
	DOKUMENTACJA

	technicznego sposobu zamknięcia i rekultywacji

składowiska odpadów

innych niż niebezpieczne i obojętne

w m. Górowo, gm. Kolno.

Właściciel:
Gmina Kolno
11- 311 Kolno
Powiat: olsztyński
Województwo: warmińsko – mazurskie

	
	
	

	
	
	

	Olsztyn, Zalewo, listopad 2008 r.

	2012 r.

SPIS TREŚCI

	1.
	WSTĘP ……………………………………………..……….
	str.
	3-4

	2.
	CEL I ZAKRES OPRACOWANIA …………………..…….
	str.
	4-5

	3.
	OGÓLNE INFORMACJE O ZAGOSPODAROWANIU TERENU PO ZAMKNIĘCIU SKŁADOWISKA ODPADÓW NNYCH NIŻ NIEBEZPIECZNE I OBOJĘTNE …………………………………………..……..
	str.
	5-8

	4.
	POŁOŻENIE OBIEKTU ……………………………..……..
	str.
	9-10

	5.
	RODZAJ SKŁADOWISKA I SPOSÓB SKŁADOWANIA ODPADÓW …………………………………………..……..
	str.
	10-12

	6.
	WARUNKI PRZYRODNICZE, BUDOWA GEOLOGICZNA I WARUNKI HYDROGEOLOGICZNE...
	str.
	12-14

	7.
	TECHNICZNY SPOSÓB ZAMKNIĘCIE I REKULTYWACJA SKŁADOWISKA ……………….….....
	str.
	14-20

	8.
	WARUNKI SPRAWOWANIA NADZORU NAD

ZREKULTYWOWANYM SKŁADOWISKIEM ODPADÓW ………………………………………..………..
	str.
	20-21

	9.
	WNIOSKI KOŃCOWE ……………………………………
	str.
	22

	10.
	HARMONOGRAM PRAC ZWIĄZANYCH Z REKULTYWACJĄ SKŁADOWISKA ……………..……..
	str.
	22

	11.
	WYKAZ ZAŁĄCZNIKÓW …………………………..…….
	str.
	23

	
	
	
	

1. WSTĘP

Przedmiotem niniejszego opracowania jest dokumentacja technicznego sposobu zamknięcia i jednocześnie rekultywacji składowiska odpadów innych niż niebezpieczne i obojętne w m. Górowo, gm. Kolno, powiat olsztyński, województwo warmińsko-mazurskie ze szczególnym uwzględnieniem ochrony wód powierzchniowych i podziemnych.

Składowisko zarządzane przez Gminę Kolno nie ma szans na dalsze funkcjonowanie przy obowiązujących przepisach prawa. W związku z powyższym podjęta została decyzja o przystąpieniu do procedury zamykania składowiska, które nie jest użytkowane od 2007 r.
Formalne zamknięcie składowiska wymaga uzyskania decyzji administracyjnej na podstawie art. 54 ustawy z dnia 27 kwietnia 2001 r. o odpadach (t.j. Dz. U. z 2010 r., Nr 185, poz. 1243 z późn. zm.).

Podstawę do niniejszego opracowania stanowiły następujące materiały:

· Mapa sytuacyjno-wysokościowa w skali 1:1000.
· Wizje lokalne składowiska.

· Informacje uzyskane w Urzędzie Gminy Kolno i z innych źródeł.

· Ustawa z dnia 27 kwietnia 2001 r. o odpadach (t.j. Dz. U. z 2010 r., Nr 185, poz. 1243 z póź. zm.).

· Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (t.j. Dz. U. z 2004 r., Nr 121, poz. 1266 z późn. zm.).

· Rozporządzenie Ministra Środowiska z dnia 25 marca 2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz. U. Nr 61, poz. 549 z późn. zm.).

· Rozporządzenie Ministra Środowiska z dnia 9 grudnia 2002 r. w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów (Dz. U. Nr 220, poz. 1858 z późn. zm.).

· Zbiór zaleceń do programowania, projektowania i eksploatacji wysypisk odpadów komunalnych - Ministerstwo Gospodarki Przestrzennej i Budownictwa - Warszawa, 1993 r.

