowego zagroŜenia na
terenie składowiska,

- aktualizacji instrukcji eksploatacji składowiska w
Nowym Dworze Elbląskim w oparciu o nowo
wprowadzane akty prawne.

Tabela 6-5 Charakterystyka składowiska odpadów

innych niŜ niebezpieczne i obojętne w Nowym
Dworze Elbląskim.

Ilość odpadów przyjętych na składowisko [Mg]

Powierzchnia
składowiska
[ha] 1999 2000 2001 2002 2003

Stan
nagromadzenia
odpadów na
koniec 2003
[Mg]

2,5 224,7 450,0 216,0 205,4 379,0 18808,7

Źródło: Informacja o stanie środowiska na obszarze
powiatu elbląskiego w roku 2003, WIOŚ Elbląg 2004.

Nielegalne miejsca składowania odpadów - „dzikie
wysypiska”.

W Gronowie Elbląskim zgodnie z danymi uzyskanymi

z Urzędu Gminy, przy ul. śuławskiej funkcjonuje „dzikie
wysypisko” odpadów. Zajmuje powierzchnię około 0,8 ha.
Ilość zdeponowanych na nim odpadów szacuje się na
około 8 Mg.

6.1.1.1.5 Ocena aktualnego stanu gospodarki

odpadami komunalnymi.

Analizując stan aktualny gospodarki odpadami

komunalnymi na terenie gminy Gronowo Elbląskie
stwierdzono funkcjonowanie systemu zbiórki odpadów
niesegregowanych oraz systemu selektywnej zbiórki
odpadów. Zbiórkę i transport odpadów niesegregowanych
prowadzi firma CLEANER w Elblągu, Urząd Gminy,
Ciereszko - Małdyty oraz inne prywatne firmy. Odpady
powstające na terenie gminy deponowane są na
składowisku odpadów zlokalizowanym w miejscowości
Nowy Dwór Elbląski. Od 2004 roku na gminy funkcjonuje
selektywna zbiórka odpadów od mieszkańców.

Selektywną zbiórkę prowadzi Urząd Gminy w

Gronowie Elbląskim. Zbiórka prowadzona jest w systemie
pojemnikowym. Zbierane są dwie frakcje: szkło oraz
tworzywa sztuczne. Na uwagę zasługuje fakt, Ŝe część
mieszkańców gminy prowadzi kompostowanie odpadów
ulegających biodegradacji w ogródkach przydomowych.

Na terenie gminy nie występują instalacje do odzysku

odpadów komunalnych (sortownie i kompostownie).

Reasumując, aktualnie prowadzona gospodarka

odpadami komunalnymi na terenie gminy polega głównie
na deponowaniu powstających odpadów
niesegregowanych na składowisku odpadów innych niŜ
niebezpieczne i obojętne. Ponadto w ograniczonym

zakresie prowadzona jest selektywna zbiórka, która
jednakŜe nie obejmuje wielu grup odpadów
(niebezpiecznych, ulegających biodegradacji,
poremontowych i wielkogabarytowych).

6.1.1.2 Prognozy powstawania odpadów na terenie
gminy Gronowo Elbląskie w latach 2005-2010.

6.1.1.2.1 Analiza czynników demograficznych i

społeczno-gospodarczych.

Prognozy wytwarzania odpadów w najbliŜszych latach
na terenie gminy Gronowo Elbląskie uwarunkowane są od
wielu czynników, spośród których największe znaczenie
będą miały aspekty demograficzne i gospodarczo-
społeczne.

Czynniki demograficzne.

Liczba mieszkańców gminy kształtuje się obecnie na

poziomie 4872 osoby (dane GUS). W perspektywie kilku
– kilkunastu lat liczba ta uzaleŜniona będzie od: przyrostu
naturalnego i skali migracji.

Wg opracowanych przez GUS „ZałoŜeń prognozy

ludności Polski na lata 2003-2030” wynika, Ŝe trwający od
kilkunastu lat spadek rozrodczości jeszcze nie jest
procesem zakończonym i dotyczy w coraz większym
stopniu kolejnych roczników młodzieŜy. Wśród przyczyn
tego zjawiska wymienia się rosnący poziom
wykształcenia, trudności na rynku pracy, zmniejszenie
świadczeń socjalnych na rzecz rodziny, brak w polityce
społecznej filozofii umacniania rodziny i generalnie trudne
warunki społeczno - ekonomiczne, w jakich znalazło się
pokolenie w wieku prokreacyjnym. Zgodnie z opiniami
ekspertów, w najbliŜszych latach naleŜy liczyć się z
dalszym spadkiem współczynnika dzietności, z obecnej
średniej 1,25 dziecka na kobietę do około 1,1 w 2010 r.,
po czym w latach 2010-2020 moŜna oczekiwać
niewielkiego wzrostu dzietności do wartości około 1,2.

W dalszym ciągu będzie następował spadek

umieralności i wzrost przeciętnej długości Ŝycia.
Przeciętne trwanie Ŝycia wzrośnie z obecnych 74,5 lat
(70,4 męŜczyźni, 78,8 kobiety) do 77,8 w 2015 r. (74,6
męŜczyźni, 81,2 kobiety) oraz do 80 lat w 2030 r. (77,6
męŜczyźni, 83,3 kobiety).

W najbliŜszych latach wzrośnie nieco skala migracji

zagranicznych, stąd zwiększy się nieznacznie ujemne
saldo migracji. Migracje wewnętrzne pozostaną przez
najbliŜsze lata na obecnym niskim poziomie. Sytuację
powinien zmienić spodziewany wzrost gospodarczy,
którego oznaki juŜ wystąpiły, a nowy impuls moŜe nadać
członkostwo w Unii Europejskiej. MoŜna oczekiwać, Ŝe
związany z tym wzrost mobilności przestrzennej ludności
nastąpi około 2010 r. W migracjach między miastem i wsią
kontynuowana będzie występująca od kilku lat przewaga
przemieszczeń na wieś, związana ze zjawiskiem
suburbanizacji.

Liczba ludności gminy nie wykazuje stałej tendencji

spadkowej lub wzrostowej - w latach 1996-1997
odnotowano spadek ludności (w 1996 roku obszar gminy
zamieszkiwały 4994 osoby, a w 1997 roku 4982).
Następnie od 1998 roku do 2001 roku liczba ludności
gminy zwiększała się od 5012 osób w 1998 roku do 5056
osób w 2001 roku. W roku 2002 nastąpił spadek liczby
ludności omawianego obszaru - gmina liczyła 4860
mieszkańców, a juŜ w roku 2003 odnotowano wzrost

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2497 -

liczby ludności mieszkańców o 12 osób w stosunku do
roku 2002. Od 1996 roku na terenie gminy Gronowo
Elbląskie utrzymuje się ujemne saldo migracji z wyjątkiem
lat 1998 (saldo migracji w tym roku wynosiło 29 osób) oraz
2003 roku (saldo migracji wynosiło 11 osób). Od 1996 na
terenie gminy utrzymuje się dodatni przyrost naturalny.
Systematycznie spada liczba ludności w wieku
przedprodukcyjnym - w 1996 r. wartość ta wynosiła 1553
osoby, podczas gdy w 2003 r. - 1272 osoby. O d 1997
roku wzrasta liczba osób w wieku poprodukcyjnym (w
1997 roku - 500 osób, a w 2003 roku - 537). Zaznacza się
takŜe wzrost liczby osób w wieku produkcyjnym co
oznacza Ŝe ludność gminy się starzeje.

Czynniki gospodarczo-społeczne.

Zgodnie z Krajowym Planem Gospodarki Odpadami

oraz Planem Gospodarki Odpadami dla Województwa
Warmińsko-Mazurskiego, a takŜe Planem Gospodarki
Odpadami dla powiatu elbląskiego zakłada się, Ŝe przez
najbliŜsze 5 lat dominować będą wśród ludności postawy
konsumpcyjne, wysoce „odpadogenne”, następnie zaś,
stopniowo, coraz częściej obserwować będzie się postawy
proekologiczne, w których zawarty będzie równieŜ
świadomy stosunek do problematyki odpadów. Uwidoczni
się to m.in. spadkiem ilości tworzyw sztucznych na
korzyść ilości szkła i wyrobów z drewna czy papieru.
Wzrost prac remontowo-budowlanych, przyczyni się do
wzrostu ilości odpadów poremontowych (w tym gruzu). Z
poprawą warunków Ŝycia wzrastać będzie średnia wieku
mieszkańców gminy, co spowoduje większe
zapotrzebowanie na usługi medyczne. Skutkiem tego
będzie wzrost ilości odpadów ze słuŜby zdrowia. ZałoŜono
równieŜ, Ŝe powyŜej przedstawiony scenariusz rozwijał
będzie się wolno, wobec czego załoŜono teŜ niewielkie w
skali rocznej zmiany „emisji” poszczególnych składników -
nie większe niŜ 3 %, a w niektórych grupach odpadów
będzie notowany spadek emisji.

6.1.1.2.2 Prognozy wytwarzania odpadów
komunalnych na terenie gminy Gronowo Elbląskie do
2010 roku.

Prognozę zmian wskaźników emisji odpadów
wykonano dla poszczególnych typów źródeł odpadów.
RozwaŜając przypuszczalne trendy zmian składu
odpadów komunalnych - przyjęto, za Krajowym Planem
Gospodarki Odpadami, Planem Gospodarki Odpadami dla
Województwa Warmińsko-Mazurskiego oraz Planem
Gospodarki Odpadami dla powiatu elbląskiego
„optymistyczny” wariant rozwoju sytuacji, który w
przyszłości będzie wpływał na skład odpadów. Oczywiście
zmiany jakości i ilości odpadów będą następować wolno,
tak jak wolno następują zmiany w przyzwyczajeniach czy
zmiany w poziomie dochodów ludności. Na prognozowane
zmiany wielkości strumienia odpadów wpływać będzie
liczba ludności oraz zmiany jednostkowych wskaźników
emisji odpadów (liczonych np. w kg odpadów na
mieszkańca rocznie), których trendy zmian wynikają z
przesłanek rozwoju gospodarczo-społecznego
analizowanego regionu.

Prognozę dla gminy Gronowo Elbląskie sporządzono

oddzielnie dla kaŜdego składnika morfologii odpadów. Dla
celów prognozy wykorzystano zmiany wielkości
wskaźników emisji odpadów przyjęte na podstawie planu
gospodarki odpadami dla województwa warmińsko-
mazurskiego. Zmiany te zakładają stały w określonym
procencie (w skali roku) przyrost danego wskaźnika

emisji, stały regres lub stagnację w okresie 2005-2010. Do
prognoz przyjęto stałą liczbę ludności wg GUS.

W miarę rozwoju gospodarczego i wzrostu
zamoŜności społeczeństwa, skład odpadów komunalnych
będzie się zmieniał w czasie, zarówno pod względem
ilości jak i składu morfologicznego. RównieŜ na skład
morfologiczny powstających odpadów wpływ ma postawa
proekologiczna ludności czyli świadomy stosunek do
problematyki środowiska i odpadów.

Uwzględniając powyŜsze załoŜenia oszacowano ilości

powstających odpadów komunalnych do 2010 r. Ilość
prognozowanych odpadów komunalnych w gminie
Gronowo Elbląskie w latach 2007 i 2010 z podziałem na
poszczególne frakcje przedstawiona została w tabeli 6-6.

Tabela 6-6 Prognoza ilości wytworzonych odpadów

komunalnych dla gminy Gronowo Elbląskie [Mg].

Nazwa strumienia 2007 2010
Odpady kuchenne ulegające biodegradacji 115,43 120,70
Odpady zielone 21,73 22,72
Papier i tektura (nieopakowaniowe) 57,24 58,97
Opakowania z papieru i tektury 83,01 88,09
Opakowania wielomateriałowe 9,49 10,07
Tworzywa sztuczne (nieopakowaniowe) 109,84 111,49
Opakowania z tworzyw sztucznych 36,78 38,46
Tekstylia 24,05 24,78
Szkło (nieopakowaniowe) 5,38 5,71
Opakowania ze szkła 103,64 109,99
Metale 23,07 23,07
Opakowania z blachy 8,43 8,69
Opakowania z aluminium 2,50 2,62
Odpady mineralne 69,89 74,17
Drobna frakcja popiołowa 170,31 155,44
Odpady wielkogabarytowe 83,91 86,45
Odpady budowlane 228,20 242,17
Odpady niebezpieczne 10,34 10,66
Ogółem 1163,24 1194,24

6.1.1.3 Cele przewidziane do realizacji w gospodarce

odpadami komunalnymi na terenie gminy Gronowo
Elbląskie.

Wytyczając cele w gospodarce odpadami kierowano się

strategią wyznaczoną w Polityce ekologicznej Państwa, a
takŜe wytycznymi zawartymi w Krajowym Planie
Gospodarki Odpadami, Planie Gospodarki Odpadami dla
województwa warmińsko-mazurskiego oraz Planie
Gospodarki Odpadami powiatu elbląskiego.

Cele krótkookresowe 2005-2007:

- objęcie zorganizowanym wywozem odpadów
mieszkańców całej gminy,

- minimalizacja ilości deponowanych na składowisku
odpadów niesegregowanych poprzez uzyskanie
poziomów odzysku i recyklingu odpadów,

- rozwój selektywnej zbiórki odpadów uŜytecznych tj.:
szkło, tworzywa sztuczne,

- wprowadzenie selektywnej zbiórki odpadów
uŜytecznych tj.: złom, makulatura,

- wprowadzenie i rozwój selektywnej zbiórki odpadów
wielkogabarytowych,

- wprowadzenie i rozwój selektywnej zbiórki odpadów
budowlanych,

- wprowadzenie selektywnej zbiórki odpadów
niebezpiecznych występujących w strumieniu
odpadów komunalnych,

- wprowadzenie kompostowania we własnym zakresie
odpadów ulegających biodegradacji w zabudowie
jednorodzinnej i zagrodowej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2498 -

- wprowadzenie zbiórki odpadów ulegających
biodegradacji w zabudowie wielorodzinnej w
systemie pojemnikowym,

- edukacja ekologiczna mieszkańców gminy ze
szczególnym uwzględnieniem problematyki odpadów
niebezpiecznych występujących w strumieniu
odpadów komunalnych,

- osiągnięcie w 2007 r. zakładanych limitów odzysku i
recyklingu poszczególnych odpadów:

- odpady wielkogabarytowe: 25 % zebranych
selektywnie,

- odpady budowlane: 20 % zebranych selektywnie,
- odpady niebezpieczne (z grupy odpadów

komunalnych): 20 % zebranych selektywnie,
- likwidacja zanieczyszczenia środowiska

powodowanego przez nielegalne deponowanie
odpadów w środowisku.

Cele długookresowe 2008-2010:

- dalszy rozwój selektywnej zbiórki odpadów
komunalnych,

- rozwój selektywnej zbiórki odpadów komunalnych
ulegających biodegradacji,

- kontynuacja edukacji ekologicznej,
- osiągnięcie w roku 2010 zakładanych limitów

odzysku i recyklingu poszczególnych odpadów:
- odpady wielkogabarytowe: 50 % zebranych

selektywnie,
- odpady budowlane: 40 % zebranych selektywnie,
- odpady niebezpieczne (z grupy odpadów

komunalnych): 50 % zebranych selektywnie,
- minimalizacja ilości deponowanych na

składowiskach odpadów niesegregowanych poprzez
uzyskanie poziomów odzysku i recyklingu odpadów,

- likwidacja zanieczyszczenia środowiska
powodowanego przez nielegalne deponowanie
odpadów w środowisku.

6.1.1.4 Propozycja systemu gospodarki odpadami

komunalnymi dla gminy Gronowo Elbląskie.

6.1.1.4.1 Koncepcja systemu gospodarki odpadami

komunalnymi dla gminy Gronowo Elbląskie.

Koncepcję systemu gospodarki odpadami powstającymi
w gminie opracowano w oparciu o następujące
załoŜenia zawarte w:

- krajowym planie gospodarki odpadami w zakresie
odzysku i unieszkodliwiania odpadów,

- planie gospodarki odpadami dla województwa
warmińsko-mazurskiego oraz planie gospodarki
odpadami powiatu elbląskiego,

- rozporządzeniu w sprawie opracowywania planów
gospodarki odpadami,

- obowiązujących uregulowaniach prawnych oraz
dokumentach planistycznych przedstawionych w
rozdziale 5 niniejszego opracowania.

Proponowany system zbiórki odpadów od mieszkańców

będzie obejmował wdroŜenie i rozwój:
- w systemie wielopojemnikowym/ workowym

selektywnej zbiórki odpadów uŜytecznych - frakcje:
szkło, tworzywa sztuczne, makulaturę, metale,

- kompostowaniu odpadów ulegających biodegradacji
w przydomowych kompostownikach na terenach
zabudowy jednorodzinnej i zagrodowej oraz w
zabudowie wielorodzinnej w systemie
pojemnikowym,

- zbiórki odpadów:
- wielkogabarytowych,

- budowlanych i poremontowych,
- elektrycznych i elektronicznych,
- niebezpiecznych ze strumienia odpadów

komunalnych.

Ponadto system będzie obejmował cele i zadania w
zakresie gospodarki odpadami zawierającymi azbest
powstającymi na terenie gminy, a takŜe rozwiązania w
zakresie prawidłowej gospodarki odpadami medycznymi
oraz weterynaryjnymi, zuŜytymi olejami,
wyeksploatowanymi pojazdami w tym zuŜytymi oponami.

Do systemu tego proponuje się włączyć odpady

powstające w obiektach infrastruktury, tj. handel, usługi,
zakłady rzemieślnicze, targowiska, szkolnictwo, i inne.

6.1.1.4.2 Proponowane rozwiązania w zakresie

gospodarki odpadami komunalnymi.

Podstawowym załoŜeniem proponowanego systemu

gospodarki odpadami komunalnymi jest prowadzenie
selektywnej zbiórki surowców „u źródła” oraz zbierania
odpadów ulegających biodegradacji z gospodarstw
domowych. Na terenie gminy dominuje zabudowa
jednorodzinna 56 % i zagrodowa 24 %, a pozostałe 20 %
to zabudowa wielorodzinna. W związku z powyŜszym
proponowany system gromadzenia odpadów od
mieszkańców zakłada zróŜnicowane wdroŜenie
selektywnej zbiórki odpadów z uwzględnieniem
charakterystyki zabudowy. Docelowo selektywną zbiórką
odpadów uŜytecznych objęty będzie cały teren gminy.

W celu zapewnienia skuteczności realizacji

przedsięwzięcia naleŜy z wyprzedzeniem przeprowadzić
akcję edukacyjną w zakresie selektywnej zbiórki ze
szczególnym uwzględnieniem problematyki dotyczącej
zbiórki odpadów ulegających biodegradacji. Zakłada się,
Ŝe mieszkańcy posiadają juŜ podstawową wiedzę
dotyczącą segregacji, gdyŜ od 2004 roku na terenie gminy
wdraŜana jest selektywna zbiórka.

System wielopojemnikowy/workowy.

System wielopojemnikowy/workowy polega na

rozstawieniu kilku pojemników lub rozdaniu worków do
wydzielania poszczególnych frakcji surowców wtórnych
(szkło, papier, tworzywa sztuczne, metale). Pozostałe
odpady niesegregowane będą gromadzone w osobnym
pojemniku.

Zabudowa wielorodzinna.

Proponuje się rozszerzenie prowadzonej obecnie w

systemie pojemnikowym, selektywnej zbiórki surowców
wtórnych takich jak: szkło, tworzywa sztuczne. Proponuje
się wprowadzenie zbiórki makulatury, metali, a takŜe
zbiórki odpadów ulegających biodegradacji. Pojemniki do
zbiórki powinny być odpowiednio oznakowane oraz
posiadać kolorystykę zgodną z juŜ funkcjonującymi
pojemnikami do zbiórki.

Odpady ulegające biodegradacji z gospodarstw

domowych proponuje się gromadzić w pojemnikach w
kolorze brązowym z napisem „BIO”.

Pojemniki do selektywnej zbiórki powinny być

ustawiane w tzw. gniazdach, w których znajdować się
będą pojemniki na poszczególne frakcje, pojemnik na
odpady ulegające biodegradacji oraz pojemnik na
pozostałe odpady. Przyjmuje się, Ŝe 1 gniazdo

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2499 -

pojemników przypada na ok. 300-500 osób. Pojemniki
powinny być zlokalizowane w dotychczasowych miejscach
na osiedlach (tj. w miejscach gdzie aktualnie znajdują się
pojemniki na odpady niesegregowane).

Zabudowa jednorodzinna i zagrodowa.

Selektywną zbiórkę w zabudowie jednorodzinnej i

zagrodowej proponuje się prowadzić w systemie
workowym. KaŜda posesja powinna zostać wyposaŜona w
zestaw kolorowych worków polietylenowych PE-HD o
pojemności np. 60-120 litrów do zbiórki surowców
odpadowych z następującym przeznaczeniem docelowo
na: makulatura, szkło, tworzywa sztuczne oraz metale. W
zakresie odpadów ulegających biodegradacji, w
zabudowie jednorodzinnej i zagrodowej proponuje się
mieszkańcom kompostowanie w ogródkach
przydomowych.

Zarówno worki jak i pojemniki do selektywnej zbiórki
powinny posiadać odpowiednią kolorystykę i
oznakowanie, analogicznie jak w przypadku pojemników.
Dopuszcza się w przypadku worków tylko oznakowanie
graficzne.

Zbiórka odpadów niebezpiecznych wyst ępuj ących

w strumieniu odpadów komunalnych.

Szacuje się, Ŝe ilość odpadów niebezpiecznych w

ogólnym strumieniu odpadów wynosi około 10 Mg.
Odpady ze względu na duŜe zagroŜenie jakie stwarzają
dla środowiska powinny być zbierane oddzielenie i
poddawane procesom unieszkodliwiania.

Zbiórka odpadów niebezpiecznych występujących w
strumieniu odpadów niebezpiecznych moŜe się odbywać
poprzez:

- odbiór z wyznaczonych punktów zbiórki, do których
mieszkańcy donoszą odpady. Poddanie odpadów
niebezpiecznych tradycyjnej selektywnej zbiórce do
pojemników mogłoby stworzyć zagroŜenie dla
środowiska, a przede wszystkim dla zdrowia ludzi. W
związku z powyŜszym pojemniki przeznaczone do
gromadzenia odpadów niebezpiecznych powinny
być zamykane, oznakowane oraz nadzorowane (aby
nie zostały uszkodzone, a odpady zgromadzone w
nich nie spowodowały zanieczyszczenia
środowiska). Ponadto proponuje się
przeprowadzenie akcji edukacyjnej dla mieszkańców
oraz informowania społeczeństwa o miejscach
lokalizacji pojemników i częstotliwości wywozu
odpadów niebezpiecznych zgromadzonych w
pojemnikach;

- odbiór odpadów bezpośrednio od mieszkańców
specjalistycznym samochodem w ustalonych
terminach. Mieszkańcy powinni zostać
poinformowani jakie rodzaje odpadów
niebezpiecznych naleŜy dostarczyć do samochodu
oraz o miejscu i czasie postoju specjalistycznego
samochodu. Informacje takie mogą być
przekazywane przez firmy wywozowe np. w formie
harmonogramu, kalendarza, a takŜe powinny się
znajdować na tablicy ogłoszeń Urzędu Gminy;

- odbiór w gminnym punkcie zbiórki odpadów
niebezpiecznych (GPZON) bezpośrednio
dostarczanych przez mieszkańców oraz małe i
średnie przedsiębiorstwa. Zadaniem GPZON byłaby
zbiórka, magazynowanie i przekazywanie do
unieszkodliwienia zebranych odpadów
niebezpiecznych od mieszkańców oraz z sektora
małych i średnich przedsiębiorstw. Odpady
występujące w strumieniu odpadów komunalnych

powinny być odbierane od mieszkańców
nieodpłatnie, natomiast od małych i średnich
przedsiębiorstw odpłatnie. Zebrane w ten sposób
fundusze mogłyby obniŜyć koszty eksploatacji
punktu.

Aby zbiórka odniosła poŜądany rezultat, proponuje się

przeprowadzenie akcji edukacyjnej dla mieszkańców.

Wybór właściwego rozwiązania systemowego

uzaleŜniony jest od decyzji władz lokalnych oraz
konsultacji społecznych. Zdaniem autorów do realizacji
proponuje się wariant III. Za wariantem tym przemawia
fakt uregulowania zbiórki odpadów niebezpiecznych nie
tylko ze strumienia odpadów komunalnych, ale takŜe z
małych i średnich przedsiębiorstw. Wiadomym jest, Ŝe
nierzadko ilości powstające w tych zakładach są
niewielkie i najczęściej trafiają do strumienia odpadów
komunalnych, a następnie na składowisko odpadów
innych niŜ niebezpieczne i obojętnych. Wprowadzając ten
element do systemu zbiórki naleŜy zwrócić uwagę na
korzyści jakie będzie on stanowił dla ochrony środowiska.

Do podstawowych zadań GPZON naleŜy odbieranie
odpadów niebezpiecznych od mieszkańców oraz małych i
średnich przedsiębiorstw z określonego terenu.
Przewiduje się równieŜ, szczególnie w mniejszych
jednostkach administracyjnych, gdzie nie funkcjonuje
rozbudowana infrastruktura zbierania odpadów,
moŜliwość rozszerzenia funkcjonalności GPZON o zbiórkę
odpadów innych niŜ niebezpieczne powstających w
małych ilościach w małych i średnich przedsiębiorstwach
oraz szczególnych rodzajów odpadów innych niŜ
niebezpieczne od mieszkańców. Do odpadów tych naleŜą
m.in. odpady sprzętu elektrycznego i elektronicznego,
odpady wielkogabarytowe czy zuŜyte opony.

Kompletny punkt powinien zawierać:
- punkt przyjmowania odpadów niebezpiecznych

(ewentualnie równieŜ innych niŜ niebezpieczne)
(odpowiedni stół i waga),

- pomieszczenie rejestracji odpadów i magazyn
środków dezynfekujących,

- strefę kontroli i sprawdzania odpadów,
- magazyn opakowań,
- punkt pakowania i rejestracji odpadów,
- magazyn spedycyjny,
- pomieszczenia biurowe i sanitarno-bytowe dla

personelu.
Punkt powinien być wyposaŜony w:
- beczki (kontenery) na odpady niebezpieczne,
- kontenery specjalne na odpady inne niŜ

niebezpieczne,
- pojemniki na specyficzne odpady ciekłe.

Na terenie punktu powinny się znajdować środki do
neutralizacji magazynowanych odpadów niebezpiecznych.

Zbiórka odpadów wielkogabarytowych.

Odpady wielkogabarytowe naleŜą do specyficznych

odpadów, których wymiary nie pozwalają na umieszczenie
ich w tradycyjnych pojemnikach na odpady komunalne.

Zbiórka odpadów wielkogabarytowych moŜe być
prowadzona poprzez:

- okresowy odbiór bezpośrednio od mieszkańców
(akcyjnie). Akcje najlepiej przeprowadzać dwa razy
w roku (wiosna, jesień). W przypadku
zaobserwowania większego zapotrzebowania na
odbiór tego typu odpadów proponuje się zwiększenie
częstotliwości odbioru odpadów np. raz na kwartał.
Mieszkańcy powinni zostać poinformowani o formie,
miejscu i terminie zbiórki tego rodzaju odpadów,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2500 -

- odbiór odpadów po zgłoszeniu telefonicznym, za
opłatą pokrywającą koszty transportu,

- bezpośredni odbiór przez producentów na zasadzie
wymiany zuŜytego sprzętu na nowy (dotyczy głównie
sprzętu elektronicznego oraz sprzętu AGD),

- system wymienny polegający na przekazaniu
jeszcze dobrego, ale konstrukcyjnie przestarzałego
sprzętu w zamian za egzemplarz nowej generacji.

Wybór właściwego rozwiązania systemowego
uzaleŜniony jest od decyzji władz lokalnych oraz
konsultacji społecznych.

Zbiórka gruzu budowlanego.

Gruz budowlany i inne odpady towarzyszące

remontom mieszkań powinny być usuwane na zasadzie
podstawienia przez przedsiębiorstwo wywozowe
pojemnika np. KP-7 lub innego na zlecenie i koszt
wytwarzającego odpady. Proponowane rozwiązanie jest w
zgodzie z jedną z głównych zasad gospodarki odpadami -
„zanieczyszczający płaci”.

Zbiórka zu Ŝytych urz ądzeń elektrycznych i

elektronicznych.

Zbiórka zuŜytych urządzeń elektrycznych i

elektronicznych moŜe być realizowana akcyjnie. Odpady
te mogą być równieŜ zbierane razem z odpadami
niebezpiecznymi np. do kontenerów lub pojemników
ustawionych na terenie gminy, lub akcyjnie np. raz na
kwartał, równieŜ dopuszcza się metodę bezpośredniego
donoszenia do GPZON. Mieszkańcy powinni być
poinformowani o miejscu zbiórki i czasie trwania akcji.

Wybór właściwego rozwiązania systemowego
uzaleŜniony jest od decyzji władz lokalnych oraz
konsultacji społecznych.

Odpady zawieraj ące azbest.

Odpady zawierające azbest powstają głównie w

budownictwie, w wyniku prowadzenia prac rozbiórkowych
lub remontowych w budownictwie komunalnym oraz
przemysłowym.

Obecnie jedyną metoda unieszkodliwiania odpadów
zawierających azbest jest ich deponowanie na
składowiskach odpadów. Proponuje się, aby odpady
powstające na terenie gminy były unieszkodliwiane
poprzez składowanie na juŜ funkcjonujących na terenie
kraju składowiskach przystosowanych do deponowania
tego rodzaju odpadów.

Istnieje moŜliwość magazynowania odpadów
zawierających azbest na składowisku rotacyjnym w ZUO
w Elblągu przez okres 1 roku, a następnie po uzbieraniu
partii wysyłkowej przekazanie do unieszkodliwiania
poprzez składowanie na składowiska, które posiadają
pozwolenie na przyjmowanie odpadów niebezpiecznych
zawierających azbest.

Wyeksploatowane pojazdy.

Dla gminy Gronowo Elbląskie proponuje się wdroŜenie

systemu recyklingu pojazdów w oparciu o istniejące stacje
demontaŜu posiadające nadane przez wojewodę
warmińsko - mazurskiego uprawnienia do wydawania
zaświadczeń o złomowaniu samochodów). Na terenie
gminy Gronowo Elbląskie takie uprawnienia posiada
PPHU - Auto Złom Roman Janicki, 82-331 Jegłownik, ul.
Malborska 9.

ZuŜyte opony.

W zakresie gospodarki zuŜytymi oponami, na terenie

gminy, proponuje się aby odpady te, powstające u
indywidualnych uŜytkowników były dostarczane np. do
zakładów wulkanizacyjnych lub stacji demontaŜu
wyeksploatowanych pojazdów.