· Instrukcja nr 337 Instytutu Techniki Budowlanej - projektowanie przesłon izolacyjnych na składowisku odpadów komunalnych. Warszawa 1995 r.

· Udostępnione przez Gminę Kolno dokumenty archiwalne i decyzje dotyczące składowiska w m. Górowo.
· Projekt techniczny „Wysypiska odpadów w Górowie”, Olsztyn, wrzesień 1992 – styczeń 1993 r.
· Przegląd ekologiczny składowiska odpadów innych niż niebezpieczne i obojętne zlokalizowanego w m. Górowo, gmina Kolno, powiat olsztyński, województwo warmińsko-mazurskie, 2002 r.

· Decyzja Starosty Olsztyńskiego z dnia 10.08.2007r. Nr GŚII/VII/752/2013/3986/2007/w zatwierdzającą Projekt prac geologicznych.
· Odpady a problemy zagrożenia i ochrony wód podziemnych, PIOŚ, Biblioteka Monitoringu Środowiska, Warszawa 1996 r.

· Rekultywacja wysypisk stałych odpadów komunalnych, Gdańsk, czerwiec 1997r. materiały seminaryjne.

· Literatura fachowa.

2. CEL I ZAKRES OPRACOWANIA

Celem pracy jest opracowanie wymagane przy wniosku o uzyskanie zgody właściwego organu na zamknięcie składowiska odpadów, z procesem jego rekultywacji, wydanej na podstawie art. 54 ustawy o odpadach.

Założono, iż przy rekultywacji technicznej punktem wyjścia będzie aktualny stan składowiska. Dokumentacja poza rekultywacją techniczną obejmować będzie rekultywację biologiczną.

W opracowaniu określony zostanie harmonogram prowadzenia prac przewidzianych w ramach rekultywacji.

Opracowanie obejmuje określenie sposobu:

· ukształtowania wierzchowiny składowiska,

· przygotowania kwatery składowania odpadów do pokrycia i pokrycie jej powierzchni warstwą rekultywacyjną,

· wprowadzenia zabudowy biologicznej powierzchni okrywy rekultywacyjnej składowiska odpadów,

· przeprowadzania i kolejności robót rekultywacyjnych, konserwacji warstwy rekultywacyjnej i roślinności,

· warunków sprawowania nadzoru nad zrekultywowanym składowiskiem.

Opracowanie niniejsze nie jest projektem budowlanym w myśl przepisów ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2006 r. Nr 156, poz. 1118 z późn. zm.) oraz nie narusza zapisów ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (t.j. Dz. U. z 2004 r. Nr 121, poz. 1266 z późn. zm).
3. OGÓLNE INFORMACJE O ZAGOSPODAROWANIU PO ZAMKNIĘCIU SKŁADOWISK ODPADÓW INNYCH NIŻ NIEBEZPIECZNE I OBOJĘTNE

Teren składowiska odpadów innych niż niebezpieczne i obojętne (przyjmującego w omawianym przypadku w zasadzie jedynie odpady komunalne) po zakończeniu eksploatacji wymaga technicznego zamknięcia i ponownego zagospodarowania. Grunty po składowisku mogą być przeznaczone do różnego użytkowania. Sposób dalszego wykorzystania terenu powinien być spójny z kierunkiem zagospodarowania (wynikającym zazwyczaj z planu zagospodarowania przestrzennego). Pod pojęciem „zagospodarowanie” równoznacznym z „technicznym sposobem zamknięcia” należy rozumieć w określonych przypadkach proces „rekultywacji”. Określenie zamknięcie składowiska stosowane jest zgodnie z zapisami art. 54 ustawy o odpadach, a pojęcie rekultywacja wynika z zapisu w ustawie o ochronie gruntów rolnych i leśnych. Wobec powyższego w dalszej części opracowania pojęcia techniczne zamknięcie i rekultywacja stosowane są zamiennie. Jednakże z mocy przepisów prawa wymagany jest wniosek wynikający z ustawy o odpadach.

Ogólne kierunki technicznego sposobu zamknięcia składowiska

W zależności od warunków lokalnych oraz stanu zagospodarowania terenu składowiska możliwe są następujące kierunki technicznego zamknięcia (zagospodarowania) składowiska:

· Kierunek rolny - ze szczególnym uwzględnieniem wysiewu traw z domieszką roślin motylkowych. Wymieniony sposób zagospodarowania może być pierwszym etapem użytkowania terenu przy kierunkach pozostałych zwłaszcza leśnym i rekreacyjnym. Ten kierunek rekultywacji preferuje się dla składowisk płaskich dostosowanych swą konfiguracją i przeznaczeniem do otaczającego terenu, mających zapewniony odpływ wód opadowych. Zdarza się, że teren powysypiskowy (niedużych składowisk) przeznaczany jest pod łąki lub tereny zielone do uprawy roślin nie przeznaczonych do spożycia zarówno przez ludzi jak i zwierzęta.
· Kierunek leśny - jest mało efektywny w pierwszym pięcioleciu zagospodarowania, kiedy warunki gruntowe nie sprzyjają rozwojowi systemu korzeniowego drzew tzw. leśnych. Ten sposób zagospodarowania może być uznany jako celowy po ukształtowaniu się gleby. Składowiska mniej wilgotne stwarzają korzystne warunki do rozwoju systemu korzeniowego drzew i krzewów.

· Kierunek rekreacyjny - stosowany jest dla składowisk położonych na terenie zurbanizowanym, w bliskim sąsiedztwie dużych struktur miejskich, gdzie występuje brak tego typu obiektów i terenów przeznaczonych na takie cele. Najbardziej przydatnymi do tego celu są składowiska wysokie o statecznym podłożu.

Kierunek technicznego zamknięcia składowiska musi być zgodny z miejscowym planem zagospodarowania przestrzennego, jeżeli taki obowiązuje i określa sposób postępowania ze składowiskiem po jego zamknięciu.

W przypadku omawianego obiektu brak jest miejscowego planu zagospodarowania przestrzennego. Często plany zagospodarowania przestrzennego nie precyzują sposobu rekultywacji składowisk. Wówczas kierunek rekultywacji wynika ze sposobu zagospodarowania terenów przyległych (np. tereny rolne, leśne) lub przewidywanego sposobu zagospodarowania terenu (np. zamiar uprawy roślin energetycznych). W omawianym przypadku brak jest szczegółowych wytycznych co do dalszego zagospodarowania terenu poskładowiskowego, a więc rekultywacja będzie przebiegać zgodnie ze sposobem zagospodarowania terenów przyległych tzn. będzie dążyć do zagospodarowania w kierunku rolnym.

Z racji położenia kwatery składowiska w sąsiedztwie terenu powyrobiskowego oraz występowania w sąsiedztwie terenów rolniczych proponuje się pozostawienie zabudowy biologicznej na etapie zadarnienia.
Osobnym tematem jest kwestia technicznego sposobu zamknięcia samej kwatery składowej. Z użytkowania i dalszego wykorzystania jako składowisko wyłączono relatywnie niewielki teren.

Dokumentacja technicznego zamknięcia składowiska powinna być wykonana zgodnie z docelowym przeznaczeniem terenu. Przyjęty kierunek zagospodarowania wymusza kolejne jego elementy, takie jak: sposób zamknięcia składowiska, zagospodarowanie, szata roślinna itd.

Techniczny sposób zamknięcia składowiska dzieli się na część techniczną i biologiczną
Zamknięcie techniczne składowiska ma na celu ochronę takich elementów jak:

· wody,

· powietrze,

krajobraz.

Ochrona wód - realizowana jest poprzez ograniczenie dopływu wód do składowiska, pochodzących z opadów atmosferycznych i powodujących powstawanie szkodliwych odcieków.

Docelową powierzchnię (wierzchowinę) rekultywowanej kwatery kształtuje się o lekko wypukłym kształcie lub z pochyleniem w jednym kierunku co powoduje poprawę warunków spływu wód opadowych.