ZuŜyte oleje.

Proponuje się aby zuŜyte oleje od mieszkańców były

gromadzone w Gminnym Punkcie Zbiórki Odpadów
Niebezpiecznych (GPZON) na zasadzie bezpośredniego
dostarczenia lub np. po uzgodnieniu do stacji
benzynowych, które będą prowadziły zbiórkę od
mieszkańców z terenu gminy.

Proponowany system zbiórki odpadów z innych

źródeł.

Aby system zbiórki odpadów przyniósł efekt w postaci
zmniejszenia odpadów kierowanych na składowisko,
system ten powinien równieŜ obejmować obiekty
infrastruktury, a takŜe cmentarze i tereny zielone - ogródki
działkowe.

Szkoły i przedszkola.

WdraŜanie zasad selektywnej zbiórki u dzieci i

młodzieŜy przyczynia się do kształtowania postaw
proekologicznych. Ustawienie pojemników do segregacji
poszczególnych frakcji w szkołach powinno zostać
poprzedzone akcją edukacyjną. Proponuje się
rozstawienie pojemników do selektywnej zbiórki w tychŜe
placówkach.

Tereny zielone.

Proponuje się ustawić przy wejściu pojemniki do

selektywnej zbiórki: szkła i tworzyw sztucznych oraz
pozostawić istniejące kosze uliczne.

Miejsca o natęŜonym ruchu turystycznym.

W miejscach o natęŜonym ruchu turystycznym (np.

parkingi leśne) proponuje się umieścić na stelaŜu worki o
odpowiedniej kolorystyce i oznakowaniu do selektywnej
zbiórki: szkła i tworzyw sztucznych. Dodatkowo powinien
znajdować się pojemnik na odpady zmieszane.

6.1.1.4.3 Częstotliwość odbioru odpadów.

Odpady zbierane w wyniku selektywnej zbiórki

powinny być wywoŜone z taką częstotliwością, aby
pojemniki lub worki nie były przepełnione lub zupełnie
puste oraz by nie powodowały dyskomfortu zapachowego.
Procent wypełnienia pojemnika kwalifikującego go do
wywozu powinien zawierać się w granicach 75-80 %. W
zabudowie jednorodzinnej proponuje się częstotliwość
odbioru odpadów uŜytecznych co najmniej raz na miesiąc.
W zabudowie wielorodzinnej proponuje się opróŜnianie
pojemników co najmniej raz na tydzień lub częściej w
zaleŜności od wypełnienia. Po wprowadzeniu zbiórki
odpadów organicznych proponuje się, aby pojemniki były
opróŜniane co najmniej raz na tydzień, natomiast w
okresie podwyŜszonej temperatury dwa razy na tydzień
lub na Ŝądanie. Jednocześnie naleŜy prowadzić
obserwacje stopnia wypełnienia pojemników i worków.
Obserwacje te pozwolą w przyszłości zoptymalizować
częstotliwość odbioru odpadów. Natomiast odbiór

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2501 -

odpadów niesegregowanych pozostaje na
dotychczasowych warunkach.

6.1.1.4.4 Proponowane rozwiązania techniczne dla

projektowanego systemu.

Zgodnie z zapisami zawartymi w Planie gospodarki
odpadami dla województwa warmińsko-mazurskiego
oraz Planie gospodarki odpadami dla powiatu
elbląskiego proponuje się zaprojektowany system
zbiórki odpadów oprzeć o ZUO w Elblągu oraz o:

- składowisko odpadów innych niŜ niebezpieczne i
obojętnych funkcjonującym na terenie gminy nie
później niŜ jego zamknięcia przewidzianego w
niniejszym opracowaniu,

- stacje demontaŜu wyeksploatowanych pojazdów z
terenu gminy,

- składowiska odpadów niebezpiecznych na terenie
kraju w zakresie deponowania odpadów
zawierających azbest.

Aktualnie w skład ZUO w Elblągu wchodzą następujące
obiekty:

- składowisko odpadów innych niŜ niebezpieczne i
obojętnych,

- składowisko rotacyjne odpadów niebezpiecznych
zawierających azbest,

- linie do sortowania odpadów z selektywnej zbiórki,
- obiekty magazynowania poszczególnych surowców:

stłuczka szklana i tworzywa,
- kontenerowe punkty zbiórki odpadów

niebezpiecznych ustawione na stacjach
benzynowych do zbiórki odpadów niebezpiecznych
od mieszkańców.

Ponadto Zakład posiada następujące urządzenia:
- kruszarkę do gruzu ceglanego i betonowego,
- prasa hydrauliczna do prasowania puszek,
- prasa hydrauliczna do prasowania tworzyw

sztucznych (PET),
- młynek do mielenia tworzyw sztucznych i

styropianów.
Planuje się modernizację i rozbudowę ZUO o

następujące obiekty (zgodnie z zapisami PGO dla powiatu
elbląskiego):

- sortownię odpadów z linią sortowniczą dla odpadów
uŜytecznych z selektywnej zbiórki,

- kompostownię odpadów organicznych z selektywnej
zbiórki z zabudowy wielorodzinnej, odpadów
zielonych pochodzących z utrzymania i
porządkowania parków, ogrodów i terenów zielonych
oraz osadów ściekowych lub opcjonalnie dla
zabudowy jednorodzinnej z terenów miejskich,

- punkt gromadzenia odpadów remontowo-
budowlanych powstających w gospodarstwach
domowych oraz obiektach infrastruktury, a takŜe w
zakładach przemysłowych i przekazywanie do
odzysku specjalistycznym firmom,

- stanowisko demontaŜu odpadów
wielkogabarytowych pochodzących z gospodarstw
domowych,

- punkt zbiórki zuŜytych opon (magazynowanie,
przygotowanie partii do wysyłki do odbiorców),

- składowisko (kwatera) odpadów balastowych.

6.1.1.5 Działania zmierzające do poprawy sytuacji w
zakresie gospodarki odpadami w sektorze komunalnym.

6.1.1.5.1 Działania zmierzające do zapobiegania,

powstawaniu odpadów.

Celem nadrzędnym polityki ekologicznej państwa w
zakresie gospodarowania odpadami jest przede
wszystkim zapobieganie powstawaniu odpadów oraz ich
odzysk lub unieszkodliwianie. Zgodnie z art. 5 i 6 ustawy o
odpadach powstawanie odpadów powinno być
eliminowane lub ograniczone przez wytwarzających
odpady niezaleŜnie od stopnia uciąŜliwości bądź zagroŜeń
dla Ŝycia lub zdrowia ludzi oraz dla środowiska, a takŜe
niezaleŜnie od ich ilości lub miejsca powstawania. Do
podstawowych działań zmierzających do poprawy sytuacji
w zakresie gospodarki odpadami naleŜą: minimalizacja
powstawania odpadów, zapewnienie odzysku i recyklingu
odpadów oraz składowanie odpadów, których ze
względów ekonomicznych lub technologicznych nie da się
przetworzyć.

6.1.1.5.2 Działania zmierzające do ograniczenia ilości

odpadów i ich negatywnego oddziaływania na środowisko.

W zakresie gospodarki odpadami komunalnymi

pierwszoplanowym działaniem zmierzającym do poprawy
sytuacji jest minimalizacja powstawania odpadów.
Działania mające na celu zmniejszenie ilości
wytwarzanych przez mieszkańców odpadów prowadzi się
poprzez:

podnoszenie świadomości społecznej, w wyniku
prowadzenia akcji edukacyjno-informacyjnych,
utrwalanie nabytych postaw,
stosowanie instrumentów ekonomicznych (uzaleŜnienie
kosztów usuwania odpadów od ich ilości).
Kolejnym działaniem jest uzyskanie odpowiednich

poziomów odzysku i recyklingu w zakresie odpadów
komunalnych, zgodnych z planem gospodarki odpadami
dla woj. warmińsko-mazurskiego.

Poziomy te dotyczą redukcji ilości odpadów:
- ulegających biodegradacji,
- wielkogabarytowych
- budowlano-remontowych z sektora komunalnego.

6.1.1.5.3 Działania wspomagające prawidłowe

postępowanie z odpadami w zakresie zbierania,
transportu, odzysku i unieszkodliwiania odpadów.

Zaproponowany system gospodarki odpadami,

przedstawiony w rozdziale 6.1.1.4 obejmuje rozwiązania
zmierzające do uporządkowania gospodarki odpadami na
terenie gminy poprzez rozwój selektywnej zbiórki
odpadów uŜytecznych, odpadów budowlanych oraz
odpadów niebezpiecznych występujących w strumieniu
odpadów komunalnych i wdroŜenie zbiórki odpadów
ulegających biodegradacji od mieszkańców, odpadów
wielkogabarytowych, a takŜe rozwiązania w zakresie
odzysku i unieszkodliwiania pozyskanych frakcji.

PoniŜej zaprezentowano poziomy odzysku i
unieszkodliwiania odpadów wielkogabarytowych oraz
budowlanych, natomiast poziomy odzysku i
unieszkodliwiania odpadów opakowaniowych
przedstawiono w rozdziale 6.1.2., a odpadów
niebezpiecznych występujących w strumieniu odpadów
komunalnych - 6.1.3.

Odpady wielkogabarytowe.

Do odpadów wielkogabarytowych zaliczamy odpady

powstające w gospodarstwach domowych oraz w
obiektach infrastruktury, które ze względu na duŜe
wymiary wymagają odrębnego systemu magazynowania,
odbioru i transportu.

Zgodnie z PGO dla powiatu elbląskiego, przewiduje
się wdroŜenie i dalszy rozwój selektywnej zbiórki odpadów

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2502 -

wielkogabarytowych. W celu realizacji selektywnej zbiórki
zakłada się następujące poziomy odzysku na terenie
gminy Gronowo Elbląskie:

2007 rok - 20,98Mg;
2010 rok - 43,22Mg.

Rysunek 4 Prognozowane ilości odpadów

wielkogabarytowych, które powinny być poddane
procesom odzysku i recyklingu na terenie gminy
Gronowo Elbląskie [Mg].

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

2007 2010

odpady
wielkogabarytowe

odzysk i recykling

Odpady budowlane.

Do tej grupy zaliczane są odpady powstające w

wyniku prac rozbiórkowych i remontowych w gospodarce
komunalnej. Są to najczęściej odpady gruzu betonowego i
ceglanego, odpady drewna, szkła i tworzyw sztucznych
oraz złom.

Zgodnie z załoŜeniami PGO dla powiatu elbląskiego,
zakłada się rozwój selektywnej zbiórki odpadów
budowlanych oraz przewiduje się następujące poziomy
odzysku dla gminy Gronowo Elbląskie:

2007 rok - 34,23Mg;
2010 rok - 72,65Mg.

Rysunek 5 Prognozowane ilości odpadów budowlanych,

które powinny być poddane procesom odzysku i
recyklingu na terenie gminy Gronowo Elbląskie [Mg].

0,00

50,00

100,00

150,00

200,00

250,00

2007 2010

odpady
budowlane

odzysk i recykling

Transport odpadów.

Transport odpadów z miejsc zbiórki do miejsc utylizacji

jest waŜnym ogniwem gospodarki odpadami. Aby zbiórka
odpadów była bezpieczna i efektywna, transport ten musi
odbywać się według ustalonych zasad (w celu
optymalizacji systemu transportowego wskazana jest
współpraca firm juŜ funkcjonujących na analizowanym
terenie).

Zgodnie z obowiązującymi przepisami firmy
prowadzące działalność w zakresie transportu, odzysku i
unieszkodliwiania powinny posiadać stosowne
zezwolenia, co przyczyni się do sprawdzenia przepływu
strumieni odpadów od wytwórcy do miejsca
odzysku/unieszkodliwiania.

Transport odpadów niebezpiecznych powinien się

odbywać zgodnie z obowiązującymi uregulowaniami
prawnymi: Ustawą z dnia 28 października 2002 roku o
przewozie drogowym towarów niebezpiecznych (Dz. U. Nr
199, poz. 1671) oraz Rozporządzeniem Ministra
Infrastruktury z dnia 19 grudnia 2002 roku w sprawie
zakresu i sposobu stosowania przepisów o przewozie
drogowym towarów niebezpiecznych do transportu
odpadów niebezpiecznych (Dz. U. Nr 236, poz. 1986).

6.1.1.5.4 Plan redukcji ilości odpadów komunalnych

ulegających biodegradacji kierowanych na
składowiska odpadów.

Dyrektywa Rady 1999/31/EC w art. 5 określa

wymagania w zakresie deponowania na składowiskach
odpadów komunalnych ulegających biodegradacji. Biorąc
pod uwagę powyŜsze wymagania (określone równieŜ w
PGO dla powiatu elbląskiego), naleŜy przyjąć, Ŝe ilości
odpadów komunalnych ulegających biodegradacji
kierowanych do składowania powinny wynosić:

- w 2010 roku - 75 % (wagowo) całkowitej ilości
odpadów komunalnych ulegających biodegradacji
wytworzonej w 1995 roku,

- w 2013 roku - 50 % (wagowo) całkowitej ilości
odpadów komunalnych ulegających biodegradacji
wytworzonej w 1995 roku,

- w 2020 roku - 35 % (wagowo) całkowitej ilości
odpadów komunalnych ulegających biodegradacji
wytworzonej w 1995 roku.

Ilość odpadów komunalnych ulegających

biodegradacji wytworzonych w 1995 roku w gminie
Gronowo Elbląskie wyznaczono na poziomie 242 Mg.

Prognozę ilości wytwarzanych odpadów ulegających

biodegradacji dla gminy Gronowo Elbląskie przedstawiono
w tabeli 6-7.

Tabela 6-7 Prognoza ilości wytwarzanych odpadów

ulegających biodegradacji w latach 2007-2010 dla gminy
Gronowo Elbląskie [Mg].

Wyszczególnienie/Lata 2007 2010

Odpady kuchenne ulegające
biodegradacji

134,55 140,69

Odpady zielone 26,12 27,31

Papier i tektura (nieopakowaniowe) 50,68 52,21

Opakowania z papieru i tektury 50,68 53,78
Łączna ilość odpadów ulegających
biodegradacji

262,02 273,99

Obowiązkowy recykling opakowań
papierowych

24,33 26,89

Pozostała ilość odpadów ulegających
biodegradacji

237,69 247,10

Dopuszczalne składowanie 198,44 181,5

Dodatkowy konieczny recykling 39,25 65,60

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2503 -

Rysunek 6 Prognozowane ilości odpadów ulegających
biodegradacji, które powinny być poddane procesom
odzysku i recyklingu oraz składowaniu na terenie gminy
Gronowo Elbląskie {Mg}.

0,00

50,00

100,00

150,00

200,00

250,00

300,00

2007 2010

odpady kuchenne
ulegające
biodegradacj i
odpady zielone

papier i tektura
(nieopakowaniowe)

opakowania z
papieru i tektury

0,00

50,00

100,00

150,00

200,00

250,00

300,00

2007 2010

obowiązkowy recykling
opakowań papierowych

dopuszczalne
składowanie

dodatkowy konieczny
recykling

6.1.2 Odpady opakowaniowe.

6.1.2.1 Stan aktualny gospodarki odpadami

opakowaniowymi.

Masę odpadów opakowaniowych wytworzoną w
gminie Gronowo Elbląskie w 2003 r. oszacowano na
poziomie ok. 149.Mg (przyjmując za PGO dla powiatu
elbląskiego odpowiednie współczynniki wytwarzania
przypadające na 1 mieszkańca). Ilości poszczególnych
strumieni odpadów opakowaniowych wynoszą
odpowiednio:

Tabela 6-8 Szacunkowa ilość odpadów

opakowaniowych wytworzonych na terenie gminy
Gronowo Elbląskie w 2003 r.

Nazwa strumienia 2003
Opakowania z papieru i tektury 45,89
Opakowania wielomateriałowe 10,18
Opakowania z tworzyw sztucznych 30,60
Opakowania ze szkła 53,35
Opakowania z blachy 6,28
Opakowania z aluminium 3,12
Ogółem 149,42

Na terenie gminy część odpadów opakowaniowych od

mieszkańców zbierana jest w wyniku prowadzenia
selektywnej zbiórki. Odzysk odpadów opakowaniowych
prowadzony jest jako recykling materiałowy.

6.1.2.2 Prognozy powstawania odpadów
opakowaniowych.

Oszacowano, Ŝe prognozowana ilość odpadów

opakowaniowych wytwarzanych na terenie gminy
Gronowo Elbląskie w 2007 r. wyniesie 166,42Mg, a w
2010 r. 175,82Mg. Szczegółowe prognozy dla
poszczególnych rodzajów opakowań przedstawiono w
tabeli 6-9.

Tabela 6-9 Prognozy powstawania w latach 2007-

2010 poszczególnych rodzajów opakowań dla gminy
Gronowo Elbląskie [Mg].

Nazwa strumienia 2007 2010
Opakowania z papieru i tektury 50,68 53,78
Opakowania wielomateriałowe 11,47 12,17
Opakowania z tworzyw sztucznych 34,12 35,68
Opakowania ze szkła 60,08 63,76
Opakowania z blachy 6,67 6,87
Opakowania z aluminium 3,41 3,57
Ogółem 166,42 175,82

6.1.2.3 Cele i działania w gospodarce odpadami

opakowaniowymi.

Określając cele w gospodarce odpadami
opakowaniowymi kierowano się strategią wyznaczoną w
Polityce ekologicznej Państwa, wytycznymi zawartymi w
Krajowym Planie Gospodarki Odpadami, Planie
Gospodarki Odpadami dla województwa warmińsko-
mazurskiego oraz Planie Gospodarki Odpadami powiatu
elbląskiego, a takŜe obowiązującymi uregulowaniami
prawnymi.

Cele krótkookresowe 2005-2007:

- rozwój selektywnej zbiórki odpadów uŜytecznych tj.:
szkło, tworzywa sztuczne,

- wprowadzenie selektywnej zbiórki odpadów
uŜytecznych tj.: złom, makulatura,

- edukacja ekologiczna mieszkańców gminy z
uwzględnieniem specyfiki zbieranych odpadów,

- osiągnięcie w 2007 r. zakładanych limitów odzysku i
recyklingu poszczególnych odpadów
opakowaniowych:

- opakowania z tworzyw sztucznych - 25 %,
- opakowania z papieru i tektury - 48 %,
- opakowania ze szkła - 40 %,
- opakowania z aluminium - 40 %,
- opakowania z blachy stalowej - 20 %,
- opakowania wielomateriałowe - 25 %.

Cele długookresowe 2008-2010:

- dalszy rozwój selektywnej zbiórki odpadów
komunalnych, z uwzględnieniem przede wszystkim
odpadów opakowaniowych,

- kontynuacja edukacji ekologicznej,
- osiągnięcie poziomów odzysku 50% i recyklingu - 25

% odpadów opakowaniowych do 2007 r.,
- w latach 2008-2010 osiągnięcie poziomów

recyklingu i odzysku zgodnie zobowiązującym
prawodawstwem,

6.1.2.4 Plan działań w gospodarce odpadami

opakowaniowymi.

W gospodarce odpadami opakowaniowymi kierunki
działań wytycza obowiązujące prawodawstwo w tym
zakresie tj. ustawa o obowiązkach przedsiębiorców w
zakresie gospodarowania odpadami oraz o opłacie
produktowej i opłacie depozytowej (Dz. U. Nr 63, poz. 639

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2504 -

z 2001 r. z późn. zmianami) oraz rozporządzenie w
sprawie rocznych poziomów odzysku i recyklingu
odpadów opakowaniowych i pouŜytkowych (Dz. U. Nr
104, poz. 982 z 2003 r.). Zgodnie z obowiązującym
prawodawstwem, niezbędne jest osiągnięcie do końca
2007 roku następujących poziomów odzysku i recyklingu:

- odzysku - 50 %,
- recyklingu - 25 %.

W okresie po 2007 roku, przewiduje się dalszy wzrost

poziomów odzysku i recyklingu, zgodnie z zapisami
projektu dyrektywy opakowaniowej, tj. odzysk na
poziomie: 60 - 75 %, a recykling - 55 -70 %.

Zakładane poziomy recyklingu odpadów

opakowaniowych na lata 2005-2007 dla przedsiębiorców
wg rozporządzenia w sprawie rocznych poziomów
odzysku i recyklingu odpadów opakowaniowych i
pouŜytkowych (Dz. U. Nr 104, poz. 982 z 2003 r.)
przedstawiono w tabeli 6-10.

Tabela 6-10 Zakładane poziomy recyklingu odpadów

opakowaniowych na lata 2004-2007 dla przedsiębiorców
wg rozporządzenia w [%].

Rodzaj/Lata 2005 2006 2007

Papier i tektura 42 45 48

Tworzywa sztuczne 18 22 25

Szkło 29 35 40

Aluminium 30 35 40

Blacha stalowa 14 18 20

Wielomateriałowe 16 20 25

Biorąc pod uwagę zawarty w załączniku nr 4 ustawy o

obowiązkach przedsiębiorców w zakresie gospodarowania
niektórymi odpadami oraz o opłacie produktowej i opłacie
depozytowej poziom odzysku (50 %) i recyklingu (25 %),
moŜna oszacować masę odpadów odpowiadającą tym
poziomom.

Prognozowane ilości odpadów opakowaniowych, które
powinny być poddane procesom odzysku i recyklingu na
terenie gminy Gronowo Elbląskie przedstawiono w tabeli
6-11.

Tabela 6-11 Prognozowane ilości odpadów
opakowaniowych, które powinny być poddane procesom
odzysku i recyklingu na terenie gminy Gronowo Elbląskie
[Mg].

Rodzaj/Lata 2007 2010
Opakowania z papieru i tektury 24,33 26,89
Opakowania wielomateriałowe 2,87 3,04
Opakowania z tworzyw sztucznych 8,53 8,92
Opakowania ze szkła 24,03 28,69
Opakowania z blachy 1,33 2,06
Opakowania z aluminium 1,36 1,60
Ogółem 62,42 71,21

Rysunek 7 Prognozowane ilości odpadów
opakowaniowych, które powinny być poddane procesom
odzysku i recyklingu na terenie gminy Gronowo Elbląskie.

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

2007 2010

opakowania z papieru i
tektury

opakowania z papieru i
tektury - odzysk i recykling

0,00

2,00

4,00

6,00

8,00

10,00

12,00

2007 2010

opakowania
wielomateriałowe

opakowania
wielomateriałowe - odzysk
i recykling

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

2007 2010

opakowania z tworzyw
sztucznych

opakowania z tworzyw
sztucznych - odzysk i
recykling

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

2007 2010

opakowania z blachy

opakowania z blachy -
odzysk i recykling

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2505 -

0,00

20,00

40,00

60,00

80,00

100,00

120,00

2007 2010

opakowania ze szkła

opakowania ze szkła -
odzysk i recykling

0,00

0,50

1,00

1,50

2,00

2,50

3,00

2007 2010

opakowania z aluminium

opakowania z aluminium -
odzysk i recykling

6.1.3 Odpady niebezpieczne wyst ępuj ące w
strumieniu odpadów komunalnych.

6.1.3.1 Stan aktualny.

Ilości odpadów niebezpiecznych występujących w

strumieniu odpadów komunalnych oszacowano na
podstawie wskaźników, zastosowanych w planie
gospodarki odpadami dla województwa warmińsko-
mazurskiego i planie gospodarki odpadami dla powiatu
elbląskiego. Oszacowana ilość odpadów niebezpiecznych
w odpadach komunalnych z gospodarstw domowych oraz
z obiektów infrastruktury w gminie Gronowo Elbląskie w
2003 r., przy zastosowanym wskaźniku wyniosła ok. 10
Mg.

6.1.3.2 Prognozy powstawania.

Oszacowano, Ŝe prognozowana ilość odpadów

niebezpiecznych w strumieniu odpadów komunalnych w
gminie Gronowo Elbląskie kształtować się będzie w roku
2007 na poziomie 10,34 Mg, a w roku 2010 r. na poziomie
ok. 11Mg.

6.1.3.3 Cele w gospodarce odpadami niebezpiecznymi

występującymi w strumieniu odpadów komunalnych.

Cele krótkookresowe 2005-2007:

- rozwój selektywnej zbiórki odpadów niebezpiecznych
występujących w strumieniu odpadów komunalnych,

- edukacja ekologiczna mieszkańców miasta w
zakresie zagroŜeń jakie stwarza niekontrolowane
przedostawanie się odpadów niebezpiecznych do
środowiska,

- osiągnięcie w 2007 r. zakładanych limitów odzysku i
recyklingu odpadów niebezpiecznych (ze strumienia
odpadów komunalnych) - 20 %.,

Cele długookresowe 2008-2010:
- dalszy rozwój selektywnej zbiórki odpadów

niebezpiecznych ze strumienia komunalnych,
- kontynuacja edukacji ekologicznej,
- osiągnięcie docelowo zakładanych limitów odzysku

i recyklingu odpadów niebezpiecznych (ze
strumienia odpadów komunalnych) - 50 %.

6.1.3.4 Plan działań.

W strumieniu odpadów komunalnych, pochodzących z

gospodarstw domowych (wg obowiązującej klasyfikacji)
znajdują się następujące rodzaje odpadów
niebezpiecznych:

- lampy fluorescencyjne i inne odpady zawierające
rtęć,

- detergenty zawierające substancje niebezpieczne,
- środki ochrony roślin (np. insektycydy, pestycydy,

herbicydy),
- baterie i akumulatory łącznie z bateriami i

akumulatorami ołowiowymi, niklowo-kadmowymi lub
bateriami zawierającymi rtęć oraz nie sortowane
baterie i akumulatory zawierające te baterie,

- kwasy i alkalia,
- rozpuszczalniki,
- odczynniki fotograficzne,
- leki cytotoksyczne i cytostatyczne,
- urządzenia zawierające freony,
- oleje i tłuszcze inne niŜ jadalne,
- farby, tusze, farby drukarskie, kleje, lepiszcze i

Ŝywice zawierające substancje niebezpieczne,
- zuŜyte urządzenia elektryczne i elektroniczne,
- drewno zawierające substancje niebezpieczne.

Zgodnie ze strategią PGO dla województwa warmińsko-

mazurskiego oraz PGO dla powiatu elbląskiego,
przewiduje się systematyczny rozwój selektywnej zbiórki
odpadów niebezpiecznych ze strumienia odpadów
komunalnych oraz zakłada się następujące poziomy
odzysku:

2007 rok - 2,07 Mg;
2010 rok - 5,33 Mg.

Rysunek 8 Prognozowane ilości odpadów

niebezpiecznych wytwarzanych w grupie odpadów
komunalnych, które powinny być poddane procesom
odzysku i recyklingu na obszarze gminy Gronowo
Elbląskie [Mg].

0,00

2,00

4,00

6,00

8,00

10,00

12,00

2007 2010

odpady
niebezpieczne
wytwarzane w
grupie odpadów
komunalnych

odzysk i recykling

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2506 -

6.1.4 Osady ściekowe.

6.1.4.1 Stan aktualny.

Osady ściekowe to odpady pochodzące z oczyszczalni

ścieków komunalnych (miejskich, gminnych,
przydomowych). Ilość i jakość osadów powstających w
procesie oczyszczania ścieków jest zmienna i zaleŜna od
następujących czynników: rodzaju ścieków
doprowadzanych do oczyszczalni, wielkości ładunku
zanieczyszczeń, jakimi obciąŜone są ścieki, rodzaju
zastosowanych procesów oczyszczania oraz sposobu
końcowej przeróbki osadów.

Na terenie gminy Gronowo Elbląskie funkcjonują

następujące oczyszczalnie ścieków:

Tabela 6-12 Charakterystyka oczyszczalni ścieków

zlokalizowanych na terenie gminy Gronowo Elbląskie.

Lp. Nazwa jednostki organizacyjnej Odbiornik ścieków

Sposób oczyszczania
ścieków/

średnia ilość
oczyszczanych ścieków

[m3/d]

1.
Urząd Gminy Gronowo
Elbląskie
Obiekt w Gronowie Elbląskim

Rów melioracyjny
uchodzący do

Fiszewki

MB
Qśr = 168,0

MB - oczyszczalnia ścieków mechaniczno-biologiczna.
M - oczyszczalnia ścieków mechaniczna.
Źródło: Informacje UG Gronowo Elbląskie.

W gminie funkcjonuje tylko jedna komunalna
oczyszczalnia ścieków, która zlokalizowana jest w
Gronowie Elbląskim. Z informacji uzyskanych z UG
wynika, Ŝe w 2003 roku w oczyszczalni ścieków w
Gronowie Elbląskim powstało 4,2 Mg skratek (kod
odpadów 19 08 01), 3,8 Mg odpadów z piaskowników
(kod odpadu 19 08 02) oraz 42 Mg odpadów z poj.
Imhoffa (kod odpadu 19 08 09). Wszystkie powstające
odpady są deponowane na składowisku gminnym. Obiekt
posiada pozwolenie wodno-prawne obowiązujące do
31.01.2006 roku. Z informacji uzyskanych z UG wynika,
Ŝe oczyszczalnia w 2006 r. zostanie podłączona poprzez
kolektor przesyłowy do oczyszczalni w Elblągu.

6.1.4.2 Prognozy powstawania osadów ściekowych.

Na podstawie analizy stanu aktualnego, stwierdzono,
Ŝe na terenie omawianej gminy funkcjonuje 1
oczyszczalnia ścieków komunalnych. Określenie prognozy
ilości powstających osadów ściekowych jest utrudnione.
Biorąc pod uwagę stan aktualny w tym zakresie, a przede
wszystkim prognozowaną ilość mieszkańców objętych
kanalizacją (w tym budowę systemu kanalizacji na terenie
zwartej zabudowy) stwierdzono, Ŝe ilość osadów ścieków
wytwarzanych w latach 2005-2010 nieznacznie wrośnie.

6.1.4.3 Cele przewidziane do realizacji w gospodarce
osadami ściekowymi.

Wytyczając cele w gospodarce odpadami kierowano
się strategią wyznaczoną w Polityce Ekologicznej
Państwa, a takŜe wytycznymi zawartymi w Krajowym
Planie Gospodarki Odpadami, Planie Gospodarki
Odpadami dla województwa warmińsko-mazurskiego oraz
Planie gospodarki odpadami powiatu elbląskiego.

Cele krótko- i długookresowe 2005-2010:

- sukcesywne podłączanie gospodarstw domowych z
obszaru gminy do oczyszczalni ścieków,

- zwiększenie stopnia odzysku/unieszkodliwienia
osadów ścieków.

6.1.5 Przewidywane zadania do realizacji w

gospodarce odpadami komunalnymi.

Zadania do realizacji określone zostały na podstawie
ilości odpadów do odzysku i unieszkodliwiania w
horyzoncie czasowym 2005 - 2010. Zakłada się, Ŝe
wdraŜanie zaproponowanego systemu będzie postępować
systematycznie, etapami. W tabeli 6-13 przedstawiono
zadania do realizacji w sektorze komunalnym wraz z
harmonogramem.

Tabela 6-13 Zadania do realizacji w gospodarce

odpadami komunalnymi.

Lp. Zadanie Okres realizacji

Jednostka
odpowiedzialna

1.

Aktualizacja uchwały Rady Gminy w
Gronowie Elbląskim w sprawie
ustalenia szczegółowych zasad
utrzymania czystości i porządku na
terenie gminy Gronowo Elbląskie

2005 Wójt

2.
Objęcie zorganizowana zbiórką
odpadów komunalnych wszystkich
mieszkańców gminy

2005 - 2006
Wójt,
przedsiębiorstwa
wywozowe

3.
Rozwój systemu selektywnej zbiórki
surowców wtórnych w systemie
wielopojemnikowym/ workowym

2005 - 2010
Wójt,
przedsiębiorstwa
wywozowe

4.

WdroŜenie systemu selektywnej zbiórki
odpadów ulegających biodegradacji
występujących w strumieniu odpadów
komunalnych

2006 - 2010
Wójt,
przedsiębiorstwa
wywozowe

5.
WdroŜenie i rozwój systemu zbiórki
odpadów wielkogabarytowych i
remontowo - budowlanych

2005 - 2010
Wójt,
przedsiębiorstwa
wywozowe

6.

WdroŜenie i rozwój systemu zbiórki
odpadów niebezpiecznych
występujących w strumieniu odpadów
komunalnych

2005 – 2010 Wójt

7.
Nadzór nad systemem zbiórki
wyeksploatowanych pojazdów od
mieszkańców

2005 - 2010 Wójt,

8.

Organizacja systemu zbiórki złomu
elektrycznego i elektronicznego (od
uŜytkowników indywidualnych –
poprzez sklepy lub punkt zbierania
odpadów niebezpiecznych),

2005 - 2010
Wójt, placówki
handlowe

9
Organizacja Gminnego Punktu Zbiórki
Odpadów Niebezpiecznych (GPZON) 2005 - 2007 Wójt

10
Likwidacja nielegalnych składowisk
odpadów tzw. „dzikich wysypisk” 2005 - 2010 Wójt

11
Edukacja ekologiczna mieszkańców
gminy w zakresie wprowadzanego
systemu gospodarki odpadami

2005 - 2010
Wójt, placówki
oświatowe

6.2 Gospodarka odpadami powstaj ącymi w

sektorze gospodarczym z uwzgl ędnieniem odpadów
niebezpiecznych.

W celu określenia stanu gospodarki odpadami w

sektorze gospodarczym przeprowadzono akcję
ankietyzacji przedsiębiorstw z terenu gminy Niestety na
ankiety odpowiedziała tylko jedna firma i nie wskazała
ilości i rodzajów wytwarzanych odpadów. Dlatego teŜ,
podstawą do określenia stanu gospodarki odpadami w
sektorze gospodarczym (z uwzględnieniem odpadów
niebezpiecznych) były informacje uzyskane z Urzędu
Marszałkowskiego województwa warmińsko-mazurskiego
oraz Starostwa Powiatowego, a takŜe dane szacunkowe
obliczone za pomocą analizy wskaźnikowej. Analizę
wskaźnikową, przeprowadzono równieŜ w celu
oszacowanie ilości odpadów powstających w małych i
średnich podmiotach gospodarczych. Ta sfera
powstawania odpadów nie była do tej pory przedmiotem
szerszych badań i nie uwzględniano jej w statystykach. Z
uwagi na rodzaje wytwarzanych odpadów (głównie
odpady niebezpieczne) i trudności z kontrolowaniem
gospodarki odpadami w tym sektorze, mali i średni
producenci powinni zostać bezwzględnie objęci

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2507 -

projektowanym systemem gospodarki odpadami w gminie
Gronowo Elbląskie

6.2.1 Źródła i ilo ści powstawania odpadów.

Źródłami powstawania odpadów są funkcjonujące na
terenie gminy podmioty gospodarcze: zakłady
produkcyjne, usługowe, transportowe i inne. Wykaz
potencjalnych wytwórców odpadów przemysłowych
wykazano w załączniku nr 3.

Ilości wytwarzanych odpadów wg informacji z decyzji

przedstawiono w tabeli 6-14, natomiast ilości
wytwarzanych odpadów wg informacji przekazanych przez
przedsiębiorstwa do Starostwa Powiatowego i Urzędu
Marszałkowskiego, przedstawiono w tabeli 6-15.

Tabela 6-14 Ilości wytworzonych odpadów wg decyzji

wydanych przez Starostę Elbląskiego, na terenie gminy
Gronowo Elbląskie.

Lp. Nazwa zakładu
Rodzaj

wytwarzanych
odpadów

Ilość
odpadów

przewidziana
do

wytwarzania
[Mg/r]

13 01 09* 0,1
13 02 02* 2,5
16 06 01* 6

1.
PPHU - AUTO ZŁOM
Roman Janicki, Jegłownik,
ul. Malborska 9

19 08 03* 0,2
08 01 15* 0,3
15 01 10* 0,15
15 02 02* 0,05

2.

PPHU „KAM-PAULO”
Export - Import Kazimierz
Dybowski, Olesno 19, 82-
335 Gronowo Elbląskie 16 02 13* 0,001

3.

PPH „GRONOPLAST“
Stanisław Buglewski,
Donat Bujalski, ul.
Przemysłowa 12 c, 82-335
Gronowo Elbląskie

07 02 13 -

Tabela 6-15 Ilości odpadów wytworzone wg informacji

przekazanych przez przedsiębiorstwa do Starostwa
Powiatowego i Urzędu Marszałkowskiego.

Lp. Nazwa zakładu
Rodzaj

wytwarzanych
odpadów

Ilość
wytwarzanych

odpadów
[Mg/r]

Sposób
postępowania z

odpadami

08 01 99 0,5
PW „OLMAR“
Leśna Góra 8/25
Gdańsk

03 01 05 1,5
Unieszkodliwiane
termicznie

1.

PPHU „KAM-PAULO”
Export-Import Kazimierz
Dybowski, Olesno 19, 82-
335 Gronowo Elbląskie

15 01 01 0,2
Przekazane do
skupu surowców
wtórnych

17 04 05 0,5

Magazynowane
na terenie bazy
w Malborku i
przekazywane do
punktu skupu
surowców
wtórnych 2.

PHU „Naft-Service” s.c. ul.
Łąkowa 1 Malbork w
Gronowie Elbląskim

17 01 07 0,5

Magazynowane
na terenie bazy
w Malborku i
przekazywane
uprawnionym
podmiotom

02 02 01 5
Przekazywane
fermie lisów

3.

Zakład Przetwórstwa Ryb
„Skalar” M.D. Gawlik
Karczańska Górne 38 82-
331 Jegłownik 15 01 01 0,5

Przekazywane
do Skupu
Surowców
Wtórnych

03 01 05 0,73 -

4.

„TOLEMB” Produkcja i
sprzedaŜ mebli ul.
Przemysłowa 11c, 82-335
Gronowo Elbląskie

16 02 13 0,01 -

16 02 13 0,02 PW „OLMAR”
03 01 05 325,0 PW „OLMAR”

5.
„JAR-STOL” Jarosław
Mroczyński, RóŜany

15 01 01 2,0
Firma
“CLEANER” z
Elbląg

Ze względu na niekompletność informacji, w celu

oszacowania ilości odpadów powstających w sektorze
gospodarczym, w szczególności w grupie małych i
średnich przedsiębiorstw posłuŜono się analizą
wskaźnikową na podstawie danych ilościowych dot.
sytuacji gospodarczej gminy, struktury zatrudnienia oraz
wskaźników ilościowych powstawania odpadów dla
poszczególnych branŜ.. Wykaz wybranych branŜ i ilości
podmiotów w gminie Gronowo Elbląskie, które wytwarzają
odpady inne niŜ komunalne przedstawiono w tabeli 6-16.

Tabela 6-16 Wykaz branŜ sektora przemysłowego,

rzemieślniczego i usługowego, w których powstają odpady
inne niŜ komunalne wraz z liczbą podmiotów.

Lp. Rodzaj działalności

Liczba
podmiotów

zarejestrowanych
w Gronowie
Elbląskim

(31.12.2004 r.)
produkcja przemysłowa i rzemieślnicza

1 przetwórstwo rybne 1
2 produkcja mebli i drzwi 4
3 produkcja wyrobów piekarniczych 2
4 produkcja urządzeń elektronicznych 1
5 produkcja wyrobów z tworzyw sztucznych 2
6 produkcja wyrobów tekstylnych i skórzanych 3
7 produkcja wędlin 1

usługi
8. usługi branŜy metalowej 2

9. naprawa maszyn rolniczych i leśnych i innych
urządzeń

3

10. usługi transportowe 23

11. usługi – mechanika pojazdowa, blacharstwo,
lakiernictwo

8

12. stacje paliw 2
13. usługi – konserwacja maszyn 1
14. usługi budowlane 14
15. usługi przemiału zboŜa, mieszalnie pasz 2
16. usługi spawalnicze 3
17. usługi medyczne 4
18. usługi stolarskie i stolarka budowlana 20
19. usługi fryzjerskie 5

handel i pośrednictwo
20. apteki 1
21. handel hurtowy, detaliczny, obwoźny 62

Źródło: opracowano na podstawie informacji z Urzędu
Gminy w Gronowie Elbląskim.

Oszacowana ilość odpadów z sektora małych i
średnich przedsiębiorstw wynosi ok. 60 Mg. Wielkość tę
naleŜy traktować jako przybliŜenie ilości odpadów
powstających w zakładach z sektora małych i średnich
przedsiębiorstw. W rzeczywistości moŜe przyjmować ona
inne wartości w zaleŜności m.in. od szczegółowych profili
działalności zakładów, stosowanych technologii i stopnia
wykorzystania mocy przerobowych.

6.2.2 Odpady niebezpieczne w sektorze odpadów

gospodarczych.

Odpady niebezpieczne z sektora gospodarczego

powstawały na terenie gminy nie we wszystkich
podmiotach gospodarczych. RównieŜ w tym przypadku,
posłuŜono się analizą wskaźnikową do określenia ilości
powstających odpadów niebezpiecznych. Do analizy
wykorzystano wskaźniki opracowane do realizacji
Krajowego Planu Gospodarki Odpadami. Wg analizy
wskaźnikowej ilość odpadów niebezpiecznych
wytwarzanych przez źródła rozproszone oszacowana
została na ok. 20 Mg rocznie. Obecnie, przewaŜająca
część tego strumienia jest usuwana razem ze strumieniem
odpadów komunalnych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2508 -

6.2.3 Odzysk i unieszkodliwianie odpadów.

Na terenie gminy występuje instalacja do odzysku

odpadów innych niŜ niebezpieczne. Jest to instalacja PPH
GRONOPLAST, w której odzyskowi poddawane są
odpady o kodzie 07 02 13. Wydajność instalacji wynosi
150 Mg/rok.

Tabela 6-17 Instalacje do odzysku/ unieszkodliwiania

odpadów innych niŜ niebezpieczne na terenie gminy
Gronowo Elbląskie.

Lp. Nazwa firmy Rodzaj
działalności

Rodzaj odpadów

1. PPH „GRONPLAST”
Gronowo Elbląskie

zbieranie,
transport i odzysk

07 02 13 - 150 Mg

6.2.4 Analiza stanu gospodarki odpadami.

Gospodarka odpadami u największych wytwórców

prowadzona jest prawidłowo. Zakłady te zadbały o
posiadanie stosownych zezwoleń i składają informacje do
odpowiednich organów administracji samorządowej, a
takŜe przekazują odpady uprawnionym odbiorcom. W
pozostałych zakładach, naleŜących do sektora małych i
średnich przedsiębiorstw, jak wynika z doświadczeń,
odpady mające charakter surowców wtórnych są
najczęściej przekazywane do punktów skupu. Pozostałe
odpady są prawdopodobnie usuwane do strumienia
odpadów komunalnych, ewentualnie poddawane róŜnym
procesom odzysku i unieszkodliwiania we własnym
zakresie, nie zawsze zgodnymi z obowiązującymi
przepisami ochrony środowiska.

6.2.5 Prognozy powstawania odpadów.

Prognozowanie zmian w ilości wytwarzanych ilości
odpadów jest utrudnione ze względu na wielką ilość
czynników, m. in. demograficznych, gospodarczych i
technologicznych. Za Krajowym Planem Gospodarki
Odpadami oraz Planem Gospodarki Odpadami dla
Województwa Warmińsko-Mazurskiego i projektem Planu
Gospodarki Odpadami dla powiatu elbląskiego naleŜy
przyjąć wyjście z recesji i wzrost gospodarczy, co powinno
skutkować wzrostem produkcji i co za tym idzie ilości
wytwarzanych odpadów. Z drugiej strony prawdopodobne
jest wdraŜanie nowych, małoodpadowych technologii, co
powinno przejawiać się zmniejszeniem liczby odpadów w
stosunku do wielkości produkcji. WdraŜanie tych
technologii jest bardziej prawdopodobne w zakładach
większych, w przedsiębiorstwach małych i średnich ze
względu na barierę kosztów proces ten moŜe być
opóźniony lub ograniczony.

W szczególności, za planami wyŜszego rzędu, naleŜy

załoŜyć wzrost 10-15 % ilości odpadów z sektora rolno-
spoŜywczego, jak równieŜ wzrost ilości odpadów
budowlanych z prac remontowych i rozbiórkowych. Ilość
odpadów z przemysłu drzewnego będzie zaleŜeć od
wielkości produkcji, czyli od popytu na wyroby.

6.2.6 Cele do osi ągni ęcia w gospodarce odpadami

z sektora gospodarczego:

- objęcie wszystkich wytwórców odpadów systemem
pozwoleń w zakresie gospodarki odpadami,

- zapobieganie i minimalizacja ilości, a takŜe
ograniczenie toksyczności odpadów,

- zwiększenie udziału odzyskiwanych i ponownie
stosowanych w procesach produkcyjnych odpadów
przemysłowych,

- zwiększenie udziału odpadów unieszkodliwianych
poza składowaniem,

- sukcesywna likwidacja wcześniej nagromadzonych
odpadów przemysłowych,

- osiągnięcie pełnej kontroli i właściwe zarządzanie
gospodarką odpadami w sektorze gospodarczym,

- organizacja systemu zbiórki, gromadzenia i
transportu dla odpadów powstających w sektorze
małych i średnich przedsiębiorstw,

- zapewnienie odzysku 50 % (do 2007) oraz 70 % (do
2011) odpadów budowlanych, w tym 70 % (2007) i
90 % (2011) gruzu budowlanego oraz zmniejszenie
ilości tych odpadów deponowanych na
składowiskach,

- edukacja ekologiczna wytwórców odpadów w
zakresie prawidłowych sposobów postępowania z
odpadami oraz ich obowiązków wynikających z
obowiązujących uregulowań prawnych.

6.3 Szczególne rodzaje odpadów innych ni Ŝ

niebezpieczne.

6.3.1 ZuŜyte opony.

Na terenie gminy, aktualnie nie prowadzi się

zorganizowanej zbiórki zuŜytych opon. Dlatego teŜ
określenie ilości zuŜytych opon jest utrudnione.

Cele.

Osiągnięcie zakładanych poziomów odzysku i

recyklingu docelowo w 2007 roku na poziomie 75 %
(odzysk) i 15 % (recykling) wg zgodnie z rozporządzeniem
Rady Ministrów z dnia 29 maja 2003 r. w sprawie
rocznych poziomów odzysku i recyklingu odpadów
opakowaniowych i pouŜytkowych, (Dz. U. Nr 104, poz.
982 z 2003 r.), w latach 2008-2010 zgodnie z
obowiązującym prawodawstwem.

Zadania.

Organizacja systemu zbiórki i gromadzenia zuŜytych

opon od mieszkańców oraz od małych i średnich
przedsiębiorstw.

6.3.2 Wyeksploatowane pojazdy.

Wycofane z eksploatacji samochody ze względu na

zawartość substancji niebezpiecznych takich jak: oleje,
płyny chłodnicze i hamulcowe, odpady paliw ciekłych, filtry
olejowe stanowią duŜe zagroŜenie dla środowiska.
Większość elementów wycofanych z eksploatacji
pojazdów ma wartość surowcową.

Na podstawie informacji uzyskanych z Urzędu

Wojewódzkiego, na terenie gminy Gronowo Elbląskie
funkcjonuje składnica złomu posiadająca upowaŜnienie do
wydawania zaświadczeń o przyjęciu pojazdu do kasacji.
Jest to:

- P.P.H.U. - Auto Złom Roman Janicki, 82 – 331
Jegłownik, ul. Malborska 9.

ZuŜyte lub nie nadające się do uŜytkowania pojazdy,

czyli samochody wycofywane z eksploatacji, powinny być
przekazywane przez ostatniego właściciela do firm
posiadających uprawnienia wojewody do wydawania
zaświadczeń o przyjęciu samochodu do kasacji.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2509 -

Cele.

Odzysk i recykling zgodnie z projektem Ustawy o

recyklingu pojazdów wycofanych z eksploatacji:
- po dniu 1 stycznia 2006 r. stacja demontaŜu powinna

osiągnąć poziom ponownego uŜycia i odzysku
przyjętych pojazdów w wysokości nie mniejszej niŜ
85 % średniej masy pojazdu rocznie oraz poziom
ponownego uŜycia i recyklingu nie mniejszy niŜ 80 %
średniej masy pojazdu rocznie,

- dla pojazdów wyprodukowanych przed 1 stycznia
1980 r. osiągnięty poziom ponownego uŜycia i
odzysku moŜe wynosić nie mniej niŜ 75 % a poziom
ponownego uŜycia i recyklingu nie mniej niŜ 70%
średniej masy pojazdu rocznie.

Zadania.

Wspomaganie organizacji systemu zbiórki

wyeksploatowanych pojazdów od mieszkańców poprzez
funkcjonującą stację demontaŜu.

6.3.3 ZuŜyty sprz ęt elektryczny i elektroniczny.

Sposób postępowania ze zuŜytymi urządzeniami w

zakładach przemysłowych i instytucjach uŜyteczności
publicznej jest regulowany przez Ustawę o odpadach,
która nakłada szereg obowiązków na podmioty
gospodarcze w tym zakresie. Problem stanowi brak
zorganizowanej zbiórki złomu elektrycznego i
elektronicznego z gospodarstw domowych. Na terenie
gminy nie funkcjonuje zorganizowana zbiórka odpadów
sprzętu elektrycznego (np. sprzęt AGD) i elektronicznego
(np. telewizory, magnetowidy, magnetofony, odbiorniki
radiowe) od mieszkańców. Dlatego teŜ określenie ilości
powstających odpadów jest bardzo utrudnione. W związku
z powyŜszym ilość tą określono w oparciu o wskaźniki. Na
podstawie przeprowadzonej analizy wskaźnikowej
oszacowana ilość odpadów elektrycznych i
elektronicznych kształtuje się na poziomie ok. 12,83 Mg w
skali roku.

Cele.

Osiągnięcie poziomu odzysku i recyklingu substancji

zuboŜających warstwę ozonową do 2007 r. zgodnie z
rozporządzeniem Rady Ministrów z dnia z dnia 29 maja
2003 r. w sprawie rocznych poziomów odzysku i
recyklingu odpadów opakowaniowych i pouŜytkowych,
(Dz. U. Nr 104, poz. 982 z 2003 r.), w latach 2008-2010
zgodnie z obowiązującym prawodawstwem.

Prognozy.

Dynamika przyrostu odpadów elektrycznych i

elektronicznych jest trzykrotnie wyŜsza niŜ pozostałych
odpadów. W oparciu o badania prowadzone w UE zakłada
się, Ŝe ilość tych odpadów będzie wzrastać w skali roku o
3 - 5 % w skali roku. W związku z powyŜszym prognozy
powstawania odpadów zuŜytego sprzętu elektrycznego i
elektronicznego kształtują się w poszczególnych latach
następująco: 2007 - 14,87 Mg, 2010 - 15,77 Mg.

Zadania:

- organizacja systemu zbiórki złomu elektrycznego i
elektronicznego od uŜytkowników indywidualnych -
poprzez sklepy lub punkt zbierania odpadów
niebezpiecznych,

- organizacja wtórnego obiegu przestarzałych
sprawnych urządzeń elektrycznych i elektronicznych.

6.4 Szczególne rodzaje odpadów niebezpiecznych.

6.4.1 Odpady zawieraj ące PCB.

Odpady zawierające substancje stwarzające

szczególne zagroŜenia dla środowiska zostały omówione
oddzielnie. Do odpadów tych zaliczamy: odpady
zawierające PCB, odpady zawierające azbest, baterie i
akumulatory, oleje odpadowe, odpady medyczne, odpady
weterynaryjne. PoniŜej przedstawiono szczegółową
charakterystykę poszczególnych grup odpadów z
uwzględnieniem stanu aktualnego oraz moŜliwości
odzysku/unieszkodliwienia.

Wg uzyskanych informacji, na terenie gminy nie

występują urządzenia zawierające PCB.

6.4.2 Odpady zawieraj ące azbest.

Specyficzne własności azbestu (odporność na:

wysokie temperatury, działanie mrozu, działanie kwasów,
substancji Ŝrących a takŜe elastyczność itp.),
spowodowały, Ŝe stosowany był do produkcji szerokiej
gamy wyrobów przemysłowych, w szczególności wyrobów
budowlanych, które stanowią około 85% całości
wytworzonych wyrobów. W związku z tym, najwięcej
odpadów zawierających azbest powstanie w trakcie prac
remontowo-budowlanych - wymiany pokryć dachowych
oraz elewacji wykonanych z wyrobów azbestowo -
cementowych.

Na terenie gminy Gronowo Elbląskie przeprowadzono

częściową inwentaryzację wyrobów zawierających azbest.
Powierzchnię pokryć dachowych wykonanych z płyt
eternitowych oszacowano na 23 113 m2 (około 260 Mg).

Cele.

Bezpieczne dla zdrowia usunięcie wyrobów

zawierających azbest i unieszkodliwienie poprzez
deponowanie na wyznaczonych do tego celu
składowiskach.

Prognozy.

Zgodnie z zapisami Ustawy z dnia 19 czerwca 1997 r.

o zakazie stosowania wyrobów zawierających azbest (Dz.
U. Nr 101, poz. 628 z 1997 r. z późniejszymi zmianami) w
Polsce zakończył się okres stosowania wyrobów
zawierających azbest. Dlatego teŜ źródłem powstawania
odpadów będą prace rozbiórkowe. Ilość powstających
odpadów w latach 2005-2010 uzaleŜniona będzie od
intensyfikacji tych prac.

Zadania:

- przeprowadzenie inwentaryzacji występowania
wyrobów zawierających azbest w całej gminie,

- opracowanie harmonogramu usuwania wyrobów
zawierających azbest,

- monitoring usuwania wyrobów zawierających azbest.

6.4.3 Baterie i akumulatory.

Wśród baterii funkcjonujących w Ŝyciu codziennym
moŜemy wyróŜnić baterie kwasowe i alkaliczne oraz
guzikowe. Jeszcze do niedawna bardzo
rozpowszechnione były baterie kwasowe i alkaliczne

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2510 -

zawierające rtęć i kadm. Obecnie obowiązujące
uregulowania prawne spowodowały, Ŝe produkuje się
baterie nie zawierające tych pierwiastków. Baterie
guzikowe występują najczęściej jako elementy zasilania
zegarków, aparatów słuchowych, drobnych urządzeń
elektrycznych i elektronicznych.

Akumulatory kwasowo-ołowiowe, uŜywane są głównie

jako źródło energii elektrycznej do rozruchu pojazdów
samochodowych oraz znajdują równieŜ zastosowanie w
kolejnictwie, jako trakcyjne i wagonowe, a takŜe jako
akumulatory stacjonarne słuŜące do zasilania awaryjnego
instalacji elektrycznej i sygnalizacyjnej urządzeń.
Akumulatory te zawierają ołowiane elektrody: dodatnią z
dwutlenku ołowiu i ujemną ołowianą. Jako elektrolit
stosowany jest roztwór kwasu siarkowego. Skład
chemiczny akumulatorów (zawartość ołowiu i kwasu
siarkowego) powoduje, Ŝe po zuŜyciu stanowią one
potencjalne zagroŜenie dla środowiska. Przyjmuje się, Ŝe
90 % zuŜytych akumulatorów powstaje w transporcie,
natomiast pozostałą ilość stanowią akumulatory uŜywane
jako stacjonarne źródło prądu.

Akumulatory niklowo-kadmowe małogabarytowe

stanowią najczęstsze źródło zasilania sprzętu
elektronicznego i elektrycznego, urządzeń AGD, telefonów
przenośnych i komórkowych, zabawek dziecięcych, itd.
Obecnie do strumienia odpadów przechodzą najstarsze
akumulatory małogabarytowe niklowo-kadmowe. Baterie
stosowane są bardzo szeroko do zasilania róŜnorodnych
urządzeń w gospodarstwach domowych oraz w
podmiotach gospodarczych.

Zarówno baterie jak i akumulatory powstają w duŜym
rozproszeniu, co powoduje, Ŝe oszacowanie ich ilości jest
niemoŜliwe. Powszechną praktyką usuwania zuŜytych
baterii zarówno z gospodarstw domowych jak i podmiotów
gospodarczych jest pozbywanie się ich do strumienia
odpadów komunalnych.

Zbiórka zuŜytych akumulatorów regulowana jest

poprzez nałoŜenie na producentów i importerów
obowiązku odzysku z rynku. Ponadto wprowadzono opłatę
depozytową w postaci kaucji przy zakupie akumulatorów
ołowiowych, która podlega zwrotowi podczas dostarczenia
zuŜytego akumulatora. Aktualnie funkcjonujące na terenie
kraju instalacje w zakresie unieszkodliwiania
akumulatorów posiadają moce przerobowe do
przerobienia złomu akumulatorowego.

Aktualnie na terenie gminy Gronowo Elbląskie,

zgodnie z informacjami przekazanymi przez Urząd Gminy,
nie prowadzi się zbiórki zuŜytych baterii.

Cele.

Odzysk z rynku 100% akumulatorów ołowiowych oraz

ilości pozostałych baterii i akumulatorów zgodnie z
Rozporządzeniem Rady Ministrów z dnia 29 maja 2003 r.
w sprawie rocznych poziomów odzysku i recyklingu
odpadów opakowaniowych i pouŜytkowych, (Dz. U. Nr
104, poz. 982 z 2003 r .) w ilości:

- akumulatory Ni-Cd wielkogabarytowe - 70 % - 2007
r.;

- akumulatory Ni-Cd małogabarytowe - 50 % - 2007 r.;
- pozostałe baterie (z wyłączeniem cynkowo-

węglowych i alkalicznych) - 50 % - 2007 r.
w latach 2008-2010 zgodnie z obowiązującym
prawodawstwem.

Prognozy.

Baterie i akumulatory powstają w duŜym rozproszeniu,

co utrudnia oszacowanie powstających ilości i
uniemoŜliwia opracowanie prognoz wytwarzania tych
odpadów do 2010 roku.

Zadania.

Organizacja zbiórki baterii i akumulatorów

małogabarytowych ze źródeł rozproszonych (małe i
średnie przedsiębiorstwa oraz indywidualni posiadacze).

6.4.4 Oleje odpadowe.

ZuŜyte oleje odpadowe powstają w motoryzacji (oleje

silnikowe oraz oleje przekładniowe), a takŜe w przemyśle.
Problem istnieje w sektorze małych i średnich
przedsiębiorstw oraz u uŜytkowników indywidualnych. W
tych przypadkach mogą występować niekontrolowane
przedostawanie się przepracowanych olejów do
środowiska. Aktualnie nie funkcjonuje system zbiórki
odpadów od mieszkańców na terenie gminy.

Cele.

Uzyskanie poziomu odzysku olejów smarowych w

wysokości 50% w stosunku do ilości wprowadzanej na
rynek i recyklingu w wysokości 35 % (z wyłączeniem
olejów bazowych i olejów przepracowanych) do roku 2007
zgodnie z rozporządzeniem Rady Ministrów z dnia 29
maja 2003 r. w sprawie rocznych poziomów odzysku i
recyklingu odpadów opakowaniowych i pouŜytkowych,
(Dz. U. Nr 104, poz. 982 z 2003 r.), w latach 2008-2010
zgodnie z obowiązującym prawodawstwem.

Prognozy.

Zgodnie z krajowym planem gospodarki odpadami,

planem gospodarki odpadami dla województwa i planu
gospodarki odpadami dla powiatu elbląskiego, prognozuje
się spadek zapotrzebowania na oleje świeŜe oraz
zwiększenie czasu eksploatacji olejów, co spowoduje
równieŜ spadek wytwarzanych odpadowych olejów.

Zadania.

Organizacja zbiórki odpadowych olejów ze źródeł

rozproszonych (małe i średnie przedsiębiorstwa oraz
indywidualni posiadacze).

6.4.5 Odpady medyczne.

Zgodnie z ustawą o odpadach z dnia 27 kwietnia 2001
roku (Dz. U. Nr 62, poz. 628 z późniejszymi zmianami)
odpady medyczne definiuje się jako: „odpady powstające
w związku z udzielaniem świadczeń zdrowotnych oraz
prowadzeniem badań i doświadczeń naukowych w
zakresie medycyny”.

Głównym źródłem powstawania odpadów medycznych

są ośrodki zdrowia, przychodnie, prywatne gabinety
lekarskie. Zasadniczym problemem są odpady
specyficzne, które ze względu na swój charakter
zanieczyszczenia drobnoustrojami mogą stwarzać
zagroŜenie dla ludzi i środowiska. Do grupy tej zaliczane
są: zuŜyte materiały opatrunkowe, sprzęt jednorazowego
uŜytku, szczątki pooperacyjne i posekcyjne, materiał
biologiczny oraz inne odpady ze szpitali i oddziałów
zakaźnych. Odpady te powinny być gromadzone

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2511 -

selektywnie, gdyŜ wymagają unieszkodliwiania na drodze
termicznego przekształcenia.

Na terenie gminy Gronowo Elbląskie funkcjonuje jedna
przychodnia lekarska oraz gabinet lekarski. Nie ma
danych dotyczących ilości wytwarzanych odpadów
medycznych w tych placówkach w związku z tym, aby
przedstawić całkowitą ilość odpadów wytwarzanych w
gminie posłuŜono się metodą szacunkową, wykorzystując
wskaźniki uwzględnione w planie gospodarki odpadami
dla województwa warmińsko-mazurskiego oraz PGO dla
powiatu elbląskiego Po oszacowaniu całkowitą ilość
odpadów medycznych specyficznych powstających na
terenie gminy oszacowano na poziomie ok. 0.081Mg.

Cele.