W przypadku omawianej kwatery dopływ powierzchniowy wód opadowych spoza jej obrębu jest ograniczony ze względu na występowanie w rejonie naturalnych lub sztucznie utworzonych obwałowań bocznych. Ponadto wierzchowina kwatery będzie w znacznym stopniu wykonana (uprofilowana) w trakcie procesu eksploatacji składowiska oraz późniejszych prac wykonanych po zamknięciu obiektu.
Ochrona powietrza - realizowana jest poprzez ograniczenie części emisji do powietrza substancji pyłowych oraz umożliwienie wydostania się gazu składowiskowego na zewnątrz masy zgromadzonych odpadów w celu uniemożliwienia niekontrolowanej migracji poziomej gazu poza obręb składowiska.
 Ochrona krajobrazu - realizowana jest przez odpowiednie ukształtowanie terenu. Ochronę krajobrazu zapewni także roślinność naturalna występująca w obrębie i w sąsiedztwie kwatery składowej. Jak również bardzo duże znaczenie będzie tu miało wprowadzenie jak największej ilości gatunków rodzimych dla omawianego terenu.

Ten etap procesu zamknięcia składowiska (techniczny) obejmuje zazwyczaj znaczną część prac z zastosowaniem sprzętu mechanicznego.

Zamknięcie biologiczne polega na odtworzeniu lub ukształtowaniu nowych biologicznych wartości użytkowych gruntu.

Celem zagospodarowania terenów powysypiskowych jest również ukształtowanie warunków glebowo-sanitarnych i ekologiczno-produkcyjnych. Warunkiem podstawowym jest dostęp tlenu atmosferycznego do glebotwórczej warstwy gruntu. Tlen jest niezbędny do rozwoju sytemu korzeniowego roślin, rozkładu substancji organicznej, rozwoju procesów glebotwórczych i rozwoju gleby.

Należy rozróżnić biologiczny etap zamknięcia składowiska od docelowego zagospodarowania terenu. Według niektórych autorów publikacji w tym zakresie niecelowe jest czasami wprowadzanie ściśle określonych gatunków roślin przy jednoczesnym eliminowaniu gatunków roślin wkraczających samorzutnie.

Zagospodarowanie biologiczne należy prowadzić bardzo konsekwentnie z obserwacją zachodzących procesów osiadania i zmiany mikrorzeźby terenu jak również ekspansji gatunków niepożądanych.

Ogólne zadania zagospodarowania powierzchni składowej zamkniętego składowiska odpadów to:
· ograniczenie w miarę potrzeb i możliwości infiltracji wód opadowych w głąb składowiska,

· odprowadzenie wód opadowych poza obręb kwatery składowiska,

· zapobieżenie przed wydostawaniem się gazów pochodzących z procesów fermentacyjnych poza poziomy obręb składowiska,

· zapobieżenie pyleniu i rozwiewaniu przez wiatr lekkich frakcji składowanych odpadów,

· zapobieżenie erozji powierzchni składowiska,

· zagospodarowanie terenu składowiska.

Obowiązek przeprowadzenia technicznego zamknięcia składowiska spoczywa zazwyczaj na zarządzającym obiektem (rzadziej na właścicielu składowiska). Taka sytuacja występuje aktualnie w przypadku składowiska w m. Górowo, gdzie właścicielem obiektu i tzw. zarządzającym jest Gmina Kolno.
4. POŁOŻENIE OBIEKTU
Składowisko odpadów Górowo, gmina Kolno, powiat olsztyński usytuowane jest w odległości ok. 2 km na południe od Kolna, ok. 1,5 km od m. Górowo na działce nr 271 – obręb Kruzy-Górowo. Obiekt znajduje się w odległości ok. 400 m po lewej stronie drogi Biskupiec-Bęsia-Kolno. Ww. składowisko zlokalizowano na terenie powyrobiskowym o powierzchni ok. 0,75 ha. Od strony północno-wschodniej do wysypiska przylega droga gruntowa będąca przedłużeniem drogi dojazdowej do obiektu, za którą występują grunty rolne odłogowane. Tereny odłogowane występują od strony północnej, zachodniej i częściowo południowej. Ponadto od strony południowo wschodniej występują tereny porośnięte roślinnością wysoką i średnią. Do wysypiska można dojechać drogą publiczną asfaltową Biskupiec-Bęsia-Kolno, a następnie w lewo drogą utwardzona płytami betonowymi.