Minimalizacja negatywnego oddziaływania odpadów

medycznych na środowisko poprzez stosowanie
właściwych praktyk postępowania z odpadami.

Prognozy.

Prognozy wytwarzania odpadów medycznych

specyficznych odpadów medycznych uzaleŜnione jest od
wielu czynników, m.in.: prognozy demograficznej, zmiany
struktury ludności, wzrostu PKB. Uwzględniając
powyŜsze czynniki oraz załoŜenia przedstawione w KPGO
przedstawiono prognozę powstawania odpadów
medycznych w latach 2007 - 0,09 Mg, 2010 -.0,1 Mg.

Zadania:

- organizacja zbiórki odpadów medycznych z
indywidualnych praktyk lekarskich,

- podnoszenie świadomości w zakresie prawidłowych
sposobów postępowania z odpadami medycznymi w
słuŜbie zdrowia.

6.4.6 Odpady weterynaryjne.

Zgodnie z ustawą o odpadach z dnia 27 kwietnia 2001

roku (Dz. U. Nr 62, poz. 628 z późniejszymi zmianami)
odpady weterynaryjne definiuje się jako: „odpady
powstające w związku z badaniem, leczeniem zwierząt lub
świadczeniem usług weterynaryjnych, a takŜe w związku z
prowadzeniem badań naukowych i doświadczeń na
zwierzętach.

Na terenie gminy Gronowo Elbląskie nie funkcjonują

gabinety weterynaryjne.

6.4.7 Zwłoki zwierz ęce.

Zgodnie z Ustawą z dnia 24 kwietnia 1997 roku o

zwalczaniu chorób zakaźnych zwierząt, badaniu zwierząt
rzeźnych i mięsa oraz o Państwowej Inspekcji
Weterynaryjnej (Dz. U. Nr 60, poz. 369 z późniejszymi
zmianami) zwłoki zwierzęce definiuje się jako zwierzęta
padłe lub zabite nie w celu spoŜycia przez ludzi.

Padłe zwierzęta z terenu całego powiatu elbląskiego

odbierane są przez firmę „Zbiórka Surowca Utylizacyjnego
Roman Rybacki” z Nowego Klincza (powiat kościerski).

Zasady postępowania w przypadku epidemii zwierząt

powinny być określone w planach gotowości zwalczania
chorób zakaźnych zwierząt, opracowanych na podstawie
ustawy z dnia 24 kwietnia 1997 r. o zwalczaniu chorób
zakaźnych zwierząt, badaniu zwierząt rzeźnych i mięsa
oraz o Inspekcji Weterynaryjnej (tekst jednolity Dz. U.

1999 r. Nr 66, poz. 75 z późn. zmianami) oraz
rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia
28 października 2003 r. w sprawie planów gotowości
zwalczania chorób zakaźnych zwierząt (Dz. U. Nr 188,
poz. 1845). Rozporządzenie to określa zakres współpracy
organów administracji rządowej i samorządowej oraz
poszczególnych podmiotów w tworzeniu i wykonywaniu
planów gotowości oraz zakres udziału organów
administracji rządowej i samorządowej oraz podmiotów w
strukturach organizacyjnych zespołów kryzysowych. Plany
takie powinny zostać opracowane na poziomie powiatu,
województwa i kraju oraz podlegać stałej aktualizacji. Plan
dla powiatu jest przygotowywany przez Powiatowego
Lekarza Weterynarii. Ponadto lista zakładów
unieszkodliwiających odpady HRM/SRM jest prowadzona
przez Główny Inspektorat Weterynarii i jest
ogólnodostępna (publikowana na jego stronie
internetowej). PoniŜej przedstawiono wykaz zakładów
unieszkodliwiających odpady HRM/SRM na terenie kraju.

Tabela 6-18 Wykaz zakładów unieszkodliwiających
odpady HRM/SRM na terenie kraju wg stanu na
12.02.2004 r.

Lp. Nazwa i adres zakładu Zakres produkcji
Województwo kujawsko-pomorskie

1.
Struga S. A.
Jezuicka Struga 3
88 – 111 Rojewo

tłuszcz, mączka mięsna,
mięsno-kostna, kostna do
spalenia

2.
Z. U. „Hetman” Sp. z o. o.
Olszówka, 87-400 Golub-
Dobrzyń

tłuszcz, mączka mięsna,
mięsno-kostna, kostna do
spalenia

Województwo lubelskie

1.
Z. U. “Bacutil”
Zastaw, 24-170 Kurów

tłuszcz, mączka mięsna,
mięsno-kostna, kostna do
spalenia

Województwo mazowieckie

1.
Z. U. „Ełkur”
06-212 Krasnosielc

tłuszcz, mączka mięsna,
mięsno-kostna, kostna do
spalenia

Województwo opolskie

1.
„Profet” Sp. z o.o.
ul. Pustkowska 18, Węgry, 46 -
023 Osowiec

tłuszcz, mączka mięsna,
mięsno-kostna, kostna do
spalenia

Województwo podkarpackie

1.

Przedsiębiorstwo
WielobranŜowe „Utires”
LeŜachów 133, 37 – 530
Sieniawa

tłuszcz, mączka mięsna,
mięsno-kostna, kostna do
spalenia

Województwo wielkopolskie

1.
Zakład Utylizacyjny
Tarnowo Stare, 62 – 055
Czempiń

tłuszcz, mączka mięsna,
mięsno-kostna, kostna do
spalenia

2.
„Gerex”
Janków Drugi 106, 62- 814
Blizanów

tłuszcz, mączka mięsna,
mięsno-kostna, kostna do
spalenia

Województwo małopolskie

1.

Jednostka Ratownictwa
Chemicznego Sp. z o.o.
ul. Kwiatkowskiego 8
33-101 Tarnów

Spalarnia odpadów
HRM/SRM

Cele.

Eliminacja nieprawidłowych praktyk postępowania ze

zwłokami zwierzęcymi.

Zadania:

- rozwój systemu gospodarowania zwłokami
zwierzęcymi,

- organizacja akcji propagandowej na terenie gminy.

6.4.7 Pestycydy.

Źródłem odpadów są środki ochrony roślin i
opakowania po nich stosowane w rolnictwie i leśnictwie,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2512 -

konserwanty i impregnanty stosowane do impregnacji
drewna oraz zgromadzone na przestrzeni lat (od 1965 r.)
przeterminowane środki ochrony roślin, opakowania po
nich i inne chemikalia w tzw. mogilnikach. Jak wynika z
przeprowadzonego rozpoznania, sposoby postępowania z
tą grupą odpadów są nieprawidłowe. Najczęściej trafiają
do strumienia odpadów komunalnych lub są spalane w
paleniskach domowych.

Aktualnie racjonalną gospodarkę środkami ochrony

roślin (ś.o.r.) tj. nabywanie w ilościach niezbędnych dla
bieŜących potrzeb, wymusiły wysokie ceny środków. W
efekcie przeterminowaniu ulegają nieznaczne ilości
środków ochrony roślin. Powstają natomiast odpady
opakowaniowe po ś.o.r. Odpady te trafiają głównie do
strumienia odpadów komunalnych. Zgodnie z Ustawą o
opakowaniach i odpadach opakowaniowych producenci i
importerzy są zobowiązani do odbierania na własny koszt
opakowań wielokrotnego uŜytku, w tym opakowań po
wykorzystanych ś.o.r.

6.5 Działania zmierzaj ące do poprawy sytuacji w

zakresie gospodarki odpadami w sektorze
gospodarczym z uwzgl ędnieniem odpadów
niebezpiecznych.

Zgodnie z obowiązującym prawodawstwem oraz

Planem Gospodarki Odpadami dla woj. warmińsko-
mazurskiego, w celu poprawy sytuacji w dziedzinie
gospodarki odpadami w sektorze gospodarczym
proponuje się przyjąć następujące zasady postępowania:

- zapobiegania powstawaniu odpadów,
- minimalizacja powstawania odpadów,
- recykling odpadów,
- optymalizacja ostatecznego usuwania odpadów,
- konieczność prowadzenia działań naprawczych,
- zasada „bliskości”.

W zakładach przemysłowych znaczące zmniejszenie

ilości odpadów, poza ograniczeniem lub zaprzestaniem
produkcji, jest z przyczyn technicznych i technologicznych
niemoŜliwe.

Zgodnie z Ustawą o odpadach, hierarchia
postępowania odpadami obejmuje w szczególności
zasadę redukcji powstawania odpadów „u źródła”.
Realizacja tej zasady uzaleŜniona jest od specyfiki
zakładu i prowadzonych procesów technologicznych w
zakładzie. W celu zapobiegania powstawaniu odpadów
zakłady wdraŜają i realizują programy, w których kładzie
się nacisk na ograniczenie zanieczyszczeń „u źródła”.
Głównym celem tych programów jest zmniejszenie
uciąŜliwości zakładu dla środowiska oraz dodatkowo
osiągnięcie efektów ekonomicznych. RównieŜ
wprowadzanie przez podmioty gospodarcze systemu
zarządzania środowiskowego według norm ISO serii 14
000 przyczynia się do osiągnięcia celu poprzez
kontrolowanie działalności podmiotu, jego wyrobów i usług
m.in. pod kątem oddziaływania na środowisko.

Minimalizacja powstawania odpadów moŜe być
realizowana równieŜ poprzez wprowadzenie technologii
mało i bezodpadowych oraz najlepszych dostępnych
technologii (BAT) oraz zwiększenie stopnia ich odzysku
lub unieszkodliwiania poza składowaniem. W sektorze
małych i średnich przedsiębiorstw, działania powinny być
ukierunkowane przede wszystkim na edukację w zakresie
prawidłowych praktyk postępowania z odpadami
zgodnych z obowiązującym prawodawstwem.

Proponuje się podjąć następujące działania dla

poszczególnych rodzajów odpadów:

- dąŜenie do prowadzenia gospodarki odpadami
zgodnie z wymogami obowiązujących aktów
prawnych,

- uzyskanie przez przedsiębiorców niezbędnych
pozwoleń w zakresie gospodarki odpadami,

- monitoring gospodarki odpadami powstającymi w
sektorze gospodarczym - prowadzenie bazy danych
o gospodarce odpadami; w tym celu naleŜy uzyskać
od wytwórców dane:
pełny wykaz odpadów wytwarzanych przez podmiot,
informacje o sposobach gospodarki wytworzonymi
odpadami,
informacje o firmach obsługujących podmiot w
zakresie gospodarki odpadami,
informacje o posiadaniu odpowiednich zezwoleń,

- opracowanie zakładowych instrukcji gospodarki
odpadami, która określi szczegółowe zasady zbiórki
odpadów na stanowiskach pracy, sposób
gromadzenia i przekazywania odpadów do dalszego
przetwarzania, odzysku i unieszkodliwiania,

- w uzasadnionych przypadkach wykonanie badania
składu poszczególnych odpadów celem
potwierdzenia ich przydatności do odzysku lub
unieszkodliwienia,

- dąŜenie do stosowania niskoodpadowych technologii
produkcji, czystszych w odniesieniu do środowiska
oraz zapewniających produkcyjne wykorzystanie
wszystkich składników przerabianych surowców,

- prowadzenie działań w kierunku zwiększenia stopnia
odzysku lub unieszkodliwiania odpadów (poza
składowaniem),

- kontrola i monitoring wytwórców odpadów i
podmiotów posiadających instalacje do
unieszkodliwiania odpadów w celu stwierdzenia, czy
działalność ta nie narusza przepisów ochrony
środowiska i jest zgodna z normami i zaleceniami,

- zorganizowanie systemu zbiórki zuŜytych olejów
powstających w rozproszeniu,

- opracowanie programu usuwania azbestu na terenie
gminy,

- zorganizowanie zbiórki złomu akumulatorowego
powstającego w rozproszeniu,

- organizacja systemu zbiórki odpadów medycznych
- prowadzenie działań informacyjno-edukacyjnych dla

małych i średnich podmiotów gospodarczych,
mające na celu zwiększenie stopnia odzysku
wytwarzanych przez nich odpadów oraz
wykorzystywanie istniejących juŜ instalacji do
zagospodarowania lub unieszkodliwiania odpadów w
celu ograniczenia do minimum ich składowania.

Organizację systemu zbiórki, gromadzenia i transportu
odpadów powstających w sektorze małych i średnich
przedsiębiorstw proponuje się prowadzić w oparciu
o zaproponowany system zbiórki odpadów
niebezpiecznych od mieszkańców poprzez Gminne
Punkty Zbiórki Odpadów Niebezpiecznych (GPZON),
których podstawowym zadaniem GPZON jest odbieranie
odpadów problemowych od mieszkańców z określonego
terenu.

7. Zadania inwestycyjne i pozainwestycyjne w
gospodarce odpadami dla gminy Gronowo Elbl ąskie
w latach 2005-2010 wraz z harmonogramem.

Realizacja zamierzonych celów, określonych w
niniejszym planie dla sektora komunalnego i
gospodarczego z uwzględnieniem odpadów
niebezpiecznych wymaga szeregu działań zarówno
pozainwestycyjnych jak i inwestycyjnych. Zadania
pozainwestycyjne dotyczą przede wszystkim:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2513 -

- intensyfikacji działań organizacyjnych
umoŜliwiających rozwój systemów selektywnej
zbiórki odpadów komunalnych z uwzględnieniem
selektywnej zbiórki surowców wtórnych w systemie
wielopojemnikowym/ workowym,

- organizacji zbiórki odpadów ulegających
biodegradacji, oraz odpadów niebezpiecznych,
wielkogabarytowych, remontowo - budowlanych,
elektrycznych i elektronicznych,

- organizacja zbiórki zuŜytych olejów, zuŜytych opon i
wyeksploatowanych pojazdów od mieszkańców,

- organizacji systemu zbiórki, gromadzenia i
transportu dla odpadów powstających w sektorze
małych i średnich przedsiębiorstw,

- monitoringu posiadaczy niebezpiecznych odpadów
medycznych w zakresie przestrzegania przepisów
dotyczących gospodarki tymi odpadami,

- stosowania nowoczesnych technologii odzysku i
unieszkodliwiania odpadów w sektorze
gospodarczym,

- opracowanie harmonogramu usuwania azbestu wraz
ze wskazaniem moŜliwości finansowania usuwania
odpadów w szczególności dla budownictwa,

- edukacji ekologicznej mieszkańców gminy w
zakresie wprowadzanego systemu gospodarki
odpadami,

- edukacji ekologicznej wytwórców odpadów w
zakresie prawidłowych sposobów postępowania z
odpadami oraz ich obowiązków wynikających z
obowiązujących uregulowań prawnych.

Zadania inwestycyjne obejmują przedsięwzięcia w

zakresie budowy niezbędnego potencjału technicznego
umoŜliwiającego w prawidłowy sposób prowadzenie
procesów odzysku i unieszkodliwiania odpadów. Do
zadań inwestycyjnych naleŜą:

- budowa gminnego punktu zbiórki odpadów
niebezpiecznych,

- dostosowanie składowiska odpadów innych niŜ
niebezpieczne i obojętnych w Nowym Dworze
Elbląskim do wymogów prawnych w zakresie
ochrony środowiska,

- likwidacja nielegalnych składowisk odpadów (tzw.
„dzikich wysypisk”).

Harmonogram realizacji poszczególnych

przedsięwzięć w gospodarce odpadami dla gminy
Gronowo Elbląskie w latach 2005-2010 z uwzględnieniem
jednostek odpowiedzialnych za realizację zadania
przedstawiono w tabeli 7-1.

Tabela 7-1 Harmonogram realizacji przedsięwzięć w

gospodarce odpadami dla gminy Gronowo Elbląskie.

Lp. Zadanie Okres realizacji Jednostka
odpowiedzialna

1

Aktualizacja uchwały Rady Gminy w
Gronowie Elbląskim w sprawie
ustalenia szczegółowych zasad
utrzymania czystości i porządku na
terenie gminy Gronowo Elbląskie

2005 Wójt,

2
Objęcie zorganizowaną zbiórką
odpadów komunalnych wszystkich
mieszkańców gminy

2005 - 2006
Wójt,
przedsiębiorstwa
wywozowe

3
Rozwój systemu selektywnej zbiórki
surowców wtórnych w systemie
wielopojemnikowym/ workowym

2005 - 2010
Wójt,
przedsiębiorstwa
wywozowe

4

WdroŜenie i rozwój systemu
selektywnej zbiórki odpadów
ulegających biodegradacji
występujących w strumieniu
odpadów komunalnych

2006 - 2010
Wójt,
przedsiębiorstwa
wywozowe

Lp. Zadanie Okres realizacji Jednostka
odpowiedzialna

5
WdroŜenie i rozwój systemu zbiórki
odpadów wielkogabarytowych i
remontowo - budowlanych

2005 - 2010
Wójt,
przedsiębiorstwa
wywozowe

6

WdroŜenie i rozwój systemu zbiórki
odpadów niebezpiecznych
występujących w strumieniu
odpadów komunalnych

2005 – 2010 Wójt

7
Organizacja zbiórki zuŜytych opon i
wyeksploatowanych pojazdów od
mieszkańców

2005 - 2010
Wójt, stacje
demontaŜu

8

Organizacja systemu zbiórki złomu
elektrycznego i elektronicznego (od
uŜytkowników indywidualnych –
poprzez sklepy lub punkt zbierania
odpadów niebezpiecznych),

2005 - 2010 Wójt, placówki
handlowe

9 Organizacja zbiórki zuŜytych olejów
od mieszkańców

2005 - 2010 Wójt

10 Likwidacja nielegalnych składowisk
odpadów tzw. „dzikich wysypisk”

2005 - 2010 Wójt

11
Rekultywacja i monitoring
składowiska w Nowym Dworze
Elbląskim

po zamknięciu
obiektu Zarządzający

12 Budowa GPZON 2006-2010 Wójt

13
Edukacja ekologiczna mieszkańców
gminy w zakresie wprowadzanego
systemu gospodarki odpadami

2005 - 2010
Wójt, placówki
oświatowe

sektor gospodarczy

1

Organizacja systemu zbiórki,
gromadzenia i transportu dla
odpadów powstających w sektorze
małych i średnich przedsiębiorstw,

2005 - 2007
Wójt,
Przedsiębiorcy

2

Organizacja systemu zbiórki
odpadów budowlanych; osiągnięcie
poziomu 90% odzysku gruzu
budowlanego; zmniejszenie ilości
odpadów remontowo-budowlanych
unieszkodliwianych poprzez
składowanie

2005 - 2007 Przedsiębiorcy

3

Edukacja ekologiczna wytwórców
odpadów w zakresie prawidłowych
sposobów postępowania z
odpadami oraz ich obowiązków
wynikających z obowiązujących
uregulowań prawnych

2005 - 2010 Przedsiębiorcy

4 Monitoring gospodarki odpadami w
sektorze gospodarczym

2005 - 2010 WIOŚ
Starosta

odpady niebezpieczne

1

Organizacja systemu zbiórki,
gromadzenia i transportu dla
odpadów niebezpiecznych
powstających w sektorze małych i
średnich przedsiębiorstw

2005 - 2010
Koordynowane
przez Wójta,
Przedsiębiorcy

2
Organizacja zbiórki baterii i
akumulatorów małogabarytowych
ze źródeł rozproszonych

2005 - 2007 Wójt

3

Organizacja zbiórki odpadowych
olejów ze źródeł rozproszonych
(małe i średnie przedsiębiorstwa
oraz indywidualni posiadacze)

2005 - 2007
Przedsiębiorstwa,
Wójt

4 Opracowanie harmonogramu
usuwania azbestu

2005 - 2010 Wójt

5
Organizacja zbiórki wycofywanych z
eksploatacji urządzeń elektrycznych
i elektronicznych

2005 - 2010 Wójt

6

Edukacji ekologiczna wytwórców
odpadów niebezpiecznych w
zakresie prawidłowych sposobów
postępowania z odpadami

2005 - 2010 Przedsiębiorcy

8. Opracowanie programu promocji i edukacji w

zakresie gospodarki odpadami.

Realizacja celów i zadań zamierzonych w planie
gospodarki odpadami, szczególnie w zakresie selektywnej
zbiórki odpadów, wymaga zaangaŜowania i świadomego
podejścia mieszkańców (zarówno dzieci i młodzieŜy jak i
osób dorosłych), a takŜe działających na terenie gminy
podmiotów gospodarczych - wytwórców odpadów. W tym
celu przedstawiono program promocji i edukacji w
zakresie gospodarki odpadami, który proponuje metody
kształtowania społecznej świadomości ekologicznej.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2514 -

8.1 Dotychczasowe działania w zakresie edukacji

ekologicznej.

Edukacja ekologiczna w gminie związana jest ze
szkołami - w nich bowiem odbywają się imprezy związane
z Dniem Ziemi i Sprzątaniem Świata. Ponadto na lekcjach
poruszane są zagadnienia proekologiczne - np. dotyczące
wdraŜania urządzeń, które „dokonują” odnawiania energii
- baterie słoneczne, elektrownie wodne.

Dotychczasowe działania w zakresie promocji i

edukacji ekologicznej, w tym gospodarki odpadami na
terenie gminy naleŜy uznać, za niewystarczające. Za
najistotniejsze problemy moŜna uznać:

- brak nawyków zachowań ekologicznych wśród
społeczeństwa,

- niedostateczna wiedza o problemach
środowiskowych i metodach ich zapobiegania,

- niewystarczający udział społeczeństwa w procesach
decyzyjnych z zakresu ochrony środowiska,

- brak troski o środowisko gminy, brak poczucia
odpowiedzialności za jego aktualny stan,

- niewystarczająca edukacja i informacja ekologiczna
w szkołach i innych placówkach edukacyjnych,

- brak dostępu do informacji o środowisku i metodach
jego ochrony.

8.2.Program promocji i edukacji w zakresie

gospodarki odpadami komunalnymi.

W celu wspomagania prowadzonych działań na
terenie powiatu elbląskiego w tym gminy Gronowo
Elbląskie, w zakresie edukacji ekologicznej proponuje się
działania uzupełniające w zakresie gospodarki odpadami.

Jako ogólne załoŜenia akcji zaplanowano koordynację

działań przez Pracownię Edukacji Ekologicznej we
współpracy z Urzędami Miast i Gmin oraz Gmin powiatu
przy zachowaniu pewnej niezaleŜności podmiotów
biorących udział w promocji, które w oparciu o
przygotowane materiały reklamowo - informacyjne
powinny występować z propozycjami oryginalnych działań
według swoich najlepszych intencji i środowiskowego
rozpoznania. Zakłada się, Ŝe dzięki kulturotwórczemu i
organizacyjnemu potencjałowi podmiotów wykonawczych
(np. przedszkola, szkoły, organizacje młodzieŜowe) pojawi
się szereg ciekawych propozycji szczegółowych.

Promocja powinna być zorganizowana przy

zastosowaniu form oświatowych, kulturalnych i
reklamowych.

Formy oświatowe to:
- prowadzenie działań oświatowo - informacyjnych w

formie lekcji, gawęd, prelekcji ekologicznych według
przyjętego uprzednio standardu dydaktycznego
uwzględniającego lokalny wymiar problemu
segregacji odpadów i zróŜnicowanie wiekowo -
edukacyjne odbiorców.

- konkurs wiedzy ekologicznej na temat segregacji
odpadów,

- wycieczki obrazujące w sposób bezpośredni
potrzebę selekcji odpadów: składowiska odpadów
komunalnych na terenie powiatu.

Formy kulturalne to m.in.:

- konkursy plastyczne dla dzieci przedszkolnych i
młodszych klas szkoły podstawowej z wystawami
prac w poszczególnych przedszkolach i szkołach,

- plenerowe akcje plastyczne z udziałem
przedszkolaków lub uczniów, zorganizowane
oddzielnie lub połączone z obchodami np. Dnia
Ziemi czy akcji „Sprzątanie Świata”

- konkurs plastyczny dla uczniów szkół podstawowych
oraz średnich z finałem ogólnomiejskim w PEE

- projekcje filmów fabularnych (tzw. kulturowych) lub
dokumentalnych mówiących o potrzebie ochrony
środowiska i segregacji odpadów. Szkoły
podstawowe i średnie.

Formy reklamowe:

Działania reklamowe będą miały na celu zwiększenie

znajomości nowego sposobu postępowania z odpadami, a
zarazem zaznajomienie z nowymi pojemnikami na
odpady. Działania te polegać będą na nakłanianiu
mieszkańców do wypróbowania nowego rodzaju
segregacji odpadów. Działania reklamowe muszą
przenikać wspomniane wcześniej formy oddziaływań
kulturalnych i oświatowych.

Akcja promocji powinna się rozpocząć od opracowania

strategii reklamowej podporządkowującej pozostałe
podmioty zaangaŜowane w oddziaływania społeczne tj.
przedszkola, szkoły, placówki kulturalne. NaleŜy zatem
opracować odpowiednie materiały i formy reklamowe
wykorzystywane następnie w działaniach oświatowo -
kulturalnych. Są to:

- broszury, biuletyny, opracowania, raporty i
monografie,

- artykuły i reklamy w prasie lokalnej,
- plakaty (takŜe typu out - door tj. wielkoformatowe),

stickersy czyli nalepki, ulotki,
- sporty w telewizji lokalnej np. pt.: "Jak segregujemy

śmieci" z reklamą np. nowych pojemników na
odpady,

- logo, hasła reklamowe promocji,
- reklama nowych usług na i w środkach komunikacji

i transportu,
- spotkania publiczne dla ogółu mieszkańców,

prezentujące nowe formy działania w zakresie
gospodarki odpadami.

8.3 Program promocji i edukacji w zakresie

gospodarki odpadami innymi ni Ŝ komunalne.

Ze względu na odmienną (niŜ w przypadku odpadów
komunalnych) specyfikę odpadów wytwarzanych przez
sektor gospodarczy, program promocji i edukacji w
zakresie gospodarki odpadami naleŜy dostosować do tej
grupy wytwórców.

Gospodarka odpadami innymi niŜ komunalne jest

specjalistyczną dziedziną działalności, będącą dotychczas
sferą zainteresowania wąskiej grupy fachowców.
Zaniedbania poczynione w tej kwestii są jednakŜe
odczuwane przez duŜą część społeczeństwa - odpady,
szczególnie niebezpieczne, stanowią zagroŜenie dla
wszystkich komponentów środowiska naturalnego.

Akcja promocyjna i edukacyjno-informacyjna przyczyni

się do podniesienia stanu świadomości ekologicznej osób
związanych z gospodarką odpadami - przede wszystkim
kadry technicznej i nadzoru urzędów i instytucji wszystkich
szczebli oraz w zakładach generujących odpady. Akcja
informacyjna powinna być skierowana przede wszystkim
do wytwórców w sektorze małych i średnich
przedsiębiorstw, ze względu na stwierdzoną w tej grupie
niŜszą świadomość ekologiczną.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2515 -

Formy edukacji mogą być bardzo róŜnorodne tj.:

konferencje, szkolenia, seminaria, warsztaty tematyczne
w zakresie m.in.: obowiązujących uregulowań prawnych,
zasad prawidłowej gospodarki odpadami, obowiązków
posiadaczy odpadów, a takŜe informatory zawierające
oprócz ww. zagadnień informacje na temat moŜliwości
odzysku/ unieszkodliwiania odpadów wytwarzanych przez
podmioty gospodarcze.

9. Określenie instrumentów finansowych

słu Ŝących realizacji zamierzonych celów w planie
gospodarki odpadami.

9.1 Źródła pozyskiwania funduszy.

Inwestycje w dziedzinie gospodarki odpadami mogą

być finansowane za pomocą środków pochodzących ze
źródeł prywatnych, które stanowią środki własne
inwestorów, powiększone o komercyjne kredyty bankowe
oraz ze źródeł publicznych. Do źródeł publicznych naleŜą:
budŜet państwa, budŜety jednostek samorządu
terytorialnego, fundusze ekologiczne, środki pochodzące
ze źródeł zagranicznych nie podlegające zwrotowi oraz
pochodzące z funduszy Unii Europejskiej. Ponadto
inwestycje w tej dziedzinie mogą być wspierane przez
niezaleŜne instytucje finansowe, organizacje
międzynarodowe, fundacje czy towarzystwa leasingowe.
MoŜliwe jest łączenie środków pochodzących z róŜnych
źródeł oraz zawieranie umów na wspólną realizację
inwestycji przez samorządy terytorialne i podmioty
prawne.

W Polsce w zakresie gospodarki odpadami występują

najczęściej następujące formy finansowania inwestycji:
- 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 lub ze środków donatorów, kredyty
komercyjne, kredyty konsorcjalne,

- Zagraniczna pomoc finansowa udzielana poprzez
fundacje i programy pomocowe (np. z ekokonwersji
poprzez EKOFUNDUSZ),

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

- Kredyty i poŜyczki udzielane przez banki
komercyjne,

- Leasing.

Funkcjonujący w Polsce system funduszy
ekologicznych obejmuje: Narodowy Fundusz Ochrony
Środowiska i Gospodarki Wodnej oraz wojewódzkie,
powiatowe i gminne 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 z późn. zm.).

Fundusze ekologiczne słuŜą finansowaniu

przedsięwzięć w dziedzinie ochrony środowiska i
gospodarki wodnej, zgodnie z celami wskazanymi w
cytowanej wyŜej ustawie. Podstawowymi źródłami

zasilania wymienionych funduszy są środki z opłat za
korzystanie ze środowiska, kar za naruszenie stanu
środowiska oraz opłat produktowych. Przychodami
funduszy są teŜ dobrowolne wpłaty, zapisy, darowizny,
świadczenia rzeczowe, środki pochodzące z fundacji,
wpływy z przedsięwzięć organizowanych na rzecz
ochrony środowiska i gospodarki wodnej. Narodowy
Fundusz oraz wojewódzkie fundusze mają osobowość
prawną. Fundusze gminne i powiatowe są funduszami
celowymi pozostającymi w dyspozycji odpowiednich
jednostek samorządu terytorialnego.

Inną formą finansowania inwestycji w zakresie

gospodarki odpadami i ochrony środowiska jest
zagraniczna pomoc finansowa udzielana z fundacji i
programów pomocowych takich jak:

- fundacja EkoFundusz,
- fundusze Strukturalne i Fundusz Spójności.

oraz banki wspierające inwestycje ekologiczne.

9.2 Zasady oraz sposób finansowania
przedsi ęwzięć priorytetowych.

Narodowy Fundusz Ochrony Środowiska i

Gospodarki Wodnej.

Zasadniczym celem Narodowego Funduszu jest
wspieranie finansowe przedsięwzięć podejmowanych dla
poprawy jakości środowiska w Polsce. Główne kierunki
jego działalności określa II Polityka Ekologiczna Państwa,
natomiast co roku aktualizowane są cele szczegółowe -
dokumenty wewnętrzne Narodowego Funduszu, w tym
zwłaszcza zasady udzielania pomocy finansowej oraz lista
przedsięwzięć priorytetowych. W zakresie ochrony
powierzchni ziemi, w tym ochrony środowiska przed
odpadami, zakłada się dofinansowanie zadań
inwestycyjnych zgodnych z niŜej wymienionymi
programami priorytetowymi:

- rekultywacja terenów zdegradowanych przez
wojska federacji rosyjskiej, wojsko polskie i
przemysł,

- likwidacja uciąŜliwości starych składowisk odpadów
niebezpiecznych,

- unieszkodliwianie odpadów powstających w związku
z transportem samochodowym (autozłom, płyny
eksploatacyjne, akumulatory, ogumienie, tworzywa
sztuczne) oraz zbiórka i wykorzystanie olejów
przepracowanych,

- przeciwdziałanie powstawaniu i unieszkodliwianie
odpadów przemysłowych i odpadów
niebezpiecznych,

- realizacja międzygminnych i regionalnych
programów zagospodarowania odpadów
komunalnych (w tym budowa zakładów przetwórstwa
odpadów oraz wspomaganie systemów
zagospodarowywania osadów ściekowych).

W Narodowym Funduszu obowiązują następujące

formy dofinansowania:
- poŜyczki,
- poŜyczki płatnicze,
- kredyty udzielane przez banki ze środków

Narodowego Funduszu,
- dopłaty do oprocentowania preferencyjnych

kredytów i poŜyczek,
- dotacje,
- umorzenia.

Wysokość dofinansowania udzielonego przez

Narodowy Fundusz jest uzaleŜniona od efektywności

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2516 -

wykorzystania środków Funduszu, z zastosowaniem
zasady uzyskania optymalnego efektu ekologicznego i
ekonomicznego.

Udzielone przez Narodowy Fundusz dofinansowanie,

w formie poŜyczek i kredytów generalnie nie moŜe
przekroczyć 70% kosztów realizacji przedsięwzięcia.
PoŜyczki mogą być częściowo umarzane, pod warunkiem
terminowego wykonania zadań i osiągnięcia planowanych
w nich efektów. Szczegółowe zasady udzielania i
umarzania poŜyczek, udzielania dotacji oraz dopłat do
oprocentowania preferencyjnych kredytów i poŜyczek są
uchwalane corocznie przez Radę Nadzorczą Funduszu.

O dofinansowanie ze środków Funduszu mogą

ubiegać się:
- jednostki samorządu terytorialnego i ich związki,
- administracja państwowa,
- przedsiębiorcy,
- jednostki szkolnictwa wyŜszego,
- jednostki organizacyjne ochrony środowiska,
- organizacje pozarządowe (stowarzyszenia,

fundacje),
- osoby fizyczne.

Warunki udzielenia dofinansowania:

- udokumentowane pełne pokrycie planowanych
kosztów przedsięwzięcia,

- wywiązanie się przez Wnioskodawcę z obowiązku
uiszczania opłat i kar, stanowiących przychody
Narodowego Funduszu oraz wywiązywania się z
innych zobowiązań w stosunku do Funduszu,

- przedsięwzięcie spełnia kryteria wyboru
przedsięwzięć ustalonych przez Narodowy Fundusz,

- przedsięwzięcie nie moŜe być zakończone,
- wniosek spełnia wymagania formalne,
- udzielone dofinansowanie nie moŜe przekroczyć

kosztów przedsięwzięcia,
- zostało zapewnione zabezpieczenie zwrotu

udzielonego dofinansowania,
- została zawarta umowa cywilno-prawna określająca

warunki dofinansowania zgodnie ze wzorem
stosowanym w Narodowym Funduszu.

Wojewódzki Fundusz Ochrony Środowiska i

Gospodarki Wodnej.

Ze środków funduszu mogą być pokryte koszty
poniesione po dniu podjęcia uchwały o przyznaniu
dofinansowania. Środki funduszu nie mogą być
wykorzystywane na pokrycie kosztów związanych z
przygotowaniem inwestycji oraz realizację zadań
uzupełniających bezpośrednią inwestycję.

W Funduszu obowiązują następujące formy

finansowania:
- poŜyczki,
- dotacje,
- dopłaty do kredytów bankowych.

Dominującą formą pomocy finansowej ze środków są

oprocentowane poŜyczki udzielane na preferencyjnych
warunkach. Istnieją moŜliwości częściowego umorzenia
poŜyczek. Dotacje mogą być udzielane na proekologiczne
zadania inwestycyjne i modernizacyjne realizowane przez
jednostki sfery budŜetowej, jednostki samorządów i inne
jednostki organizacyjne prowadzące działalność w
zakresie ochrony zdrowia, profilaktyki zdrowotnej, pomocy
społecznej, oświaty i kultury.

Pomoc ze środków Funduszu moŜe być udzielona
wszelkim podmiotom realizującym zadania z zakresu
ochrony środowiska i gospodarki wodnej, odpowiadające
kryteriom wyboru przedsięwzięć na wniosek spełniający
wymagania formalne.

Powiatowe i gminne fundusze ochrony środowiska

i gospodarki wodnej.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony

środowiska w dziale II rozdziale 4, określa przeznaczenie
środków finansowych funduszy gminnych i powiatowych.

Środki gminnych funduszy 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
zanieczyszczeniom,

- 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.

- 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.

Fundacja EkoFundusz.

EkoFundusz jest fundacją powołaną w 1992 r. przez

Ministra Finansów dla efektywnego zarządzania środkami
finansowymi pochodzącymi z zamiany części
zagranicznego długu na wspieranie przedsięwzięć w
ochronie środowiska (tzw. konwersja długu). Dotychczas
decyzję o ekokonwersji polskiego długu podjęły Stany
Zjednoczone, Francja, Szwajcaria, Włochy, Szwecja i
Norwegia. EkoFundusz zarządza środkami finansowymi
pochodzącymi z ekokonwersji łącznie ponad 571 mln USD
do wydatkowania w latach 1992-2010.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2517 -

W zakresie gospodarki odpadami priorytetami

EkoFunduszu są:
- tworzenie kompleksowych systemów selektywnej

zbiórki, recyklingu i unieszkodliwiania odpadów
komunalnych i niebezpiecznych,

- przedsięwzięcia związane z eliminacją powstawania
odpadów niebezpiecznych w procesach
przemysłowych (promocja “czystszych technologii”) i
likwidacją składowisk odpadów tego rodzaju,

- rekultywacja gleb zanieczyszczonych odpadami
niebezpiecznymi stanowiącymi zagroŜenie dla
zdrowia ludzi lub świata przyrody.

Zalecane jest, aby projekty spełniały przynajmniej

jeden z następujących warunków:
- wprowadzanie na polski rynek nowych technologii z

krajów - donatorów,
- uruchomienie krajowej produkcji urządzeń dla

ochrony środowiska,
- szczególne znaczenie dla ochrony zdrowia.

Do 2003 roku EkoFundusz udzielał wsparcia

finansowego w formie bezzwrotnych dotacji a takŜe
preferencyjnych poŜyczek. Od 2004 roku nastąpi
zdecydowana koncentracja środków na projektach
niekomercyjnych. Oznacza to całkowite wycofanie się z
udziału w inwestycjach charakteryzujących się wysoką
opłacalnością. Zmiana ta wynika z konieczności pomocy
inwestorom, dla których dotacja częstokroć stanowi o
powodzeniu planowanego przedsięwzięcia
niekomercyjnego, mającego na celu jedynie względy
ochrony środowiska. Drugą istotną zmianą w porównaniu
z latami poprzednimi będzie zmniejszenie udziału dotacji
EkoFunduszu w całkowitych kosztach projektów.
EkoFundusz nie dofinansowuje badań naukowych, akcji
pomiarowych, a takŜe studiów i opracowań oraz tworzenia
wszelkiego rodzaju dokumentacji projektowej. Gdy
inwestorem są władze samorządowe, dotacja moŜe
pokryć do 50 % kosztów, a dla przedsiębiorców
dofinansowanie EkoFunduszu moŜe pokryć do 30 %
kosztów. EkoFundusz moŜe wspierać zarówno projekty
dopiero rozpoczynane, jak i będące w fazie realizacji,
jeŜeli ich rzeczowe zaawansowanie nie przekracza 60 %.

Z dotacji EkoFunduszu nie mogą korzystać te

przedsięwzięcia, które kwalifikują się do otrzymania
dofinansowania w ramach programów pomocowych Unii
Europejskiej. Natomiast z pomocy EkoFunduszu mogą
korzystać:

- przedsiębiorcy,
- samorządy,
- inne podmioty (instytucje charytatywne, wyznaniowe,

społeczne organizacje ekologiczne itp. podmioty, nie
będące przedsiębiorcami w myśl ustawy Prawo
działalności gospodarczej, (Dz. U. Nr 101, poz.
1178).

Warunki udzielenia dotacji zaleŜą od charakteru

projektu oraz rodzaju podmiotu ubiegającego się o
dofinansowanie. Warunki przyjęte na rok 2004
przedstawiono w tabeli 9-1.

Tabela 9-1 Warunki otrzymania dotacji z
EkoFunduszu.

Wysokość dotacji
Podmiot projekty

innowacyjne
projekty techniczne

niekomercyjne
Przedsiębiorcy do 30 % do 40 %
Samorządy
Grupa I (x≤1170)
Grupa II (1170<x≤1330)
Grupa III (1330<x≤1700)
Grupa IV (x>1700)

do 50 %

do 45 %
do 30 %
do 15 %
do 5 %

Inne podmioty do 50 % 50 %

x - dochód ogółem na mieszkańca liczony jako średnia
arytmetyczna tego wskaźnika z lat 2000, 2001 i 2002.

W ujęciu rzeczowym z dotacji EkoFunduszu
finansowane są jedynie koszty budowy i wyposaŜania
podstawowych obiektów technologicznych inwestycji oraz
urządzeń niezbędnych dla funkcjonowania obiektów
podstawowych (np. zasilanie energetyczne). Środki
EkoFunduszu mają charakter bezzwrotnej pomocy
zagranicznej, w związku z tym w przypadku finansowania
zakupów z dotacji ma zastosowanie rozporządzenie
Ministra Finansów z dnia 22.03.2002 r. w sprawie
wykonywania zapisów ustawy o podatku od towarów i
usług oraz o podatku akcyzowym (Dz. U. Nr 27, poz. 268),
stanowiące o prawie do zwrotu podatku VAT naliczonego
od zakupów zrealizowanych ze środków Fundacji.

Procedura rozpatrywania wniosków.

Pierwszym etapem jest przesłanie na adres Fundacji

„Ankiety projektu”, która stanowi źródło podstawowych
informacji o projekcie. W przypadku gdy projekt mieści się
w obrębie pól priorytetowych EkoFunduszu, Zarząd
przesyła Wnioskodawcy zaproszenie do złoŜenia
„Wniosku o udzielenie dotacji”. Wniosek jest oceniany
przez specjalistów pod kątem technologicznym,
ekologicznym i ekonomiczno - finansowym. Zarówno
ankiety projektów, jak i wnioski rozpatrywane są przez
EkoFundusz w ciągu całego roku, sukcesywnie, w miarę
ich napływania.

Poza rozpatrywaniem wniosków indywidualnych,

napływających do EkoFunduszu, Fundacja organizuje
szereg konkursów, których laureaci otrzymują nagrody w
formie znaczącej dotacji. Warunki konkursowe, ogłaszane
w prasie oraz dostępne w Biurze Fundacji i na stronie
internetowej, precyzują sposób i termin zgłaszania
projektów na dany konkurs. Projekty konkursowe nie
wymagają złoŜenia ankiety, a jedynie Wniosku.

Banki wspieraj ące inwestycje ekologiczne.

Gmina, jako podmiot prawny ma moŜliwość do

zaciągania zobowiązań finansowych, w celu
sfinansowania inwestycji w zakresie infrastruktury i usług
publicznych. Zdolność ta jest jednak ograniczona.

Bank Ochrony Środowiska ma statutowo nałoŜony
obowiązek kredytowania inwestycji słuŜących ochronie
środowiska. Udziela kredytów na między innymi: budowę
składowisk odpadów i innych obiektów do odzysku i
unieszkodliwiania odpadów, zakup urządzeń związanych
z usuwaniem odpadów, zakup sprzętu niezbędnego do
zorganizowania zbiórki i transportu odpadów. Kredyty z
BOŚ umoŜliwiają sfinansowanie zadania inwestycyjnego
w 100 %. Środki te są oprocentowane w wysokości od 1
%. Okres spłaty kredytu wynosi 5 lat, a okres karencji 1

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2518 -

rok. BOŚ udziela równieŜ kredytów ze środków NFOŚiGW
i WFOŚiGW.

Inne banki aktywnie wspomagające finansowanie

gospodarki odpadami to:
- Bank Rozwoju Eksportu S.A.,
- Polski Bank Rozwoju S.A.,
- Bank Światowy,
- Europejski Bank Odbudowy i Rozwoju.

Fundusze Strukturalne, Fundusz Spójno ści oraz

Programy operacyjne.

Po przystąpieniu Polski do Unii Europejskiej powstanie

moŜliwość finansowania inwestycji w ochronie środowiska
z Funduszy Strukturalnych oraz Funduszu Spójności,
a takŜe moŜliwość finansowania inwestycji ze
Zintegrowanego Programu Operacyjnego Rozwoju
Regionalnego (inwestycje w skali regionalnej i lokalnej).
Ramy przedsięwzięć inwestycyjnych finansowanych w
przyszłości ze wspomnianych funduszy określa Narodowy
Plan Rozwoju (2004-2006).

W zakresie gospodarki odpadami i ochrony

powierzchni ziemi wsparcie inwestycyjne w okresie
realizacji Narodowego Planu Rozwoju przeznaczone
będzie przede wszystkim na budowę, rozbudowę lub
modernizację składowisk odpadów komunalnych, systemy
selektywnej zbiórki, recyklingu i odzysku odpadów
komunalnych (sortownie, kompostownie), systemy zbiórki
i unieszkodliwiania odpadów niebezpiecznych.

Równolegle z realizacją sektorowych programów

operacyjnych i programu regionalnego realizowane będą
duŜe projekty współfinansowane z Funduszu Spójności.
W ramach tego nastąpi wsparcie gospodarki odpadami
komunalnymi, mające na celu stworzenie systemów
zbiorki, transportu, odzysku i unieszkodliwienia odpadów
komunalnych. W ramach tego priorytetu będą realizowane
działania, słuŜące stworzeniu zintegrowanego systemu
gospodarki odpadami oraz działania związane z
eliminacją zanieczyszczeń azbestem.

Obok środków publicznych w realizacji Narodowego

Planu Rozwoju będą uczestniczyły takŜe środki prywatne -
pomoc kierowana do przedsiębiorstw będzie podlegała
zasadom konkurencji.

Fundusz Spójności w sektorze ochrony środowiska na

poziomie krajowym będzie zarządzany przez następujące
ministerstwa z udziałem Komitetu Monitorującego:

1. Koordynator Funduszu Spójności - Ministerstwo
Gospodarki, Pracy i Polityki Społecznej (MGPiPS):

- przygotowywanie strategii wykorzystania F.S.;
- opracowanie systemu zarządzania F.S.;
- koordynacja przygotowywania projektów F.S.;
- sprawowanie nadzoru nad systemem wsparcia z

F.S.;
- przewodniczenie Komitetowi Monitorującemu

Fundusz Spójności.

2. Instytucja Płatnicza (IP) - Ministerstwo Finansów
(MF):

- certyfikacja wniosków o płatność,
- wewnętrzna kontrola finansowa,
- audyt systemu przez komórkę audytu

wewnętrznego.

3. Sektorowa instytucja zarządzająca - Ministerstwo
Środowiska (SIZ - MS):

- potwierdzenie deklaracji wydatków,
- wewnętrzna kontrola finansowa,
- audyt systemu.

4. Instytucja pośrednicząca - Narodowy Fundusz

Ochrony Środowiska i Gospodarki Wodnej (I szczebla)
oraz Wojewódzkie Fundusze Ochrony Środowiska i
Gospodarki Wodnej (II szczebla):

- opiniowanie i weryfikacja wniosków zgłoszonych do
F.S.

- weryfikacja wydatków,
- wewnętrzna kontrola finansowa,
- audyt systemu.

5. Beneficjent końcowy - wnioskodawca - jednostka

samorządu terytorialnego, lub inny podmiot publiczny
(stowarzyszenie, związek gmin, spółka komunalna):

- opracowanie wniosku wraz z niezbędnymi
załącznikami,

- kontrola realizacji projektu „na miejscu",
- wewnętrzna kontrola finansowa,
- audyt systemu.

W sprawowanie niezaleŜnej kontroli prawidłowości

działań finansowanych z Funduszu Spójności
zaangaŜowana będzie kontrola skarbowa. W kontroli
prawidłowości udzielania zamówień publicznych bierze
brał udział takŜe Urząd Zamówień Publicznych.

Procedura przygotowywania projektów:
- propozycje projektów przygotowywane w postaci

Kart Potencjalnych Przedsięwzięć do Funduszu
Spójności, naleŜy składać do właściwego
WFOŚiGW, który zapewnia podmiotom na obszarze
województwa informacje dotyczące zasad działania
Funduszu Spójności, w tym między innymi
formularze dokumentów,

- WFOSiGW dokonują wstępnej oceny zebranych
wniosków,

- WFOŚiGW przygotowują wojewódzkie listy
potencjalnych przedsięwzięć do dofinansowania z
Funduszu Spójności, które następnie są
przekazywane do NFOSiGW. PowyŜsze listy
sporządzane są raz na kwartał,

- NFOSiGW przygotowuje dla Ministra Środowiska
listy potencjalnych przedsięwzięć do dofinansowania
ze środków Funduszu Spójności,

- Minister Środowiska wspierany przez Komitet
Sterujący wskazuje projekty, które będą
przygotowywane do Funduszu Spójności. (Komitet
powołany w Ministerstwie Środowiska opiniuje oraz
doradza Ministrowi Środowiska w zakresie
określeniu szczegółowych kryteriów wyboru
projektów oraz wstępnej selekcji przygotowywanych
przez potencjalnych odbiorców wsparcia projektów
inwestycyjnych. Członkami Komitetu są
przedstawiciele: MS, NFOSiGW, instytucji
finansowych, ogólnopolskich organizacji
samorządowych oraz pozarządowych organizacji
ekologicznych),

- aplikacje wraz z załącznikami m.in. studium
wykonalności, oceny oddziaływania inwestycji na
środowisko, analizy ekonomiczne i finansowe i inne
będą przygotowywane przez beneficjentów
końcowych (wraz Instytucjami Pośredniczącymi),

- gotowe aplikacje zostaną wysłane do Komisji
Europejskiej.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2519 -

Kryteria wyboru projektów proponowanych do
wsparcia z Funduszu Spójno ści.

Kluczowe kryteria wyboru priorytetowych inwestycji,

które będą mogły uzyskać wsparcie ze środków Funduszu
Spójności są następujące:

I. Kryteria ogólne:

- zgodność z celami polityki ekologicznej UE: ochrona,
zachowanie i poprawa jakości środowiska, ochrona
zdrowia ludzkiego, oszczędne i racjonalne
wykorzystywanie zasobów naturalnych,

- zgodność z zasadami polityki ekologicznej UE:
zasadą przezorności, zasadą prewencji, zasadą
likwidacji -zanieczyszczeń u źródła, zasadą
„zanieczyszczający płaci”,

- przedsięwzięcia będące kontynuacją programu
ISPA,

- odbiorcą wsparcia winien być w pierwszej kolejności
samorząd terytorialny, związek gmin,
przedsiębiorstwo komunalne lub inny podmiot
publiczny,

- osiągnięcie przez przedsięwzięcie / grupę
przedsięwzięć kosztorysowej wartości progowej 10
mln EURO,

- przyczynianie się do redukcji zanieczyszczeń
oddziałujących na znaczną liczbę ludzi przy
najniŜszych kosztach tej redukcji (efektywność
ekologiczna i ekonomiczna przedsięwzięć),

- projekty potencjalnie przynoszące najwyŜsze
korzyści ekonomiczne i społeczne - osiąganie
spójności gospodarczej i społecznej Polski i UE,

- oddziaływanie transgraniczne.

II. Kryteria szczegółowe:

Przedsięwzięcia, które spełniają kryteria podstawowe,
są uporządkowane na podstawie kryteriów
szczegółowych. Są to następujące kryteria:

1. Kryterium osiągnięcia standardów UE,
Gospodarka odpadami

- I priorytet - systemy gospodarki odpadami w
aglomeracjach powyŜej 200 000 mieszkańców lub w
innych rejonach słuŜące powyŜej 200000 grupie
uŜytkowników;

- II priorytet - systemy gospodarki odpadami w
aglomeracjach od 150 000 do 200 000 mieszkańców
lub w innych rejonach słuŜące od 150000 do 200000
grupie uŜytkowników;

- III priorytet - systemy gospodarki odpadami w
aglomeracjach od 100 000 do 150 000 mieszkańców
lub w innych rejonach słuŜące od 100000 do 150000
grupie uŜytkowników.

(UWAGA! inwestycje w największych aglomeracjach, na
terenach gdzie istniejące składowiska stwarzają
zagroŜenia dla wód podziemnych, gdzie wyczerpuje się
pojemność składowiska).

- Inwestycje ochronne w strefach, gdzie występują
okresowe przekroczenia stęŜenia zanieczyszczeń
(redukcja niskiej emisji).

- Krajowe/regionalne sieci monitoringu elementów
środowiska.

- Przedsięwzięcia ochronne o charakterze
ponadregionalnym.

- Przedsięwzięcia związane z ochroną, przed
nadzwyczajnymi zagroŜeniami środowiska.

III. Kryterium stanu przygotowania
przedsi ęwzięcia.

Dla wszystkich projektów: zakres przedsięwzięcia
przewidziany do finansowania w ramach FS jest w fazie
przed przetargiem oraz istnieje wstępne studium
wykonalności lub jest przygotowywane.

Gospodarka odpadami (wg hierarchii priorytetów):

- uzyskane decyzje o warunkach zabudowy i
zagospodarowania terenu oraz uregulowane prawo
do terenu dla składowiska i/lub zakładu gospodarki
odpadami,

- uzyskane decyzje o warunkach zabudowy i
zagospodarowania terenu dla składowiska i/lub
zakładu gospodarki odpadami.

IV. Uwarunkowania finansowe i ekonomiczne

wyboru projektów ekologicznych dla FS.

Przedsięwzięcia wspierane przez FS powinny być

efektywne ekonomicznie. Analiza społecznych kosztów i
korzyści powinna wykazać korzyść netto dla
społeczeństwa wynikającą z realizacji inwestycji. NaleŜy
wykazać płynność finansową projektu w okresie
eksploatacji albo udokumentować, Ŝe inwestor będzie w
stanie sfinansować deficyty przepływów pienięŜnych, jeśli
się pojawią. Zbyt wysoka rentowność finansową
przedsięwzięcia z punktu widzenia inwestora moŜe
spowodować odmowę lub zmniejszenie subwencji, gdyŜ
będzie oznaczała, Ŝe projekt moŜe być sfinansowany ze
źródeł komercyjnych. W kaŜdym przypadku będzie
analizowana zdolność przedsięwzięcia do generowania
przychodów.

Kwalifikowalno ść kosztów:

- kwalifikowalność (uznawanie) wydatków jest

uregulowana w Rozporządzeniu Komisji 16/2003/WE
w odniesieniu do wydatków kwalifikowanych w
kontekście przedsięwzięć współfinansowanych z
Funduszu Spójności z 6 stycznia 2003 r. Wydatki
kwalifikowane obejmują wydatki ze środków UE oraz
środków stanowiących współfinansowanie krajowe,
przewidziane w Decyzji KE. W odniesieniu do
kwalifikowalności wydatków naleŜy zwrócić uwagę
na następujące kwestie:
- kwalifikowanymi są wydatki rzeczywiście

poniesione, w oparciu o zawarte waŜne umowy,
udokumentowane otrzymanymi fakturami lub
dokumentami księgowymi (rozliczeniowymi).

- podmiotem uprawnionym do ponoszenia wydatków
kwalifikowanych jest instytucja beneficjenta, która
jest wskazana we wniosku aplikacyjnym, a
następnie Decyzji KE.

- wydatki kwalifikowane będą ponoszone w ściśle
określonym okresie:
a) od daty otrzymania przez KE kompletnego

wniosku aplikacyjnego (potwierdzenie tej daty
będzie zapisane w Decyzji KE). Zgodnie z
Traktatem o Przystąpieniu Polski do UE, Polska
mogła ponosić wydatki kwalifikowane juŜ od 1
stycznia 2004 r.;

b) do daty końcowej określonej w Decyzji KE;
- wydatki kwalifikowane muszą być bezpośrednio

związane z przedsięwzięciem,
- wydatki kwalifikowane będą mieściły się w

określonych kategoriach. Rozporządzenie nr
16/2003 przewiduje następujące kategorie wydatków
kwalifikowanych:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2520 -

- planowanie i projektowanie;
- zakup terenu;
- przygotowanie terenu budowy;
- budowa;
- sprzęt;
- zarządzanie projektem;

 - wydatkami na środki reklamy i działania
informacyjnymi podjęte na mocy decyzji Komisji
96/455/WE4.

Dodatkowo pod określonymi warunkami

kwalifikowanym moŜe być VAT, jak i inne podatki i opłaty.
Decyzja Komisji moŜe wskazywać takŜe na inne kategorie
wydatków kwalifikowanych. Wydatki kwalifikowane muszą
być poniesione zgodnie ze sposobem wynikającym z
pozostałych warunków realizacji przedsięwzięć jak np.
zamówienia publiczne.

W przypadku Funduszy Strukturalnych, Komisja

Europejska zatwierdza jedynie dokumenty programowe (w
szczególności programy operacyjne). Projekty
zatwierdzane są na poziomie krajowym i akceptowane
przez KE pod warunkiem zachowania spójności z
głównymi celami kaŜdego z programów operacyjnych oraz
zgodności z warunkami wybieralności projektów kaŜdego
z funduszy strukturalnych. Istnieją co najmniej dwa
sposoby sięgania po pomoc w ramach funduszy
strukturalnych:

1. Ogłaszany jest termin nadsyłania wniosków.

Instytucja zarządzająca lub wdraŜająca kaŜdego

programu operacyjnego jest odpowiedzialna za obsługę
zgłaszanych przez potencjalnych odbiorców pomocy
wniosków. Wyraźnie wskazane „kryteria wyboru",
pozwalają na jasny i obiektywny wybór projektów, a z
drugiej strony pozwalają projektodawcom (instytucjom lub
firmom), na określenie jaki rodzaj projektów moŜe być
dofinansowany oraz jakie z nich zostaną uznane za
priorytetowe. Po zatwierdzeniu do dofinansowania
projektu ogłaszany jest w oparciu o zasadę wolnej
konkurencji, publiczny konkurs, na bezpośredniego
realizatora (firma), prac objętych projektem.

2. Administracja wdra Ŝa pomoc pochodz ącą z

funduszy strukturalnych poprzez otwarte linie
subwencji publicznych i udziela jej małym i średnim
przedsi ębiorstwom, organizacjom pozarz ądowym,
stowarzyszeniom, instytucjom publicznym itd.

W ramach kaŜdego programu zostaną ustalone
warunki, jakie muszą spełniać podmioty chcące uzyskać
pomoc, terminy składania wniosków oraz kryteria
przyznania pomocy. Podmioty zainteresowane
otrzymaniem wsparcia, spełniające warunki pomocy, będą
musiały czekać na otwarcie programu pomocy i składać
wnioski.

Pomoc finansowana ze środków funduszy

strukturalnych w okresie 2004-2006 będzie zachowywać
czasową waŜność w okresie pomiędzy 2004 a 2008 r.
Wymieniony okres 2004-2006 wskazuje jedynie taką
przestrzeń czasową, podczas której będzie moŜna
zawierać zobowiązania lub podpisywać kontrakty. Po 31
grudnia 2006 dalej będzie moŜna wykonywać działania,
realizować projekty czy dokonywać płatności, jednak nie
później niŜ do 31 grudnia 2008, zawsze w oparciu o
kontrakty czy zobowiązania zawarte legalnie do dnia 31
grudnia 2006 r.

Zintegrowany Program Operacyjny Rozwoju
Regionalnego (ZPORR) 2004-2006 r.

Celem programu jest zapewnienie wszystkim

regionom w Polsce udziału w procesach rozwojowych i
modernizacyjnych gospodarki poprzez tworzenie
warunków wzrostu konkurencyjności regionów oraz
przeciwdziałanie marginalizacji niektórych obszarów.
Pomoc skierowana jest dla samorządów województw,
powiatów i gmin, stowarzyszeń oraz związków gmin i
powiatów, instytucji naukowych, instytucji rynku pracy,
agencji rozwoju regionalnego i instytucji wspierania
przedsiębiorczości.

Fundusze strukturalne w przeciwieństwie do Funduszu

Spójności, który obejmuje pomoc o zasięgu krajowym,
obejmują pomoc kierowaną do wybranych regionów, w
których poziom PKB na jednego mieszkańca jest niŜszy
niŜ 75 proc. średniej unijnej. Wszystkie regiony Polski
spełniają to kryterium kwalifikowania i mogą otrzymać
dofinansowanie ze środków funduszy strukturalnych.
Inicjatywy w dziedzinie ochrony środowiska będą
współfinansowane z Europejskiego Funduszu Rozwoju
Regionalnego i realizowane w ramach dwóch programów
operacyjnych, przygotowanych przez rząd Polski na
podstawie Narodowego Planu Rozwoju na lata 2004 –
2006:

- Zintegrowanego Programu Operacyjnego Rozwoju
Regionalnego

- Sektorowego programu Operacyjnego „Wzrost
Konkurencyjności Przedsiębiorstw”

Instytucją Zarządzającą Zintegrowanym Programem

Operacyjnym Rozwoju Regionalnego (ZPORR) jest
Ministerstwo Gospodarki, Pracy i Polityki Społecznej
(zgodnie z art. 34 Rozporządzenia Rady Nr 1260/99 oraz
Rozporządzeniem Komisji Europejskiej Nr 438/01).

Ogółem dla Polski na program operacyjny w latach

2004-2006 przeznaczone będzie ponad 4 miliardy EURO.
Źródła finansowania programu:

- środki Europejskiego Funduszu Rozwoju
Regionalnego ERDF – 2 539 mln EURO,

- środki Europejskiego Funduszu Społecznego ESF -
438 mln EURO,

- budŜet państwa - 346 mln EURO,
- JST - 769 mln EURO,
- środki prywatne - 146 mln EURO.

z uwzględnieniem przepisów dotyczących
wykorzystywania funduszy strukturalnych oraz pomocy
publicznej.

Zintegrowany Program Operacyjny Rozwoju

Regionalnego przewiduje moŜliwość realizacji szerokiego
zakresu zadań w ramach następujących priorytetów:

- I Priorytet - Rozbudowa i modernizacja
infrastruktury słuŜącej wzmacnianiu
konkurencyjności regionów (59,38 % całości
środków),

- II Priorytet - Wzmocnienie rozwoju zasobów
ludzkich w regionach,

- III Priorytet - Rozwój lokalny,
- IV Priorytet - Pomoc techniczna.

Wsparcie w ramach poszczególnych działań dotyczy

projektów w zakresie ochrony środowiska, których
całkowity koszt wynosi od 1 mln euro do 10 mln euro.
Projekty o wartości poniŜej 1 mln euro będą wspierane w
ramach Priorytetu III.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2521 -

W ramach Priorytetu I zdefiniowano 6 działań, których
realizacja determinuje konkurencyjność regionów:

- Działanie 1 - Modernizacja i rozbudowa
regionalnego układu transportowego,

- Działanie 2 - Infrastruktura ochrony środowiska,
- Działanie 3 - Regionalna infrastruktura społeczna,
- Działanie 4 - Rozwój turystyki i kultury,
- Działanie 5 - Infrastruktura społeczeństwa

informacyjnego,
- Działanie 6 - Rozwój transportu miejskiego w

aglomeracjach.

Spośród wyŜej wymienionych działań dla gminy
Gronowo Elbląskie najistotniejsze jest działanie 2
dotyczące infrastruktury ochrony środowiska. Realizacja
działania przyczyni się do poprawy jakości środowiska
naturalnego, co w efekcie przyczyni się do polepszenia
standardu Ŝycia mieszkańców i zwiększenia moŜliwości
inwestycyjnych, w szczególności w zakresie sektora usług
(turystyka) i środowiskowo przyjaznego sektora
przemysłu.
 - w zakresie ochrony wód powierzchniowych:

- budowy i modernizacji systemów kanalizacji
sanitarnej i deszczowej,

- w zakresie gospodarki odpadami:
- budowy i modernizacji istniejących oraz

rekultywacji nieczynnych składowisk i likwidacji
dzikich składowisk,

- wprowadzenia na szeroką skalę sortowania,
recyklingu i kompostowania odpadów w celu
minimalizacji ilości odpadów składowanych.

Kwalifikacja wydatków.

Kategorie wydatków kwalifikujących się do

finansowania przy inwestycjach infrastrukturalnych:
- przygotowanie dokumentacji technicznej,
- wykup gruntów,
- uzbrojenie terenu,
- prace budowlano – montaŜowe,
- prace wykończeniowe,
- zakup wyposaŜenia,
- nadzór inŜynierski.

Przy inwestycjach w infrastrukturę ochrony środowiska

maksymalny udział środków ERDF w kosztach
kwalifikowanych wynosi 75 proc, a w przypadku inwestycji
infrastrukturalnych generujących znaczący zysk netto
udział ten wyniesie 50 proc.

Beneficjenci programu:

- jednostki samorządu terytorialnego (gminy, powiaty,
województwa lub działające w ich imieniu jednostki
organizacyjne),

- związki, porozumienia i stowarzyszenia jednostek
samorządu terytorialnego,

- inne jednostki publiczne.

Procedura składania i oceny wniosków.

Samorządy i inne podmioty publiczne starające się o

dofinansowanie w ramach ZPORR powinny skontaktować
się z właściwą jednostką organizacyjną w Urzędzie
Marszałkowskim w celu przygotowania wniosku do ERDF
(wnioski w języku polskim).

Urząd Marszałkowski dokonuje oceny kompletności

złoŜonych wniosków oraz ich oceny pod względem
formalnym. W przypadku stwierdzenia braków lub

nieprawidłowości wnioski zostaną zwrócone
wnioskodawcom do poprawy.

Ocena merytoryczna projektów dokonywana jest przez

panel ekspertów powołany do oceny projektów w ramach
danego działania. Panel ekspertów dokonuje oceny
projektów zgodnie z kryteriami zawartymi w Uzupełnieniu
ZPORR i przyjętymi przez Komitet Monitorujący ZPORR.

Zarząd Województwa, na podstawie rekomendacji

Regionalnego Komitetu Sterującego, podejmuje decyzję o
wyborze projektów z określoną kwotą dofinansowania.
Umowy finansowe z beneficjentami pomocy podpisuje
Wojewoda.

Fundusze strukturalne dla przedsi ębiorców.

Podstawowym instrumentem finansowania inwestycji

związanych z ochroną środowiska w grupie
przedsiębiorców jest „Sektorowy Program Operacyjny
Wzrost Konkurencyjności Przedsiębiorstw lata 2004-
2006".

Priorytet 2: Wzmacnianie pozycji konkurencyjnej

przedsiębiorstw działającym na jednolitym Rynku
Europejskim,

Działanie 2.4: Wsparcie dla inwestycji w zakresie

dostosowania przedsiębiorstw do wymogów ochrony
środowiska.

Opracowanie na podstawie wstępnych propozycji

szczegółowych rozwiązań w zakresie działania 2.4.
Sektorowego Programu Operacyjnego - Wzrost
Konkurencyjności Przedsiębiorstw.

Odbiorcy (projektodawcy):
- Małe, średnie i duŜe przedsiębiorstwa.

Kryteria wyboru:

Ze względu na ograniczoną wielkość funduszy

przeznaczonych na realizację powyŜszych działań,
przyznawanie środków odbywać się będzie według
rankingu opartego o jednolite kryteria oceny wniosków.
Pozwolą one na jasny i obiektywny wybór projektów, a z
drugiej strony wskaŜą przedsiębiorcom jaki rodzaj
projektów moŜe być przedstawiony oraz jakie z nich
zostaną uznane za priorytetowe.

Rodzaj działa ń finansowanych w ramach

programu:

Poddziałanie 2.4.1 Wsparcie dla przedsi ębiorstw w

zakresie uzyskania pozwole ń zintegrowanych.

Celem wsparcia jest zapobieganie powstawaniu i

redukcja zanieczyszczeń róŜnych komponentów
środowiska poprzez dostosowywanie się przedsiębiorstw
do wymogów Najlepszych Dostępnych Technik (BAT) (art.
3 POS). Dotyczy to w szczególności wdraŜanie
nowoczesnych, energooszczędnych, mało lub
bezodpadowych technologii, z priorytetem dla działań
realizujących zasadę zapobiegania zanieczyszczeniom „u
źródła", które przyczynią się do powstawania warunków
sprzyjających restrukturyzacji procesów przemysłowych,
systemu wytwarzania i konsumpcji w sposób
zapewniający osiągnięcie wysokiej opłacalności
ekonomicznej przy bardziej efektywnym wykorzystaniu
energii, materiałów i surowców.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2522 -

Rodzaje wspieranych projektów:

Projekty ukierunkowane na dostosowanie się do

wymagań Najlepszych Dostępnych Technik (BAT) i
warunkujących uzyskanie pozwolenie zintegrowane:

- zmiany technologii słuŜące eliminowaniu
szkodliwych oddziaływań i uciąŜliwości poprzez
zapobieganie emisjom do środowiska;

- zmiany technologii słuŜące zmniejszeniu
zapotrzebowania na energię, wodę oraz surowce, ze
szczególnym uwzględnieniem wtórnego
wykorzystania ciepła odpadowego oraz eliminacji
wytwarzania odpadów;

- zmiany technologii ukierunkowane na ograniczenie
wielkości emisji niektórych substancji i energii do
poziomu określonego w przepisach krajowych i
wspólnotowych oraz w dokumentach referencyjnych
BAT;

- inwestycje w urządzenia ograniczające emisje do
środowiska (tzw. urządzenia „końca rury"), których
zastosowanie jest niezbędne dla dotrzymania
zaostrzających się standardów emisyjnych lub
granicznych wielkości emisji charakteryzujących
Najlepsze Dostępne Techniki, gdy redukcje emisji
osiągalne poprzez zmiany technologii i działania
operacyjne nie są w tym zakresie wystarczające.

Poddziałanie 2.4.4. Wsparcie dla przedsi ębiorstw w

zakresie gospodarki odpadami przemysłowymi i
niebezpiecznymi:

Celem jest wsparcie działań inwestycyjnych, a takŜe

operacyjnych słuŜących zapewnieniu prowadzenia przez
przedsiębiorstwa bezpiecznej gospodarki odpadami
przemysłowymi, ze szczególnym uwzględnieniem
odpadów niebezpiecznych, których powstawaniu nie
moŜna zapobiec poprzez zmiany technologiczne, czy teŜ
zmiany technik operacyjnych.

Rodzaje wspieranych projektów:

- budowa, rozbudowa lub modernizacje instalacji do

odzysku i unieszkodliwiania odpadów
przemysłowych, ze szczególnym uwzględnieniem
obiektów, które mogą pełnić funkcje usługowe,
zgodnie z Krajowym i wojewódzkimi, a takŜe
lokalnymi planami gospodarki odpadami, dla
połoŜonych w pobliŜu jednostek gospodarczych,
które nie mogą uniknąć wytwarzania podobnych
typów odpadów;

- rozbudowa i modernizacje urządzeń do odzysku i
unieszkodliwiania opakowań po substancjach
niebezpiecznych, wytwarzanych w danym
przedsiębiorstwie lub grupie przedsiębiorstw;

- tworzenie technicznych moŜliwości wstępnego
przekształcania odpadów, zwłaszcza odpadów
niebezpiecznych w formy (np. poprzez ich
odwadnianie, zagęszczanie, segregację,
neutralizację itp.), ułatwiające ich magazynowanie
oraz transport, a następnie odzysk lub
unieszkodliwianie w instalacjach do tego
przeznaczonych;

- tworzenie technicznych moŜliwości bezpiecznego
tymczasowego magazynowania odpadów
przemysłowych w celu optymalizacji ich strumieni
kierowanych do odzysku lub unieszkodliwiania;

- tworzenie moŜliwości technicznych i operacyjnych w
zakresie minimalizowania wytwarzania oraz

segregacji i ewidencjonowania ilości wytwarzanych
odpadów przemysłowych.

Poziom wsparcia finansowego:

Wsparcie ze środków publicznych UE (EFRR) ma

charakter dotacji (refundacji) wspieranych preferencyjnymi
poŜyczkami (ze środków NFOSiGW). Pomoc publiczna
głównie inwestycyjna wynosi w zaleŜności od podziałania,
wielkości przedsiębiorstwa i jego lokalizacji od 30 do 65%
kosztów kwalifikowanych projektu.

Koszty kwalifikowane.

Koszty kwalifikowane w ramach działania obejmują:
1. Koszty zakupu nowych maszyn i urządzeń

dostarczonych przez zewnętrznych dostawców.
2. Koszty budowy i modernizacji budynków

wykonane przez zewnętrznych wykonawców.
3. Koszty innych robót budowlanych wykonanych

przez zewnętrznych wykonawców.
4. Koszty oprogramowania dostarczonego przez

zewnętrznych dostawców.
5. Koszty zakupu praw własności przemysłowej

dostarczonych przez zewnętrznych dostawców.
6. Koszty związane z prawidłową instalacją i

uruchomieniem dostarczonego w ramach
projektu sprzętu.

7. Koszty usług pod warunkiem, Ŝe są niezbędne
dla realizacji projektu i odpowiadają cenom
rynkowym.

8. Studia i ekspertyzy konieczne do opracowania
dokumentacji projektowej (Oceny Oddziaływania
na Środowisko, Studia Wykonalności itp.).

9. Koszty działalności operacyjnej związane z
prowadzeniem systemu gospodarki odpadami
przemysłowymi lub niebezpiecznymi zgodnego z
wymogami Dyrektyw UE.

Fundusze Unii Europejskiej będą odgrywać

marginalną rolę w finansowaniu gminnych inwestycji, ze
względu na małą skalę tych przedsięwzięć i konieczność
zagwarantowania (średnio) 25% udziału własnego.
MoŜliwe jest natomiast pozyskiwanie funduszy na projekty
tzw. miękkie, związane ze szkoleniami, organizacją i
promocją w zakresie poszczególnych działań gospodarki
odpadami.

9.3 Oszacowanie kosztów przedsi ęwzięć

przewidzianych w planie gospodarki odpadami dla
gminy Gronowo Elbl ąskie.

Oszacowanie kosztów dokonano dla przedsięwzięć
inwestycyjnych sektora komunalnego oraz gospodarczego
przedstawionych w niniejszym opracowaniu. Zakres
analizy obejmował następujące rodzaje:

- koszty inwestycyjne dla przedsięwzięć z sektora
komunalnego i gospodarczego,

- koszty związane z wdroŜeniem selektywnej zbiórki
odpadów,

- koszty związane z przeprowadzeniem edukacji
ekologicznej.

Koszty w zakresie zadań przewidzianych do realizacji

przedstawiono w tabeli 9-2.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2523 -

Tabela 9-2 Koszty zadań przewidzianych do realizacji
w latach 2005 – 2010 na terenie gminy Gronowo
Elbląskie.

Lp. Zadanie

Koszt zadania
[tys. PLN]

Źródło
finansowania

Zadania inwestycyjne

1.
Likwidacja nielegalnych składowisk
odpadów tzw. „dzikich wysypisk”

3-10/ rok GFOŚiGW

2.
Budowa Gminnego Punktu Zbiórki
Odpadów Niebezpiecznych 70,0

NFOŚiGW,
WFOŚiGW, środki
własne

Rekultywacja składowiska odpadów
w Nowym Dworze Elbląskim

2 500,0

NFOŚiGW,
WFOŚiGW
GFOŚiGW, środki
własne

Zadania pozainwestycyjne

1.

Organizacja i rozwój systemu
selektywnej zbiórki surowców
wtórnych, odpadów
wielkogabarytowych, remontowo-
budowlanych, niebezpiecznych
występujących w strumieniu
odpadów komunalnych, ulegających
biodegradacji, elektrycznych i
elektronicznych

70,0
PFOŚiGW,
GFOŚiGW,

2.
Opracowanie harmonogramu
usuwania azbestu wraz z
monitoringiem

4,5
budŜet gminy,
GFOŚiGW
PFOŚiGW

3.
Edukacja ekologiczna mieszkańców
gminy w zakresie wprowadzanego
systemu gospodarki odpadami

20,0
budŜet gminy,
GFOŚiGW

Koszty ogółem 2 674,5

10. Wnioski z analizy oddziaływania projektu planu

gospodarki odpadami na środowisko.

Cele i zadania zmierzające do uzyskania
obowiązujących poziomów odzysku dla poszczególnych
grup i rodzajów odpadów oraz zaproponowane
rozwiązania zmierzające do ograniczania ilości
deponowanych odpadów w środowisku są zgodne z
Polityką Ekologiczną Państwa, Planem Gospodarki
Odpadami dla województwa warmińsko-mazurskiego,
Planem Gospodarki Odpadami powiatu elbląskiego oraz
Programem usuwania azbestu i wyrobów zawierających
azbest stosowanych na terytorium Polski.

Opracowany Plan Gospodarki Odpadami dla gminy

Gronowo Elbląskie obejmuje rozwiązania zmierzające do
uporządkowania gospodarki odpadami na terenie gminy
poprzez rozwój selektywnej zbiórki odpadów uŜytecznych,
odpadów budowlanych oraz odpadów niebezpiecznych
występujących w strumieniu odpadów komunalnych i
wdroŜenie zbiórki odpadów ulegających biodegradacji od
mieszkańców, odpadów wielkogabarytowych, a takŜe
rozwiązania w zakresie odzysku i unieszkodliwiania
pozyskanych frakcji.

W planie zaproponowano rozwiązania systemu

gospodarki odpadami uwzględniające charakterystykę
zabudowy gminy w oparciu o selektywną zbiórkę odpadów
„u źródła”. Zaproponowany system obejmuje zbiórkę
odpadów komunalnych pochodzących z gospodarstw
domowych i infrastruktury, a takŜe uwzględniają
selektywne zbieranie gruzu budowlanego, odpadów
wielkogabarytowych, odpadów niebezpiecznych
wyselekcjonowanych ze strumienia odpadów
komunalnych, odpadów zielonych z pielęgnacji terenów
zielonych. Ponadto Plan obejmuje rozwiązania w zakresie
szczególnych rodzajów odpadów:

- niebezpiecznych tj.: azbest, zuŜytych olejów,
odpadów medycznych i weterynaryjnych, baterii i
akumulatorów,

- innych niŜ niebezpieczne: wyeksploatowane
pojazdy, zuŜyte opony oraz zuŜyty sprzęt elektryczny
i elektroniczny.

Aktualnie system gospodarki odpadami na terenie
gminy oparty jest o składowisko odpadów innych niŜ
niebezpieczne i obojętnych w miejscowości Nowy Dwór
Elbląski. Przewidywany całkowity okres eksploatacyjny
obiektu obejmuje 20 lat - do końca 2009 roku. Po tym
czasie nastąpi rekultywacja składowiska polegająca na
ugniataniu i obsypywaniu ziemią. Po 2-3 latach od
zakończenia eksploatacji dokona się nasadzeń drzew i
krzewów.

Jak wspominano, plan skupia się na określeniu

wariantów systemu selektywnej zbiórki odpadów.
Eliminacja ze strumienia odpadów komunalnych frakcji
uŜytecznej, odpadów ulegających biodegradacji,
niebezpiecznych wielkogabarytowych, budowlanych i
poremontowych, zuŜytych opon oraz poddanie ich
przeróbce w wyspecjalizowanym centrum
unieszkodliwiania, przyczyni się do znacznego obniŜenia
ładunku zanieczyszczeń, który do tej pory był kierowany
do środowiska (np. w postaci „dzikich wysypisk”).
Realizacja zadań i celów wytyczonych w Planie przyczyni
się do poprawy stanu środowiska na terenie gminy
Gronowo Elbląskie. Jako waŜny element naleŜy uznać cel
objęcia zorganizowanym wywozem odpadów wszystkich
mieszkańców gminy, co zapobiegnie niekontrolowanemu
deponowaniu odpadów w miejscach do tego nie
przeznaczonych.

Przy analizie ryzyka związanego z niewłaściwym

przebiegiem realizacji działań objętych planem mogą
pojawić się niekorzystne warianty gospodarowania
odpadami polegające na poprzestaniu na wstępnym
etapie postępowania z odpadami np. magazynowaniu w
punktach przeładunkowych (plan proponuje utworzenie
punktu gromadzenia odpadów niebezpiecznych - GPZON
lub magazynowanie na wyznaczonych stacjach paliw).
Dotyczy to sytuacji, gdy zawiedzie któreś ogniwo procesu
np. transport, przeładunek lub technologia
unieszkodliwiania. Taki wariant moŜe wywołać
niekorzystne skutki w środowisku spowodowane
przekroczeniem przepustowości miejsc przeznaczonych
do magazynowania odpadów.

Generalnie plan nakreśla równieŜ ogólne zasady

postępowania z odpadami pochodzącymi z sektora
gospodarczego, gdyŜ zgodnie z obowiązującymi aktami
prawnymi, kaŜdy wytwórca jest zobowiązany prowadzić
prawidłową gospodarkę odpadami we własnym zakresie.
Dlatego teŜ w przypadku tego sektora waŜna jest
organizacyjno-inspekcyjna rola samorządu, w tym równieŜ
prowadzenie działań edukacyjno-informacyjnych.

Stwierdza się, Ŝe w przypadku konsekwentnej
realizacji zadań i celów przedstawionych w Planie
Gospodarki odpadami dla gminy Gronowo Elbląskie
nastąpi poprawa stanu środowiska. Niepodjęcie działań
wytyczonych przez Plan moŜe spowodować znaczące
oddziaływanie odpadów na środowisko, szczególnie w
okresie późniejszym, gdyŜ zgodnie z prognozami ilość
niektórych rodzajów odpadów, w tym niebezpiecznych,
będzie wzrastać. Ponadto plan gospodarki odpadami
przewiduje zasadnicze działania w kierunku minimalizacji
powstawania odpadów, czyli działania zmierzające do
takich zmian technicznych i technologicznych, które
zapobiegałyby generowaniu odpadów, zarówno w
sektorze komunalnym jak i gospodarczym. Wypełnienie
zadań i zaleceń zawartych w planie przyczyni się
niewątpliwie do poprawy stanu środowiska, zwłaszcza zaś
powietrza atmosferycznego, wód powierzchniowych i

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2524 -

podziemnych oraz powierzchni ziemi w gminie Gronowo
Elbląskie.

11. System monitoringu i oceny realizacji

zamierzonych celów.

Wójt gminy Gronowo Elbląskie odpowiada za

wdroŜenie systemu opracowanego w gminnym planie
gospodarki odpadami i jest zobowiązany do opracowania
oraz wdroŜenia systemu monitoringu. Monitorowanie
realizacji planu umoŜliwi ocenę prawidłowości i
efektywności działań oraz szybkie i elastyczne
reagowanie na zmiany. Monitoring gospodarki odpadami
polegał będzie na działaniach organizacyjno-kontrolnych.

System monitoringu i oceny zadań oraz celów
zawartych w planie gospodarki odpadami dla gminy
Gronowo Elbląskie obejmuje: obligatoryjne terminy
zawarte w aktach prawnych, system sprawozdawczości
organów urzędowych i podmiotów gospodarczych oraz
wskaźniki realizacyjne zamierzonych działań.

Opiniowanie projektu planu.

Zgodnie z Ustawą o odpadach, gminny plan

gospodarki odpadami (stanowiący część gminnego
programu ochrony środowiska) powinien zostać
uchwalony przez Radę Gminy w terminie do 30 czerwca
2004 r. Proces ten poprzedzony jest etapem opiniowania.
Zgodnie z ustawą o odpadach projekt gminnego planu
podlega zaopiniowaniu przez zarząd województwa oraz
zarząd powiatu. Organy te udzielają opinii w terminie nie
dłuŜszym niŜ 2 miesiące od dnia otrzymania projektu.
Nieudzielenie opinii w tym terminie uznaje się za opinię
pozytywną.

Raport z post ępów we wdra Ŝaniu planu.

Wójt ma obowiązek składania co 2 lata Radzie Gminy

sprawozdania z realizacji planu gospodarki odpadami.
Pierwszy termin złoŜenia sprawozdania z realizacji planu
gospodarki odpadami upływa 30 czerwca 2006 roku.

Sprawozdanie z realizacji gminnego planu gospodarki

odpadami powinno obejmować:

- ocenę stopnia realizacji określonych w planie celów i
kierunków działań,

- sprawozdanie z wykonanych zadań
pozainwestycyjnych i inwestycyjnych,

- zgodność wykonanych zadań z harmonogramem
prac,

- sprawozdanie z realizacji harmonogramu
finansowania załoŜonych przedsięwzięć.

Sprawozdanie moŜe zawierać takŜe informacje

dotyczące zaistniałych zmian w aktach prawnych,
załoŜeniach podstawowych, planach wyŜszego rzędu, itp.,
co będzie powodować konieczność weryfikacji planu i jego
aktualizację.

Weryfikacja i aktualizacja planu.

Ustawa o odpadach wymaga, aby plany gospodarki

odpadami aktualizowane były nie rzadziej niŜ raz na 4
lata. Oznacza to, Ŝe następny gminny plan gospodarki
odpadami powinien zostać uchwalony przed 30 czerwca
2008 r. JeŜeli zmiany w gospodarce odpadami w gminie
będą znaczące, lub będzie wymagała tego sytuacja
lokalna, gminny plan gospodarki odpadami powinien być
zaktualizowany przed tym terminem.

Proces aktualizacji poprzedza weryfikacja dokumentu

w celu oceny, które części planu wymagają aktualizacji i w
jakim zakresie. Weryfikacji podlega cały plan, tj. aktualny
stan gospodarki odpadami, wytyczone cele i działania,
program krótko i długoterminowy, określone zadania i
harmonogram ich realizacji.

Wskaźniki monitorowania efektywno ści planu.

Podstawą monitoringu realizacji planu jest
sprawozdawczość oparta na wskaźnikach
odzwierciedlających stan gospodarki odpadami, stan
środowiska i presję na środowisko.

W celu nadzoru nad realizacją przyjętego planu

przedstawiono, za planem gospodarki odpadami powiatu
elbląskiego, wskaźniki, które będą słuŜyć do oceny
stopnia realizacji załoŜonych zadań:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2525 -

Tabela 11-1 Wskaźniki dla sektora komunalnego i sektora gospodarczego z uwzględnieniem odpadów niebezpiecznych.

Lp. Wskaźnik Jednostka wartość na
31.12.2003 r.

wartość planowana na
rok 2007

wartość planowana
na rok 2010

1.
Przedsięwzięcia o charakterze informacyjno-
edukacyjnym (kampanie, konkursy, akcje
ulotkowe...)

ilość/ opis b.d.
systematyczne wdraŜanie nowych

przedsięwzięć w zaleŜności od podejmowanych
działań w zakresie gospodarki odpadami

2. Inicjatywy społeczności lokalnych w zakresie
gospodarki odpadami

ilość/ opis b.d. wartość niemoŜliwa do określenia

3.
Interwencje podejmowane przez jednostki
kontrolne (Inspekcja Ochrony Środowiska,
Inspekcja Sanitarna, Inspekcja Weterynaryjna...)

ilość/ opis b.d.
według potrzeb – zdarzeń wymagających

interwencji

4. Ilość gospodarstw domowych objętych
zorganizowaną zbiórką odpadów

% 78 100

5.
Stopień redukcji odpadów komunalnych
ulegających biodegradacji kierowanych na
składowiska

% 0 24 34

6.
Surowce wtórne wydzielone ze strumienia
odpadów komunalnych w wyniku selektywnej
zbiórki

Mg/rok 30,14 62,42 71,21

7.
Odpady wielkogabarytowe wydzielone ze
strumienia odpadów komunalnych przez
selektywną zbiórkę

Mg/ rok 0 20,98 43,22

8. Odpady budowlane wydzielone ze strumienia
odpadów komunalnych przez selektywną zbiórkę

Mg/ rok 0 34,23 72,65

9. Odpady niebezpieczne wydzielone ze strumienia
odpadów komunalnych przez selektywną zbiórkę

Mg/ rok 0 2,07 5,33

10. Masa odpadów deponowanych na składowiskach Mg/ rok 370* 1004,29 1194,24

11. DemontaŜ wyrobów zawierających azbest Mg/ rok 0 zgodnie z gminnym harmonogramem usuwania
wyrobów zawierających azbest

12. Liczba dzikich składowisk odpadów ilość/ rok Co najmniej 1 0 (likwidacja na bieŜąco)
13. Nakłady inwestycyjne w gospodarce odpadami PLN/ rok b.d. 2 674 500

* dane Urzędu Gminy.

Analiza wskaźników będzie podstawą do korekty i
weryfikacji przedsięwzięć planowanych w gminnym planie
gospodarki odpadami.

12. Streszczenie w j ęzyku niespecjalistycznym.

Plan gospodarki odpadami dla gminy Gronowo

Elbląskie powstał jako realizacja Ustawy o odpadach z
dnia 27 kwietnia 2001 roku.

Celem niniejszego „Planu gospodarki odpadami dla

gminy Gronowo Elbląskie” jest wyznaczenie działań
zmierzających do utworzenia nowoczesnego systemu
gospodarowania odpadami. Plan obejmuje:

- analizę i ocenę aktualnego stanu gospodarki
odpadami,

- prognozowane zmiany w zakresie gospodarki
odpadami,

- działania zmierzające do poprawy sytuacji w
dziedzinie gospodarki odpadami,

- koncepcję systemu gospodarki odpadami,
- instrumenty i źródła finansowe słuŜące realizacji

planu,
- program promocji i informacji zamierzonych celów,
- oszacowanie kosztów funkcjonowania systemu

gospodarki odpadami,
- system monitoringu i oceny realizacji zamierzonych

celów,
- analizę oddziaływania projektu planu na środowisko.

Plan gospodarki odpadami dla gminy Gronowo

Elbląskie został opracowywany zgodnie z Polityką
Ekologiczną Państwa, Planem Gospodarki Odpadami dla
województwa warmińsko-mazurskiego, Planem
Gospodarki Odpadami powiatu elbląskiego oraz
Programem usuwania azbestu i wyrobów zawierających
azbest stosowanych na terytorium Polski.

Plan obejmuje wszystkie rodzaje odpadów powstające

i przywoŜone na teren gminy, a w szczególności odpady

inne niŜ niebezpieczne oraz odpady komunalne z
uwzględnieniem odpadów ulegających biodegradacji,
odpady opakowaniowe, odpady budowlane, wraki
samochodowe, opony oraz odpady niebezpieczne, w tym
odpady medyczne i weterynaryjne, oleje odpadowe,
baterie i akumulatory.

Analiza i ocena aktualnego stanu gospodarki

odpadami komunalnymi.

Na podstawie informacji uzyskanych z firm
zajmujących się zbiórką i transportem odpadów
komunalnych stwierdzono, Ŝe w 2003 roku na terenie
gminy zostało wytworzonych 379 Mg odpadów
komunalnych niesegregowanych. Jednak ilość ta nie
odzwierciedla stanu faktycznego, poniewaŜ nie wszyscy
mieszkańcy gminy są objęci systemem zbiórki odpadów
(nie mają podpisanych umów z firmami zajmującymi się
odbiorem), sami zajmują się wywozem i odpady ich nie
podlegają ewidencji. Dlatego teŜ dokonano oszacowania
ilości odpadów komunalnych powstających w na terenie
gminy na podstawie wskaźników charakterystyki
ilościowej i jakościowej, przedstawionych w krajowym
planie gospodarki odpadami. Oszacowana ilość
wytworzonych odpadów komunalnych w gminie Gronowo
Elbląskie wynosi 1 089,33 Mg. Gmina Gronowo Elbląskie
liczy 4872 mieszkańców (wg GUS), w związku z tym ilość
odpadów komunalnych (wraz z infrastrukturą)
przypadająca na 1 mieszkańca wynosi 224 kg/a.

Selektywna zbiórka odpadów na terenie gminy

funkcjonuje od początku 2004 roku. Zbierane są dwie
frakcje: szkło oraz tworzywa sztuczne. Surowce te
zbierane są w 1100 l pojemnikach zakupionych przez UG,
które rozstawione są w 3 największych miejscowościach
gminy - Gronowie Elbląskim, Jegłowniku i Nowym Dworze
(łącznie 44 sztuki pojemników). Zebrane odpady
odbierane są przez ZUO w Elblągu. Na terenie
pozostałych miejscowości w celu realizacji selektywnej
zbiórki mieszkańcom rozdawane są specjalnie

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2526 -

oznakowane worki, które po zapełnieniu mieszkańcy
donoszą do zbiorczego konteneru. Odpady są następnie
transportowane na składowisko gminne, po czym
przekazywane są do ZUO w Elblągu.

Obecnie eksploatowane jest składowisko odpadów

innych niŜ niebezpieczne i obojętnych w miejscowości
Nowy Dwór Elbląski.

Prognozy powstawania odpadów komunalnych na

terenie gminy Gronowo Elbl ąskie w latach 2005- 2010.

Zgodnie z Krajowym Planem Gospodarki Odpadami

oraz Planem Gospodarki Odpadami dla Województwa
warmińsko-mazurskiego zakłada się, Ŝe przez najbliŜsze 5
lat dominować będą wśród ludności postawy
konsumpcyjne, wysoce „odpadogenne”, następnie zaś,
stopniowo, coraz częściej obserwować będzie się postawy
proekologiczne, w których zawarty będzie równieŜ
świadomy stosunek do problematyki odpadów.

Prognozę dla gminy Gronowo Elbląskie sporządzono
oddzielnie dla kaŜdego składnika morfologii odpadów. Dla
celów prognozy wykorzystano zmiany wielkości
wskaźników emisji odpadów przyjęte na podstawie planu
gospodarki odpadami dla województwa warmińsko-
mazurskiego. ZałoŜono niewielkie w skali rocznej zmiany
„emisji” poszczególnych składników - nie większe niŜ 3 %,
a w niektórych grupach odpadów spadek emisji. Na
podstawie powyŜszych załoŜeń oszacowano ilość
powstających odpadów komunalnych w 2007 roku na
1 163,24 Mg, a w 2010 na 1 194,24 Mg.

Cele przewidziane do realizacji w gospodarce

odpadami komunalnymi na terenie gminy Gronowo
Elbl ąskie.

Wytyczając cele w gospodarce odpadami kierowano

się strategią wyznaczoną w Polityce ekologicznej
Państwa, a takŜe wytycznymi zawartymi w Krajowym
Planie Gospodarki Odpadami oraz Planie Gospodarki
Odpadami dla Województwa warmińsko – mazurskiego
oraz Planie Gospodarki Odpadami powiatu elbląskiego.

Cele krótkookresowe 2005-2007:

- objęcie zorganizowanym wywozem odpadów
wszystkich mieszkańców gminy,

- minimalizacja ilości deponowanych na składowisku
odpadów niesegregowanych poprzez uzyskanie
poziomów odzysku i recyklingu odpadów,

- rozwój selektywnej zbiórki odpadów uŜytecznych tj.:
szkło i tworzywa sztuczne,

- wprowadzenie selektywnej zbiórki odpadów
uŜytecznych tj.: złom, makulatura,

- wprowadzenie i rozwój selektywnej zbiórki odpadów
wielkogabarytowych,

- wprowadzenie selektywnej zbiórki odpadów
budowlanych,

- rozwój selektywnej zbiórki odpadów niebezpiecznych
występujących w strumieniu odpadów komunalnych,

- wprowadzenie kompostowania we własnym zakresie
odpadów ulegających biodegradacji w zabudowie
jednorodzinnej i zagrodowej,

- wprowadzenie zbiórki odpadów ulegających
biodegradacji w zabudowie wielorodzinnej w
systemie pojemnikowym,

- edukacja ekologiczna mieszkańców gminy ze
szczególnym uwzględnieniem problematyki odpadów
niebezpiecznych występujących w strumieniu
odpadów komunalnych,

- osiągnięcie w 2007 r. zakładanych limitów odzysku i
recyklingu poszczególnych odpadów:

- odpady wielkogabarytowe - 25 %,
- odpady budowlane - 20 %,
- odpady niebezpieczne (ze strumienia odpadów

komunalnych) - 20 %,
- likwidacja zanieczyszczenia środowiska

powodowanego przez nielegalne deponowanie
odpadów w środowisku.

Cele długookresowe 2008-2010:

- dalszy rozwój selektywnej zbiórki odpadów
komunalnych,

- rozwój selektywnej zbiórki odpadów komunalnych
ulegających biodegradacji,

- kontynuacja edukacji ekologicznej,
- osiągnięcie w 2010 roku zakładanych limitów

odzysku i recyklingu poszczególnych odpadów:
- odpady wielkogabarytowe - 50 %,
- odpady budowlane - 40 %,
- odpady niebezpieczne (ze strumienia odpadów

komunalnych) - 50 %,
- minimalizacja ilości deponowanych na

składowiskach odpadów niesegregowanych poprzez
uzyskanie poziomów -odzysku i recyklingu odpadów,

- likwidacja zanieczyszczenia środowiska
powodowanego przez nielegalne deponowanie
odpadów w środowisku.

Analiza i ocena aktualnego stanu gospodarki

odpadami w sektorze gospodarczym.

W celu określenia stanu gospodarki odpadami w

sektorze gospodarczym przeprowadzono akcję
ankietyzacji przedsiębiorstw z terenu gminy. Niestety na
ankiety odpowiedziała tylko jedna firma i nie wskazała
ilości i rodzajów wytwarzanych odpadów. Dlatego teŜ,
podstawą do określenia stanu gospodarki odpadami w
sektorze gospodarczym (z uwzględnieniem odpadów
niebezpiecznych) były informacje uzyskane z Urzędu
Marszałkowskiego województwa warmińsko-mazurskiego
oraz Starostwa Powiatowego, a takŜe dane szacunkowe
obliczone za pomocą analizy wskaźnikowej. Analizę
wskaźnikową, przeprowadzono równieŜ w celu
oszacowanie ilości odpadów powstających w małych i
średnich podmiotach gospodarczych. Ta sfera
powstawania odpadów nie była do tej pory przedmiotem
szerszych badań i nie uwzględniano jej w statystykach.

Oszacowana ilość odpadów z sektora małych i

średnich przedsiębiorstw wynosi ok. 60 Mg. Wielkość tę
naleŜy traktować jako przybliŜenie ilości odpadów
powstających w zakładach z sektora małych i średnich
przedsiębiorstw. W rzeczywistości moŜe przyjmować ona
inne wartości w zaleŜności m.in. od szczegółowych profili
działalności zakładów, stosowanych technologii i stopnia
wykorzystania mocy przerobowych.

Odpady niebezpieczne z sektora gospodarczego

powstawały na terenie gminy nie we wszystkich
podmiotach gospodarczych. RównieŜ w tym przypadku
posłuŜono się analizą wskaźnikową. Do analizy
wykorzystano wskaźniki opracowane do realizacji
Krajowego Planu Gospodarki Odpadami. Wg analizy
wskaźnikowej ilość odpadów niebezpiecznych
wytwarzanych przez źródła rozproszone oszacowana
została na ok. 20 Mg rocznie.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2527 -

Cele do osi ągnięcia w gospodarce odpadami z
sektora gospodarczego:

- zapobieganie i minimalizacja ilości, a takŜe
ograniczenie toksyczności odpadów,

- wdraŜanie technologii BAT oraz zarządzania
środowiskowego,

- zwiększenie udziału odzyskiwanych i ponownie
stosowanych w procesach produkcyjnych odpadów
przemysłowych,

- zwiększenie udziału odpadów unieszkodliwianych
poza składowaniem,

- sukcesywna likwidacja wcześniej nagromadzonych
odpadów przemysłowych,

- osiągnięcie pełnej kontroli i właściwe zarządzanie
gospodarką odpadami w sektorze gospodarczym,

- organizacja systemu zbiórki, gromadzenia i
transportu dla odpadów powstających w sektorze
małych i średnich przedsiębiorstw,

- edukacja ekologiczna wytwórców odpadów w
zakresie prawidłowych sposobów postępowania z
odpadami oraz ich obowiązków wynikających z
obowiązujących uregulowań prawnych.

Propozycja systemu gospodarki odpadami

komunalnymi dla gminy Gronowo Elbl ąskie.

Proponowany system zbiórki odpadów od

mieszkańców będzie obejmował wdroŜenie i rozwój:
- w systemie wielpojemnikowym/workowym

selektywnej zbiórki odpadów uŜytecznych - frakcje:
szkło, tworzywa sztuczne, makulatura, metale,

- kompostowania odpadów ulegających biodegradacji
w przydomowych kompostowniach na terenach
zabudowy -jednorodzinnej i zagrodowej oraz w
zabudowie wielorodzinnej w systemie
pojemnikowym,

- zbiórki odpadów:
- wielkogabarytowych,
- budowlanych i poremontowych,
- elektrycznych i elektronicznych,
- niebezpiecznych ze strumienia odpadów

komunalnych.

Ponadto system będzie obejmował gospodarkę
odpadami zawierającymi azbest powstającymi na terenie
gminy, a takŜe rozwiązania w zakresie prawidłowej
gospodarki odpadami medycznymi oraz weterynaryjnymi,
zuŜytymi olejami, wyeksploatowanymi pojazdami w tym
zuŜytymi oponami.

Do systemu tego proponuje się włączyć odpady

powstające w obiektach infrastruktury, tj. handel, usługi,
zakłady rzemieślnicze, targowiska, szkolnictwo, i inne.

Proponowane rozwi ązania techniczne dla

projektowanego systemu.

Podstawowym załoŜeniem proponowanego systemu

gospodarki odpadami komunalnymi jest prowadzenie
selektywnej zbiórki surowców „u źródła” oraz zbierania
odpadów ulegających biodegradacji z gospodarstw
domowych. Proponowany system gromadzenia odpadów
od mieszkańców zakłada zróŜnicowane wdroŜenie
selektywnej zbiórki odpadów z uwzględnieniem
charakterystyki zabudowy.

W celu zapewnienia skuteczności realizacji

przedsięwzięcia naleŜy z wyprzedzeniem przeprowadzić
akcję edukacyjną w zakresie selektywnej zbiórki ze

szczególnym uwzględnieniem problematyki dotyczącej
zbiórki odpadów ulegających biodegradacji.

System wielopojemnikowy/workowy

System wielopojemnikowy/ workowy polega na

rozstawieniu kilku pojemników lub rozdaniu worków do
wydzielania poszczególnych frakcji surowców wtórnych
(szkło, papier, tworzywa sztuczne, metale). Pozostałe
odpady niesegregowane będą gromadzone w osobnym
pojemniku.

Zabudowa wielorodzinna.

Proponuje się rozszerzenie prowadzonej obecnie w

systemie pojemnikowym, selektywnej zbiórki surowców
wtórnych takich jak: szkło, tworzywa sztuczne. Proponuje
się wprowadzenie zbiórki makulatury, metali, a takŜe
zbiórki odpadów ulegających biodegradacji. Pojemniki do
zbiórki powinny być odpowiednio oznakowane oraz
posiadać kolorystykę zgodną z juŜ funkcjonującymi
pojemnikami do zbiórki. Odpady ulegające biodegradacji z
gospodarstw domowych proponuje się gromadzić w
pojemnikach w kolorze brązowym z napisem „BIO”.

Pojemniki do selektywnej zbiórki powinny być

ustawiane w tzw. gniazdach, w których znajdować się
będą pojemniki na poszczególne frakcje, pojemnik na
odpady ulegające biodegradacji oraz pojemnik na
pozostałe odpady. Przyjmuje się, Ŝe 1 gniazdo
pojemników przypada na ok. 300-500 osób. Pojemniki
powinny być zlokalizowane w dotychczasowych miejscach
na osiedlach (tj. w miejscach gdzie aktualnie znajdują się
pojemniki na odpady niesegregowane).

Zabudowa jednorodzinna i zagrodowa.

Selektywną zbiórkę w zabudowie jednorodzinnej i

zagrodowej proponuje się prowadzić w systemie
workowym. KaŜda posesja powinna zostać wyposaŜona w
zestaw kolorowych worków polietylenowych PE-HD o
pojemności np. 60-120 litrów do zbiórki surowców
odpadowych z następującym przeznaczeniem docelowo
na: makulaturę, szkło, tworzywa sztuczne oraz metale. W
zakresie odpadów ulegających biodegradacji, w
zabudowie jednorodzinnej i zagrodowej proponuje się
mieszkańcom kompostowanie w ogródkach
przydomowych.

Zarówno worki jak i pojemniki do selektywnej zbiórki

powinny posiadać odpowiednią kolorystykę i
oznakowanie, analogicznie jak w przypadku pojemników.
Dopuszcza się w przypadku worków tylko oznakowanie
graficzne.

Zbiórka odpadów niebezpiecznych wyst ępuj ących

w strumieniu odpadów komunalnych.

Zbiórki odpadów niebezpiecznych występujących w

strumieniu odpadów niebezpiecznych moŜe się odbywać
poprzez:

- odbiór z wyznaczonych punktów zbiórki, do których
mieszkańcy donoszą odpady;

- odbiór odpadów bezpośrednio od mieszkańców
specjalistycznym samochodem w ustalonych
terminach.,

- odbiór w gminnym punkcie zbiórki odpadów
niebezpiecznych (GPZON) bezpośrednio
dostarczanych przez mieszkańców oraz małe i
średnie przedsiębiorstwa. Zadaniem GPZON byłaby

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2528 -

zbiórka, magazynowanie i przekazywanie do
unieszkodliwienia zebranych odpadów
niebezpiecznych od mieszkańców oraz z sektora
małych i średnich przedsiębiorstw. Odpady
występujące w strumieniu odpadów komunalnych
powinny być odbierane od mieszkańców
nieodpłatnie, natomiast od małych i średnich
przedsiębiorstw odpłatnie. Zebrane w ten sposób
fundusze mogłyby obniŜyć koszty eksploatacji
punktu.

Aby zbiórka odniosła poŜądany rezultat, proponuje się

przeprowadzenie akcji edukacyjnej dla mieszkańców.

Wybór właściwego rozwiązania systemowego

uzaleŜniony jest od decyzji władz lokalnych oraz
konsultacji społecznych. Zdaniem autorów do realizacji
proponuje się wariant III. Za wariantem tym przemawia
fakt uregulowania zbiórki odpadów niebezpiecznych nie
tylko ze strumienia odpadów komunalnych, ale takŜe z
małych i średnich przedsiębiorstw. Wprowadzając ten
element do systemu zbiórki naleŜy zwrócić uwagę na
korzyści jakie będzie on stanowił dla ochrony środowiska.

Do podstawowych zadań GPZON naleŜy odbieranie

odpadów niebezpiecznych od mieszkańców oraz małych i
średnich przedsiębiorstw z określonego terenu.
Przewiduje się równieŜ, szczególnie w mniejszych
jednostkach administracyjnych, gdzie nie funkcjonuje
rozbudowana infrastruktura zbierania odpadów,
moŜliwość rozszerzenia funkcjonalności GPZON o zbiórkę
odpadów innych niŜ niebezpieczne powstających w
małych ilościach w małych i średnich przedsiębiorstwach
oraz szczególnych rodzajów odpadów innych niŜ
niebezpieczne od mieszkańców. Do odpadów tych naleŜą
m.in. odpady sprzętu elektrycznego i elektronicznego,
odpady wielkogabarytowe czy zuŜyte opony.

Kompletny punkt powinien zawierać:

- punkt przyjmowania odpadów niebezpiecznych
(ewentualnie równieŜ innych niŜ niebezpieczne)
(odpowiedni stół i waga),

- pomieszczenie rejestracji odpadów i magazyn
środków dezynfekujących,

- strefę kontroli i sprawdzania odpadów,
- magazyn opakowań,
- punkt pakowania i rejestracji odpadów,
- magazyn spedycyjny,
- pomieszczenia biurowe i sanitarno-bytowe dla

personelu.

Punkt powinien być wyposaŜony w:
- beczki (kontenery) na odpady niebezpieczne,
- kontenery specjalne na odpady inne niŜ

niebezpieczne,
- pojemniki na specyficzne odpady ciekłe.

Na terenie punktu powinny się znajdować środki do

neutralizacji magazynowanych odpadów niebezpiecznych.

Zbiórka odpadów wielkogabarytowych.

Zbiórka odpadów wielkogabarytowych moŜe być

prowadzona poprzez:
- okresowy odbiór bezpośrednio od mieszkańców

(akcyjnie). Akcje najlepiej przeprowadzać dwa razy
w roku (wiosna, jesień). W przypadku
zaobserwowania większego zapotrzebowania na
odbiór tego typu odpadów proponuje się zwiększenie
częstotliwości odbioru odpadów np. raz na kwartał.

Mieszkańcy powinni zostać poinformowani o formie,
miejscu i terminie zbiórki tego rodzaju odpadów,

- odbiór odpadów po zgłoszeniu telefonicznym, za
opłatą pokrywającą koszty transportu,

- bezpośredni odbiór przez producentów na zasadzie
wymiany zuŜytego sprzętu na nowy (dotyczy głównie
sprzętu elektronicznego oraz sprzętu AGD),

- system wymienny polegający na przekazaniu
jeszcze dobrego, ale konstrukcyjnie przestarzałego
sprzętu w zamian za egzemplarz nowej generacji.

Wybór właściwego rozwiązania systemowego

uzaleŜniony jest od decyzji władz lokalnych oraz
konsultacji społecznych.

Zbiórka gruzu budowlanego.

Gruz budowlany i inne odpady towarzyszące

remontom mieszkań powinny być usuwane na zasadzie
podstawienia przez przedsiębiorstwo wywozowe
pojemnika np. KP-7 lub innego na zlecenie i koszt
wytwarzającego odpady. Proponowane rozwiązanie jest w
zgodzie z jedną z głównych zasad gospodarki odpadami -
„zanieczyszczający płaci”.

Zbiórka zu Ŝytych urz ądzeń elektrycznych i

elektronicznych.

Zbiórka zuŜytych urządzeń elektrycznych i

elektronicznych moŜe być realizowana akcyjnie. Odpady
te mogą być równieŜ zbierane razem z odpadami
niebezpiecznymi np. do kontenerów lub pojemników
ustawionych na terenie gminy, lub akcyjnie np. raz na
kwartał, równieŜ dopuszcza się metodę bezpośredniego
donoszenia do GPZON. Mieszkańcy powinni być
poinformowani o miejscu zbiórki i czasie trwania akcji.

Wybór właściwego rozwiązania systemowego

uzaleŜniony jest od decyzji władz lokalnych oraz
konsultacji społecznych.

Odpady zawieraj ące azbest.

Obecnie jedyną metoda unieszkodliwiania odpadów

zawierających azbest jest ich deponowanie na
składowiskach odpadów. Proponuje się, aby odpady
powstające na terenie gminy były unieszkodliwiane
poprzez składowanie na juŜ funkcjonujących na terenie
kraju składowiskach przystosowanych do deponowania
tego rodzaju odpadów.

Istnieje moŜliwość magazynowania odpadów

zawierających azbest na składowisku rotacyjnym w ZUO
w Elblągu przez okres 1 roku, a następnie po uzbieraniu
partii wysyłkowej przekazanie do unieszkodliwiania
poprzez składowanie na składowiska, które posiadają
pozwolenie na przyjmowanie odpadów niebezpiecznych
zawierających azbest.

Wyeksploatowane pojazdy.

Dla gminy Gronowo Elbląskie proponuje się wdroŜenie

systemu recyklingu pojazdów w oparciu o istniejące stacje
demontaŜu posiadające nadane przez wojewodę
warmińsko-mazurskiego uprawnienia do wydawania
zaświadczeń o złomowaniu samochodów). Na terenie
gminy Gronowo Elbląskie takie uprawnienia posiada
PPHU - Auto Złom Roman Janicki, 82-331 Jegłownik, ul.
Malborska 9.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2529 -

ZuŜyte opony.

W zakresie gospodarki zuŜytymi oponami, na terenie

gminy, proponuje się aby odpady te, powstające u
indywidualnych uŜytkowników były dostarczane np. do
zakładów wulkanizacyjnych lub stacji demontaŜu
wyeksploatowanych pojazdów.

ZuŜyte oleje.

Proponuje się aby zuŜyte oleje od mieszkańców były

gromadzone w Gminnym Punkcie Zbiórki Odpadów
Niebezpiecznych (GPZON) na zasadzie bezpośredniego
dostarczenia lub np. po uzgodnieniu do stacji
benzynowych, które będą prowadziły zbiórkę od
mieszkańców z terenu gminy.

Proponowany system zbiórki odpadów z innych

źródeł.

Aby system zbiórki odpadów przyniósł efekt w postaci

zmniejszenia odpadów kierowanych na składowisko,
system ten powinien równieŜ obejmować obiekty
infrastruktury, a takŜe cmentarze i tereny zielone - ogródki
działkowe.

Program promocji i edukacji w zakresie
gospodarki odpadami komunalnymi.

Realizacja celów i zadań zamierzonych w planie

gospodarki odpadami, szczególnie w zakresie selektywnej
zbiórki odpadów, wymaga zaangaŜowania i świadomego
podejścia mieszkańców (zarówno dzieci i młodzieŜy jak i
osób dorosłych), a takŜe działających na terenie gminy
podmiotów gospodarczych - wytwórców odpadów. W tym
celu przedstawiono program promocji i edukacji w
zakresie gospodarki odpadami, który proponuje metody
kształtowania społecznej świadomości ekologicznej.

Celem nadrzędnym programu jest zwiększenie ilości

pozyskiwanych z odpadów surowców wtórnych oraz
zmniejszenie ilości wytwarzanych odpadów.

Cel ten będzie realizowany poprzez:

- kształtowanie prawidłowych wzorców zachowań
poszczególnych grup społeczeństwa gminy w
odniesieniu do gospodarki odpadami,

- podniesienie wśród mieszkańców gminy
świadomości i wraŜliwości na sprawy związane z
ochroną środowiska,

- upowszechnienie i zapewnienie kaŜdemu
mieszkańcowi dostępu do informacji na temat

moŜliwości odzysku odpadów i płynących z tego
korzyści ekologicznych i ekonomicznych (np. strona
internetowa Urzędu Miejskiego - informacja w
zakresie odpadów budowlanych),

- kontynuacja edukacji na temat gospodarki odpadami
w przedszkolach i szkolnictwie wszystkich szczebli,

- włączenie tematyki gospodarowania odpadami do
działań i projektów realizowanych przez róŜnego
rodzaju grupy społeczne i podmioty gospodarcze,

- włączenie tematyki gospodarowania odpadami do
artykułów prasowych, audycji radiowych i
telewizyjnych.

System monitoringu i oceny realizacji

zamierzonych celów.

Zgodnie z Ustawą o odpadach, gminny plan

gospodarki odpadami (stanowiący część gminnego
programu ochrony środowiska) powinien zostać
uchwalony przez Radę Gminy w terminie do 30 czerwca
2004 r. Proces ten poprzedzony jest etapem opiniowania.
Zgodnie z ustawą o odpadach projekt gminnego planu
podlega zaopiniowaniu przez zarząd województwa oraz
zarząd powiatu. Organy te udzielają opinii w terminie nie
dłuŜszym niŜ 2 miesiące od dnia otrzymania projektu.
Nieudzielenie opinii w tym terminie uznaje się za opinię
pozytywną.

Wójt ma obowiązek składania co 2 lata Radzie Gminy

sprawozdania z realizacji planu gospodarki odpadami.
Pierwszy termin złoŜenia sprawozdania z realizacji planu
gospodarki odpadami upływa 30 czerwca 2006 roku.

Ustawa o odpadach wymaga, aby plany gospodarki

odpadami aktualizowane były nie rzadziej niŜ raz na 4
lata. Oznacza to, Ŝe następny gminny plan gospodarki
odpadami powinien zostać uchwalony przed 30 czerwca
2008 roku JeŜeli zmiany w gospodarce odpadami w
gminie będą znaczące, lub będzie wymagała tego
sytuacja lokalna, gminny plan gospodarki odpadami
powinien być zaktualizowany przed tym terminem.

Wskaźniki monitorowania efektywno ści planu.

Podstawą monitoringu realizacji planu jest

sprawozdawczość oparta na wskaźnikach
odzwierciedlających stan gospodarki odpadami, stan
środowiska i presję na środowisko. W celu nadzoru nad
realizacją przyjętego planu przedstawiono wskaźniki, które
będą słuŜyć do oceny stopnia realizacji załoŜonych zadań:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2530 -

Lp. Wskaźnik Jednostka wartość na
31.12.2003 r.

wartość planowana
na rok 2007

wartość planowana na
rok 2010

1.
Przedsięwzięcia o charakterze informacyjno-
edukacyjnym (kampanie, konkursy, akcje ulotkowe...) ilość/ opis b.d.

systematyczne wdraŜanie nowych
przedsięwzięć w zaleŜności od

podejmowanych działań w zakresie
gospodarki odpadami

2. Inicjatywy społeczności lokalnych w zakresie gospodarki
odpadami

ilość/ opis b.d. wartość niemoŜliwa do określenia

3.
Interwencje podejmowane przez jednostki kontrolne
(Inspekcja Ochrony Środowiska, Inspekcja Sanitarna,
Inspekcja Weterynaryjna...)

ilość/ opis b.d.
według potrzeb – zdarzeń wymagających

interwencji

4. Ilość gospodarstw domowych objętych zorganizowaną
zbiórką odpadów

% 78 100

5. Stopień redukcji odpadów komunalnych ulegających
biodegradacji kierowanych na składowiska

% 0 24 34

6. Surowce wtórne wydzielone ze strumienia odpadów
komunalnych w wyniku selektywnej zbiórki

Mg/rok 30,14 62,42 71,21

7. Odpady wielkogabarytowe wydzielone ze strumienia
odpadów komunalnych przez selektywną zbiórkę

Mg/ rok 0 20,98 43,22

8. Odpady budowlane wydzielone ze strumienia odpadów
komunalnych przez selektywną zbiórkę

Mg/ rok 0 34,23 72,65

9. Odpady niebezpieczne wydzielone ze strumienia
odpadów komunalnych przez selektywną zbiórkę

Mg/ rok 0 2,07 5,33

10. Masa odpadów deponowanych na składowiskach Mg/ rok 370* 1004,29 1194,24

11. DemontaŜ wyrobów zawierających azbest Mg/ rok 0 zgodnie z gminnym harmonogramem
usuwania wyrobów zawierających azbest

12. Liczba dzikich składowisk odpadów ilość/ rok Co najmniej 1 0 (likwidacja na bieŜąco)
13. Nakłady inwestycyjne w gospodarce odpadami PLN/ rok b.d. 2 674 500

* dane UG.

Literatura.

1. Ustawa o odpadach (Dz. U Nr 62/2001, poz. 628 z późniejszymi zmianami - Dz. U. z 2002 roku Nr 41, poz. 365, Nr
113, poz. 984, Nr 199, poz. 1671; Dz. U. z 2003 roku Nr 7, poz. 78 oraz Dz. U. z 2004 roku Nr 96, poz. 959 i Nr 116,
poz. 1208) z dnia 27 kwietnia 2001 roku.

2. Ustawa o utrzymaniu czystości i porządku w gminach (Dz. U. Nr 132/1996, poz. 622 z późniejszymi zmianami - Dz. U.
z 1997 roku Nr 60, poz. 369, Nr 121, poz. 770, Dz. U. z 2000 roku Nr 22, poz. 272, Dz. U. z 2001 roku Nr 100, poz.
1085, Dz. U. z 2002 Nr 154, poz. 1800 i Nr 113, poz. 984, Dz. U. z 2003 roku nr 7, poz. 78, Dz. U. z 2004 roku Nr
96, poz. 959) z dnia 13 września 1996 roku.

3. Ustawa - Prawo ochrony środowiska (Dz. U. Nr 62/2001, poz. 627 oraz Dz. U. Nr 115, poz. 1229; Dz. U. z 2002
roku Nr 74, poz. 676, Nr 113, poz. 984, Nr 153, poz.1271, Nr 233, poz.1957; Dz. U. z 2003 roku Nr 46, poz. 392, Nr
80, poz. 717 i 721, Nr 162, poz. 1568, Nr 175, poz. 1693, Nr 190, poz. 1865 i Nr 217, poz. 2124; Dz. U. z 2004 roku
Nr 19, poz. 177, Nr 49, poz. 464, Nr 70, poz. 631, Nr 91, poz. 875, Nr 92, poz. 880, Nr 96, poz. 959 i Nr 121, poz.
1236) z dnia 27 kwietnia 2001 roku.

4. Ustawa o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw
(Dz. U. Nr 100, poz. 1085; Dz. U. z 2002 roku Nr 143, poz. 1196; Dz. U. z 2003 roku Nr 7, poz. 78 i Nr 190, poz.
1865 oraz Dz. U. z 2004 roku Nr 49, poz. 464) z dnia 27 lipca 2001 r.

5. Ustawa o opakowaniach i odpadach opakowaniowych (Dz. U. Nr 63, poz. 638 z późniejszymi zmianami - Dz. U. z
2003 roku Nr 7, poz. 78 oraz Dz. U. z 2004 roku Nr 11, poz. 97 i Nr 96, poz. 959) z dnia 11 maja 2001 r.

6. Ustawa o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie
produktowej i opłacie depozytowej (Dz. U. Nr 63, poz. 639 z późniejszymi zmianami - Dz. U. z 2002 roku Nr 113,
poz. 984; Dz. U. z 2003 roku Nr 7, poz. 78 oraz Dz. U. z 2004 roku nr 121, poz. 1263) z dnia 11 maja 2001 r.

7. Ustawa o samorządzie gminnym (Dz. U. Nr 16/90, poz. 95 z późniejszymi zmianami - Dz. U. z 2002 roku Nr 23,
poz. 220, Nr 62, poz. 558 i Nr 113, poz. 984) z dnia 8 marca 1990 roku.

8. II Polityka Ekologiczna Państwa, Ministerstwo Środowiska.
9. Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010, Ministerstwo

Środowiska, 2002.
10. Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego, Urząd Marszałkowski.
11. Krajowy Plan Gospodarki Odpadami, Ministerstwo Środowiska, 2002.
12. Plan Gospodarki Odpadami dla woj. Warmińsko-mazurskiego, Urząd Marszałkowski, 2003.
13. Plan Gospodarki odpadami powiatu elbląskiego na lata 2004-2010, Elbląg 2004.
14. Rocznik Statystyczny woj. warmińsko-mazurskiego, GUS, 2003.
15. www.wfosigw.pl
16. www.nfosigw.pl
17. Informacja o stanie środowiska na obszarze powiatu elbląskiego w roku 2002, WIOŚ, 2003.
18. Uchwała Nr V/208/97 Rady Gminy w Gronowie Elbląskim z dnia 19.06.1997 roku w sprawie ustalenia

szczegółowych zasad utrzymania czystości i porządku na terenie gminy Gronowo Elbląskie.
19. Przegląd ekologiczny Gminnego wysypiska odpadów stałych w miejscowości Jegłownik.
20. Strategia rozwoju gminy Gronowo Elbląskie 2004-2013.
21. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gronowo Elbląskie, 1999.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2531 -

Spis tabel.

Tabela 4-1 Ludność gminy Gronowa Elbląskie.
Tabela 4 -2 Struktura demograficzna na obszarze gminy Gronowa Elbląskie.
Tabela 4 -3 Podmioty gospodarki narodowej wg sektorów i wybranych form prawnych.
Tabela 4-4 Struktura zasiewów w 2002 roku na obszarze gminy Gronowa Elbląskie.
Tabela 4-5 Pogłowie zwierząt gospodarskich w 2002 roku w gospodarstwach zlokalizowanych na obszarze gminy Gronowa

Elbląskie.
Tabela 6-1 Ilości wywiezionych odpadów komunalnych z terenu gminy Gronowa Elbląskie w 2003 Roku.
Tabela 6 -2 Strumienie odpadów komunalnych.
Tabela 6 -3 Wskaźniki „ emisji" odpadów komunalnych dla jednostek o charakterze wiejskim.
Tabela 6-4 Szacunkowa ilość odpadów wytworzonych na terenie gminy w 2003 r.
Tabela 6-5 Charakterystyka składowiska odpadów innych niŜ niebezpieczne i obojętne w Nowym Dworze Elbląskim.
Tabela 6 -6 Prognoza ilości wytworzonych odpadów komunalnych dla gminy Gronowa Elbląskie [Mg].
Tabela 6-7 Prognoza ilości wytwarzanych odpadów ulegających biodegradacji w latach 2007-2010 dla gminy Gronowa

Elbląskie [Mg].
Tabela 6-8 Szacunkowa ilość odpadów opakowaniowych wytworzonych na terenie gminy Gronowo Elbląskie w 2003 r.
Tabela 6-9 Prognozy powstawania w latach 2007-2010 poszczególnych rodzajów opakowań dla gminy Gronowo Elbląskie

[Mg].
Tabela 6-10 Zakładane poziomy recyklingu odpadów opakowaniowych na lata 2004-2007 dla przedsiębiorców wg

rozporządzenia w [%].
Tabela 6-11 Prognozowane ilości odpadów opakowaniowych, które powinny być poddane procesom odzysku i recyklingu na

terenie gminy Gronowo Elbląskie [Mg].
Tabela 6 -12 Charakterystyka oczyszczalni ścieków zlokalizowanych na terenie gminy Gronowo Elbląskie.
Tabela 6 -13 Zadania do realizacji w gospodarce odpadami komunalnymi.
Tabela 6-14 Ilości wytworzonych odpadów wg decyzji wydanych przez Starostę Elbląskiego, na terenie gminy Gronowo

Elbląskie.
Tabela 6-15 Ilości odpadów wytworzone wg informacji przekazanych przez przedsiębiorstwa do Starostwa Powiatowego i

Urzędu Marszałkowskiego.
Tabela 6-16 Wykaz branŜ sektora przemysłowego, rzemieślniczego i usługowego, w których powstają odpady inne niŜ

komunalne wraz z liczbą podmiotów.
Tabela 6-17 Instalacje do odzysku/ unieszkodliwiania odpadów innych niŜ niebezpieczne na terenie gminy Gronowa

Elbląskie.
Tabela 6 -18 Wykaz zakładów unieszkodliwiających odpady HRM/SRM na terenie kraju wg stanu na 12.02.2004 r.
Tabela 7 -l Harmonogram realizacji przedsięwzięć w gospodarce odpadami dla gminy Gronowa Elbląskie.
Tabela 9-1 Warunki otrzymania dotacji z EkoFunduszu.
Tabela 9-2 Koszty zadań przewidzianych do realizacji w latach 2005 - 2010 na terenie gminy Gronowa Elbląskie.
Tabela 11-1 Wskaźniki dla sektora komunalnego i sektora gospodarczego z uwzględnieniem odpadów niebezpiecznych (stan

2003 r.).

Spis rysunków.

Rysunek 1 Struktura wiekowa mieszkańców gminy Gronowa Elbląskie (stan na 31.12.2003).
Rysunek 2 Struktura uŜytków rolnych [ha] w granicach gminy Gronowa Elbląskie.
Rysunek 3 Stan aktualny gospodarki odpadami komunalnymi na terenie gminy Gronowa Elbląskie.
Rysunek 4 Prognozowane ilości odpadów wielkogabarytowych, które powinny być poddane procesom odzysku i recyklingu

na terenie gminy Gronowa Elbląskie [Mg].
Rysunek 5 Prognozowane ilości odpadów budowlanych, które powinny być poddane procesom odzysku i recyklingu na

terenie gminy Gronowa Elbląskie [Mg].
Rysunek 6 Prognozowane ilości odpadów ulegających biodegradacji, które powinny być poddane procesom odzysku i

recyklingu oraz składowaniu na terenie gminy Gronowa Elbląskie [Mg].
Rysunek 7 Prognozowane ilości odpadów opakowaniowych, które powinny być poddane procesom odzysku i recyklingu na

terenie gminy Gronowa Elbląskie [Mg].
Rysunek 8 Prognozowane ilości odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych, które powinny

być poddane procesom odzysku i recyklingu na obszarze gminy Gronowa Elbląskie [Mg].

Spis zał ączników.

Załącznik 1 Wykaz podmiotów obsługujących gminę w zakresie gospodarki odpadami komunalnymi;
Załącznik 2 Instalacje do odzysku/ unieszkodliwiania odpadów zlokalizowane na obszarze gminy Gronowo Elbląskie;
Załącznik 3 Wykaz podmiotów gospodarczych zarejestrowanych na obszarze gminy Gronowo Elbląskie wg kodów PKD.

ZAŁĄCZNIK 1.

Wykaz podmiotów obsługujących gminę w zakresie gospodarki odpadami komunalnymi:
 1) Urząd Gminy w Gronowie Elbląskim;
 2) Cleaner s.c. z Elbląga;
 3) Ciereszko z Małdyty.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2532 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2533 -

ZAŁĄCZNIK 3.

Wykaz podmiotów gospodarczych zarejestrowanych na obszarze gminy Gronowo Elbląskie wg kodów PKD.

Lp. Imi ę i nazwisko Nazwa firmy PKD
1 Ramut Iwona „Dasion” fryzjer 93.02.Z
2 Stanisław Litwin Naprawa maszyn rolniczych i leśnych 29.32.B

3 Kula Natalia Stolarstwo meblowe 36.12.Z, 36.13.Z, 36.14.A,
36.14.B, 63.11.C, 63.12.C

4 Machnik Wojciech Stolarstwo meblowe 36.12.Z, 36.13.Z, 36.14.A,
36.14.B, 63.11.C, 63.12.C

5 Sadowski Artur Art. SpoŜywczo-przemysłowe „AS”

52.11.Z, 52.21.Z, 52.22.Z,
52.23.Z, 52.24.Z, 52.25.Z,
52.26.Z, 52.27.A, 52.27.B,
52.31.Z

6 Srock Krzysztof Stolarstwo meblowe 36.12.Z, 36.13.Z, 36.14.A,
36.14.B, 63.11.C, 63.12.C

7 Reding Jolanta Firma usługowo-handlowa „Miś”

52.11.Z, 52.21.Z, 52.22.Z,
52.23.Z, 52.24.Z, 52.25.Z,
52.27.A, 52.33.Z, 52.47.B,
52.48.E, 52.62.A, 52.44.Z,
52.42.Z, 52.27.B

8 Wiśniewski Wiesław Usługi transportowo-przeładunkowe 60.24.B, 63.11.C, 63.12.C
9 Jasutowicz Teresa Apteka „Werbena” 52.31.Z, 52.32.Z
10 Sobociński Bogumił Handel produktami naftowymi 50.50.Z, 50.30.B, 70.20.Z

11 Mielcarka Małgorzata „Emma”

74.50.B, 51.39.Z, 51.57.Z,
51.90.Z, 52.12.Z, 52.63.B,
60.24.B, 60.24.C, 45.23.A,
45.33.B, 45.42.Z, 45.45.Z

12 Jakuszko Małgorzata „Jard”

52.11.Z, 52.12.Z, 52.21.Z,
52.22.Z, 52.23.Z, 52.24.Z,
52.25.Z, 52.26.Z, 52.27.Z,
52.27.B, 52.47.B, 52.48.G,
52.63.B

13 Kowalski Mirosław Przedsiębiorstwo wielobranŜowe

74.50.B, 51.39.Z, 51.57.Z,
51.90.Z, 52.12.Z, 52.63.B,
60.24.B, 60.24.C, 45.23.A,
45.33.B, 45.42.Z, 45.45.Z

14 BoŜejewicz Tadeusz Kaletnictwo
52.62.B, 52.63.B, 51.90.Z,
52.63.A, 19.20.Z, 19.10.Z,
52.74.Z

15 Waliński Rafał Usługi pomoc geodezyjna 74.50.B
16 Bardzik Marzena Zakład Lekarza Rodzinnego 85.12.Z, 70.20.Z
17 Bardzik Marek Zakład Lekarza Rodzinnego 85.12.Z, 70.20.Z
18 Dejewski Wojciech PPHU „Fiori” 60.24.B, 15.33.A

19 Grabowski Jerzy Przedsiębiorstwo wielobranŜowe

74.50.B, 51.39.Z, 51.57.Z,
51.90.Z, 52.12.Z, 52.63.B,
60.24.B, 60.24.C, 45.23.A,
45.33.B, 45.42.Z, 45.45.Z

20 Skonieczna Ewa „Eskopol” – firma stolarska 36.11.Z, 36.12.Z, 36.13.Z,
36.14.A, 36.14.B, 20.30.Z

21 Burek Jarosław Kiosk spoŜywczo – warzywny 52.11.Z, 52.25.Z, 52.63.B

22 śukowski Mirosław PPHU śukowski Mirosław

02.01.A, 93.05.Z, 52.48.F,
50.30.B, 52.48.G, 52.46.Z,
52.44.Z, 60.24.B, 01.41.B,
52.12.Z, 45.43.A, 55.30.B,
74.70.Z

23 Oleśkiewicz Ryszard Przewóz osób „TAXI” 60.22.Z

24 Boniecki Mirosław Stolarstwo ogólne
36.14.A, 36.14.B, 51.90.Z,
52.48.G, 52.63.A, 52.63.B,
63.12.C

25 Sadowska Anna „AS-BIS”
52.11.Z, 52.21.Z, 52.22.Z,
52.23.Z, 52.24.Z, 52.25.Z,
52.26.Z, 52.27.A, 52.27.B

26 Chmielecki Sławomir Usługi transportowe 60.24.B

27 Ostręga Wiesław Stolarstwo meblowe 36.12.Z, 36.13.Z, 36.14.A,
36.14.B, 63.11.C, 63.12.C

28 Dorosz Lidia „Lidka”

52.42.Z, 52.33.Z, 52.48.G,
52.31.Z, 52.41.Z, 52.63.B,
52.43.Z, 52.47.B, 52.48.C,
52.48.E, 52.48.F, 52.26.Z

29 Kopyciński Andrzej Kopyciński Andrzej 52.62.B, 52.62.A
30 Matuszczak Wiesław „Nesta” firma usługowa 29.24.B
31 Chojnacka Małgorzata „Maxi” sklep spoŜywczo – przemysłowy 52.11.Z, 52.25.Z
32 Czartowski Piotr Usługi stolarskie 36.12.Z, 36.13.Z, 36.14.A,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2534 -

Lp. Imi ę i nazwisko Nazwa firmy PKD
36.14.B, 63.11.C, 63.12.C

33 Gorząch Jerzy Usługi transportowe 60.24.A, 52.63.B
34 Stypułowski Zbigniew Usługi transportowe 60.24.B, 45.11.Z

35 Siemieńczuk Wiesław Stolarstwo meblowe 36.12.Z, 36.13.Z, 36.14.A,
36.14.B, 63.11.C, 63.12.C

36 Bednarek Zbigniew Stolarstwo meblowe 36.12.Z, 36.13.Z, 36.14.A,
36.14.B, 63.11.C, 63.12.C

37 Kowalski Andrzej Usługi budowlane
45.41.Z, 45.42.Z, 45.43.A,
45.22.Z, 45.21.A, 45.44.A,
45.34.Z

38 Krawczyk Katarzyna WielobranŜowe Przedsiębiorstwo Produkcyjno
– Handlowo - Usługowe

45.44.B, 51.90.Z

39 Błaszczyk Andrzej „Boma” – firma usługowa 29.24.B
40 Czapliński Eugeniusz Mechanika maszyn i urządzeń rolniczych 29.32.B
41 Górzkowski Wiesław Zakład usługowo – handlowy 29.24.B

42 Gereta Adam „BO-BO” sklep wielobranŜowy

52.11.Z, 52.21.Z, 52.22.Z,
52.23.Z, 52.24.Z, 52.25.Z,
52.26.Z, 52.27.A, 52.27.B,
52.31.Z, 52.33.Z, 52.47.B,
52.48.E, 52.48.G

43 Kamińska Katarzyna Sklep przemysłowo – spoŜywczy

52.11.Z, 52.21.Z, 52.22.Z,
52.23.Z, 52.24.Z, 52.25.Z,
52.26.Z, 52.27.A, 52.27.B,
52.31.Z, 52.33.Z, 52.47.B,
52.48.E, 52.48.G

44 Milusiński Jerzy „JUR-POL” usługi remontowo – budowlane

45.11.Z, 45.21.A, 45.22.Z,
45.25.B, 45.25.C, 45.25.D,
45.41.Z, 45.42.Z, 45.43.A,
45.43.B, 45.44.A, 45.45.Z

45 Fera Jarosław Usługi inseminacyjne 01.42.Z

46 Przybylska Halina Transport – handel 60.24.B, 52.48.G, 52.47.A,
52.48.E

47 Badeński Waldemar PPHU „Nektar” Cecylia

74.82.Z, 52.48.G, 52.25.Z,
52.27.B, 74.87.A, 52.62.A,
51.23.Z, 15.89.Z, 51.90.Z,
52.33.Z, 01.25.Z

48 Badeńska Cecylia PPHU „Nektar” Cecylia

74.82.Z, 52.48.G, 52.25.Z,
52.27.B, 74.87.A, 52.26.A,
51.23.Z, 15.89.Z, 51.90.Z,
52.33.Z, 01.25.Z

49 Nosko Marek Bar „Hacjenda” 55.40.Z
50 Rychter Jerzy PPHU „Bogda” 15.81.A, 52.11.Z, 52.25.Z
51 Grabowska Joanna Salon fryzjerski 93.02.Z
52 Dąbrowski Józef „Dąbrowski” 29.23.Z, 45.33.A, 45.31.A

53 Górski Tadeusz Przedsiębiorstwo usługowo-handlowe 52.11.Z, 52.21.Z, 52.24.Z,
52.27.A, 45.31.D, 74.70.Z

54 Rojewski Jacek PPU „El-Roj” 45.31.A
55 Kondraciuk Izabella Kondraciuk Izabella 74.20.A

56 Adamus Natalia „Jola”

52.48.A, 51.19.Z, 52.47.B,
45.21.A, 45.22.Z, 45.25.B,
45.25.D, 45.31.A, 45.31.B,
45.32.Z, 45.33.A, 45.33.B,
45.34.Z, 45.41.Z, 45.42.Z,
45.43.A, 45.44.A, 45.45.Z

57 Wróblewski Jerzy PPHU Import Export Hurt – Detal
60.24.B, 45.21.A, 45.25.A,
45.25.D, 45.41.Z, 45.43.A,
45.44.A, 45.45.Z

58 Kraszewska Anna Agencja nieruchomości 70.31.Z, 67.13.Z, 52, 74.40.Z,
74.11.Z, 21.1

59 Orłowski Bogusław Sklep spoŜywczo-przemysłowy

52.11.Z, 52.21.Z, 52.23.Z,
52.24.Z, 52.25.Z, 52.26.Z,
52.27.A, 52.31.Z, 52.33.Z,
52.47.B, 52.48.E, 52.48.G

60 Witek Mariusz „Witex”

01.41.A, 01.41.B, 45.22.Z,
45.33.B, 45.41, 45.42.Z,
50.10.B, 55.40.Z, 55.51.Z,
95.00.Z, 50.30.B

61 Kaszuba Marek „Almar”
36.13.Z, 52.48.A, 52.45.Z,
52.44.Z, 63.12.C, 67.13.Z,
51.90.Z, 36.14.B

62 Srock Ewa Salon fryzjerski 93.02.Z

63 Biernacka Marianna Sklep spoŜywczo-przemysłowy

52.11.Z, 52.21.Z, 52.22.Z,
52.23.Z, 52.24.Z, 52.25.Z,
52.26.Z, 52.27.A, 52.27.B,
52.33.Z, 52.47.B, 52.31.Z

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2535 -

Lp. Imi ę i nazwisko Nazwa firmy PKD

64 Dybowski Kazimierz „Kam-Paulo” 36.13.Z, 36.14.B, 52.47.B,
52.26.Z, 20.30.Z

65 Weidner Lech Kazimierz Weidner Lech Kazimierz 52.63.B

66 Sawicki Andrzej „Auto-service”
50.30.A, 50.30.B, 50.10.B,
52.62.B, 50.20.A, 50.20.B,
93.05.Z, 51.57.Z

67 Murawski Tadeusz Taxi 60.22.Z

68 Nieckarz Piotr Sklep ogrodniczo-przemysłowy 52.48.F, 52.62.B, 52.12.Z,
52.43.Z, 52.48.A, 52.48.G

69 Gurzyński Dariusz „MALLANGE i CO”

74.14.A, 74.12.Z, 74.50,
74.40.Z, 74.30.Z, 51.8. 67.1,
67.20.Z, 67.13.Z, 01.4, 01.41.B,
01.42.Z, 01.41, 01.41.A,
01.41.B, 01.42.Z, 15, 29.3, 15.1,
51.2, 51.3, 52.1, 52.2, 52.4,
55.10.Z, 55.2, 55.30, 55.40.Z,
55.5, 60.2, 63.1, 63.2, 70.3,
71.2, 71.3, 72.30, 72.40.Z,
72.40.Z, 72.60.Z, 73.10, 73.20,
74.70.Z, 74.13.Z, 74.8, 74.85.Z,
93.0

70 Skarszewski Ireneusz „Aster” 52.11.Z, 52.62.A, 52.62.B,
93.03.Z

71 Sieg Witold „Oaza” 50.20.A, 55.40.Z, 60.24.Z
72 Jaroch Waldemar Taxi bagaŜowe - usługi transportowe 60.24.A, 52.63.B

73 Adamczuk Anna Sklep spoŜywczo-przemysłowy

55.21.Z, 52.22.Z, 52.23.Z,
52.26.Z, 52.25.Z, 52.27.B,
52.31.Z, 52.32.Z, 52.33.Z,
52.47.Z

74 Janicki Roman PPHU „Auto Złom Roman”

51.57.Z, 52.46.Z, 52.48.F,
50.10.B, 50.20.A, 50.20.B,
50.40.Z, 50.50.Z, 52.33.Z,
52.41.Z, 50.30.B

75 Hawryszko Mieczysław Sklep AGD Mieczysław Hawryszko 52.12.Z, 52.48.G, 45.42.Z
76 Subocz Roksana Indywidualna Praktyka Lekarska 85.13.Z
77 Subocz Walery Indywidualna Praktyka Lekarska 85.13.Z
78 BłaŜejczyk ElŜbieta „Kogucik” bar gastronomiczny 55.30.A, 55.52.Z

79 Januszaniec Mirosław „WIKROL”
51, 52, 15.3, 01.41, 29.32.B,
50.20.A, 60.24, 74.87.B,
63.12.C, 45, 28, 36

80 Rychter Halina „HaRy” zakład produkcyjno-handlowy 18.22.B
81 Jankowski Arkadiusz Przewozy autobusowe 60.21.B
82 Gawlik Monika „Skalar” zakład przetwórstwa ryb 15.20.Z
83 Gawlik Dariusz „Skalar” zakład przetwórstwa ryb 15.20.Z

84 Paszkiewicz Jadwiga
Handel artykułami spoŜywczymi i
przemysłowymi. Rogowska Janina,
Paszkiewicz Jadwiga s.c.

55.12.Z, 52.41.Z, 52.42.Z,
52.43.Z

85 Rogowska Janina
Handel artykułami spoŜywczymi i
przemysłowymi. Rogowska Janina,
Paszkiewicz Jadwiga s.c.

55.12.Z, 52.41.Z, 52.42.Z,
52.43.Z

86 śyluk Mirosław Handel artykułami przemysłowymi 52.50.Z

87 Wilamek Regina „REG-AN” PPHU Export - Import 51.47.Z, 52.44.Z, 36.11.Z,
36.14.A

88 Wilamek Andrzej „REG-AN” PPHU Export - Import 51.47.Z, 52.44.Z, 36.11.Z,
36.14.A

89 Bujalski Donat „Gronoplast” 25.21.Z, 52.90.Z
90 Butlewski Stanisław „Gronoplast” 25.21.Z, 52.90.Z
91 Bucholc Marek „MAREX” 74.50.B

92 Czartoryska Donata Firma usługowo – handlowa

52.11.Z, 52.12.Z, 52.27.B,
52.33.Z, 52.41.Z, 52.43.Z,
52.44.Z, 52.45.Z, 52.47.A,
52.48.B, 52.48.C, 52.48.E,
52.48.G, 52.42.Z

93 Lewandowski Mirosław „Prost – Stal” 28.52.Z, 52.26.A, 52.62.B
94 Jagucki Lucjan Firma usługowa Jagucki Lucjan 29.24.B

95 Stępka Mirella Luiza Luiza-Speed s.c. Mirella Luiza Stępka i Janusz
Roman Stępka

60.24.B, 63.40.C

96 Czartoryjski Zbigniew Firma usługowa 74.50.B
97 Tomporowski Grzegorz SprzedaŜ odzieŜy 52.42.Z, 52.50.Z
98 Kawczyński Tadeusz Firma usługowa 28.52.Z, 28.75.B
99 Grabowski Paweł Salon fryzur Euro-Visago 93.02.Z

100 Bucholc Małgorzata „Duet” 51.90.Z
101 Kolesiński Mirosław Zarobkowy przewóz osób 60.22.Z
102 RóŜ Sylwia FHU „Klaudia” 52.42.Z, 52.43.Z, 51.16.Z

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2536 -

Lp. Imi ę i nazwisko Nazwa firmy PKD
103 Brzuskiewicz Andrzej Sklep spoŜywczo – przemysłowy 52.11.Z
104 Stryjewska Katarzyna Pośrednictwo finansowe 67.20.Z

105 Mazurkiewicz Mirosława PHU „Carla”

52.21.Z, 52.22.Z, 52.223.Z,
52.24.Z, 52.25.Z, 52.26.Z,
52.27, 52.27.A, 52.27.B,
52.42.Z, 52.43.Z, 52.47.Z,
52.48.G, 52.48.F, 92.71.Z

106 Prei Jerzy „Partner” Prei Jerzy 45.42.Z, 45.44.A, 52, 51
107 Dąbrowski Damian Usługi remontowo – budowlane 45.21.A
108 Bugajski Stanisław Usługi spawalnicze 28.52.Z
109 Grad Piotr PHU „POL-PLAST” 45.42.Z, 52.48.G
110 śak Daniel Usługi transportowe 74.50.B

111 Stelmach Anna Firma handlowo-usługowa „AN-DAR” 18.22.B, 52.48.F, 52.27.B,
52.33.Z, 52.21.Z, 52.27.Z

112 Celmer Monika Firma handlowa 92.71.Z, 52.33.Z, 52.12.Z,
52.47.B, 52.4

113 Lewandowski Janusz Usługi ślusarko – spawalnicze 74.50.B
114 Mittelstaed Bogdan Usługi spawalnicze 74.50.B

115 Zieleniewski Artur „LOKO”

74.13.Z, 74.14.A, 74.14.B,
74.30.Z, 74.40.Z, 74.85.Z,
74.87.A, 74.87.B, 72.21.Z,
72.40.Z, 72.60.Z

116 Frąc Marek „Starter” 45.11.Z, 45.12.Z, 45.22.Z,
45.32.Z, 45.44.A, 45.45.Z

117 śukowska ElŜbieta Przedsiębiorstwo produkcyjno - usługowo -
handlowe

50.30.B, 52.12.Z, 52.47.A,
52.48.F

118 Kopystecka Renata „FO KUS” 93.02.Z
119 śółty Andrzej „OMAX” 52.48.G, 52.48.F, 51.19.Z

120 Stępka Janusz Roman Luiza-Speed s.c. Mirella Luiza Stępka i Janusz
Roman Stępka

60.24.B, 63.40.C

121 Domańska Teresa Działalność handlowa 50.50.Z
122 Rzosiński Maciej Arkadiusz PHU MARPOL 50.2, 50.3, 60.2
123 Donda Anna SprzedaŜ detaliczna na straganach 52.62.B
124 Rychter Renata PPHU „Bogda” 15.81.A, 52.11.Z

OSOBY BEZ PKD.

1. Watkowski Henryk – stolarstwo meblowe;
2. Ciszkowski Mirosław – stolarstwo ogólne;
3. Kempińska Kazimiera – sprzedaŜ artykułów rolno-spoŜywczych;
4. Wiśniewski Arkadiusz – sprzedaŜ artykułów spoŜywczo-przemysłowych;
5. Klimeczko Zdzisław – handel obwoźny artykułami spoŜywczo-przemysłowymi;
6. Szulimowski Józef – handel i gastronomia oraz działalność rozrywkowa – prowadzenie dyskotek;
7. Boniecki Tadeusz – transport ładunków i handel obwoźny;
8. Samson Andrzej – stolarstwo meblowe;
9. Gawliński Jerzy – sklep spoŜywczo-przemysłowy;
10. Wrzosek Piotr – handel obwoźny meblami;
11. Szymkiewicz Krzysztof – handel meblami;
12. Werner Franciszek – komunalne roboty ziemne;
13. Kowalski Jan – murarstwo, malarstwo, dekarstwo;
14. Sarnacki Ignacy – stolarstwo budowlane;
15. Wieczorek Ryszard – usługi transportowe ciągnikiem z naczepą;
16. Konkol Andrzej – „INWICO” instalatorstwo centralnego ogrzewania, wody, gazu;
17. Lewandowski Ryszard – usługi zduńskie i drobne murarskie;
18. Łuksza Wacław – przedsiębiorstwo wielobranŜowe „Mar-Kar”;
19. Domaracka GraŜyna – sprzedaŜ artykułów przemysłowo-chemicznych;
20. Wyrzykowski Jerzy – zakład mechaniczny „GWINTEX”;
21. Balawender Agnieszka – handel artykułami przemysłowymi;
22. Kamiński Tadeusz – zakład przetwórstwa mięsnego;
23. Klarkowski Henryk – wyrób odzieŜy skórzanej;
24. Januszaniec Henryk – usługi stolarskie;
25. Witkowski Adam – usługi transportowe;
26. Wiśniewska Jadwiga – firma usługowo – handlowa;
27. Reding Jan – tapicerstwo meblowo – transportowe;
28. JeruŜalski Andrzej – „Eko – Majer” usługi komunalne;
29. Leszczyński Marian – transport zarobkowy;
30. Walczak Adam – prowadzenie akwizycji towarów od producentów i hurtowni;
31. Błaszke Władysław – usługi murarskie;
32. Domagała Leon – stolarstwo meblowe „LEO”;
33. Dąbrowski Zbigniew – transport zarobkowy – cięŜarowy;
34. Pawłowski Ryszard – stolarstwo i blacharstwo pojazdowe;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 37 Poz. 782

- 2537 -

35. Dziekan Przemysław – usługi ogólnobudowlane;
36. Sochacki Mirosław – usługi remontowo – budowlane;
37. Kruk Zbigniew – usługi transportowe ciągnikiem;
38. Rogacz Anatol – usługi transportowe ciągnikiem;
39. Osiński Andrzej Lech – zarządzanie praktyką i teorią;
40. Bieliński Robert – usługi dziennikarskie, handel artykułami spoŜywczymi;
41. Maziarz BoŜena – „MECH PLUS” naprawa sprzętu;
42. Drewek Wojciech – wyrób siatek ogrodzeniowych;
43. Berk Dariusz – produkcja mebli;
44. Rdzanek Bogusław – zakład remontowo – budowlany „Marada”;
45. Kłosiński Zbigniew – „Kart-Pol” usługi stolarskie;
46. Robak Robert – „Perła” handel detaliczny;
47. Gniotek Agnieszka – handel artykułami chemicznymi i przemysłowymi;
48. Downarowicz Czesław Jarosław – stolarstwo meblowe;
49. Drewek Sebastian – usługi hydrauliczne;
50. Szercha Edward – zakład konserwacji sprzętu p-poŜ.;
51. Kraska Andrzej – wykonywanie usług budowlanych i glazurowych;
52. Zakrzewski Waldemar – elektromechanika pojazdowa;
53. Suszczewicz Mariusz – handel stacjonarny artykułami spoŜywczymi i warzywnymi;
54. Korkliniewski Mieczysław – handel obwoźny artykułami spoŜywczymi i przemysłowymi i usługi transportowe, naprawcze z
zakresu mechaniki samochodowej;
55. Mykita Zbigniew – transport cięŜarowy;
56. Mykita Piotr – transport cięŜarowy;
57. Milewski Andrzej – „ALEKS” sprzedaŜ biletów nakładów PKP;
58. Olszewska Danuta – „BOGDA” produkcja i wypieki pieczywa;
59. Frąc Stanisław – „REM-BUD” usługi ogólnobudowlane;
60. KniŜewski Antoni – „REM-BUD” usługi ogólnobudowlane;
61. Kubiński Zenon – „ZENGEN” naprawa pojazdów mechanicznych;
62. Ślęzak Piotr – handel artykułami spoŜywczymi, chemicznymi i przemysłowymi;
63. Niewniadomska Barbara – handel artykułami spoŜywczymi, chemicznymi i przemysłowymi;
64. Borkowski Ferdynand – PUH Młyn;
65. Ślęzak Adam – handel detaliczny i hurtowy artykułami spoŜywczymi i przemysłowymi;
66. Nielipowicz Janusz – firma handlowo – usługowo – produkcyjna;
67. Lipiejko Józef – „ELJOT” usługi transportowe, ślusarskie, remontowe, handel artykułami spoŜywczymi i przemysłowymi;
68. Urbaniak Tomasz – „Tom” PPHU usługi komunalne;
69. Gesek Wojciech – usługi mechaniczne, elektromechaniczne, blacharstwo i lakiernictwo;
70. Kowalski Marcin – usługi budowlane;
71. Wawrzyniak Radosław – „COMPSYNC” usługi informatyczne;
72. Gawlińska GraŜyna – sklep spoŜywczo – przemysłowy;
73. Kotlenga Marek – PHU „Oskar” gastronomia;
74. Jósefowski Kamil – „Happy Day” działalność handlowo – usługowa;
75. Niewczas Marta – „MARTICA” salon fryzjerski;
76. Popiel Anna – PPHU „U majstra” produkcja drzwi;
77. Wiśniewska Daniela – handel obwoźny artykułami przemysłowymi i spoŜywczymi;
78. Rutecki Kazimierz – PPHU „ROL-PASZ” wytwórnia pasz;
79. Lepak Halina – handel obwoźny;
80. Bojarski Dominik – stolarstwo meblowe;