Najbliższe pojedyncze zabudowania znajdują się w odległości ok. 400 m, za ww. drogą publiczną. W sąsiedztwie tychże zabudowań znajduje się najbliższa studnia kopana. Większe skupiska ludności występują w miejscowości gminnej Kolno (ok. 2 km) i w miejscowości Górowo (ok. 1,5 km). W tych miejscowościach występują studnie głębinowe.

Składowisko było głownie obiektem gminnym służącym gminie Kolno.

Lokalizacja składowiska przedstawiona została na załącznikach nr 1 i 2.

Dane powierzchniowe z dokumentacji projektowej:

Powierzchnia ogólna związana ze składowiskiem – ok. 0,75 ha, w granicach ogrodzenia – ok. 0,60 ha. Powierzchnia przeznaczona pod składowanie uszczelniona folią PEHD – ok. 0,40 ha (dno kwatery składowej). Pojemność projektowa – 18000 m3.

Składowisko zostało uruchomione jako składowisko komunalne, ponieważ w latach rozpoczęcia eksploatacji takie było nazewnictwo tego typu obiektów. Zgodnie z obowiązującą od 01.10.2001 r. ustawą o odpadach na podstawie art. 50 ust. 1 należy uznać, że omawiane składowisko jest „składowiskiem odpadów innych niż niebezpieczne i obojętne”. Oznacza to, że mogły być na nim deponowane odpady komunalne (z wyjątkiem komunalnych odpadów niebezpiecznych np. zużyte świetlówki czy baterie z gospodarstw domowych) i odpady powstające w toku prowadzonej działalności określane jako inne niż niebezpieczne (czyli z wyłączeniem odpadów niebezpiecznych).

Składowisko posiada ogrodzenie z siatki stalowej. Przy wjeździe na teren składowiska znajduje się brama wjazdowa zabezpieczająca przed niekontrolowanym wjazdem na teren składowania odpadów.

Według posiadanych danych na składowisku mogło być złożonych ok. 3700 Mg odpadów (do 2007 r.). Są to dane bardzo szacunkowe, ponieważ na składowisku nie było wagi do ważenia odpadów.
5. RODZAJ SKŁADOWISKA I SPOSÓB SKŁADOWANIA ODPADÓW
Stan formalnoprawny składowiska.
Składowisko odpadów w Górowie powstało na zasadzie budowy nowego obiektu. W planie zagospodarowania przestrzennego gminy Kolno, obowiązującym w momencie uruchamiania obiektu teren, na którym zlokalizowane jest składowisko przeznaczony był pod ten właśnie cel i oznaczony symbolem B8 NU.

Wskazanie lokalizacyjne dla obiektu wydał Wójt Gminy Kolno pismem z 14.07.1992 r., znak: GB-8334-6/92.

Dokumentacja projektowa została opracowana przez firmę Usługi Projektowe Ryszard Tymosiewicz z Olsztyna w okresie wrzesień 1992 – styczeń 1993 r. Dotyczyła zadania pt. „Wysypisko odpadów i wylewisko ścieków w Górowie, gm. Kolno”. Dokumentacja zawierała m. in. następujące opracowania: dokumentację geologiczną, projekt techniczny z aneksem i ocenę oddziaływania na środowisko. Z ww. zadań projektowych powstało wysypisko, wylewisko nie zostało zrealizowane.

Projekt techniczny został zaopiniowany przez Państwowego Wojewódzkiego Inspektora Sanitarnego w Olsztynie pismem z 19.02.1993 r., znak: N-442-20/93. Uzgodnienia projektu technicznego dokonał Wydział Ochrony Środowiska, Urbanistyki, Architektury i Nadzoru Budowlanego Urzędu Wojewódzkiego w Olsztynie pismem z 29.06.1993 r., znak: OAN.II-7633/18/93.

Decyzję IV/Kol/2/93 o pozwoleniu na budowę obiektu wydał w dniu 7.09.1993 r. Urząd Rejonowy w Olsztynie, pismem znak: NB.II.7.7351/Kol/1/848/93.

Odpady na składowisko rozpoczęto przyjmować od 1994 roku

Sposób urządzenia i eksploatacji składowiska

5.1. Uszczelnienie składowiska.

Składowisko w m. Górowo posiada uszczelnienie kwatery składowej w postaci folii PE o grubości 0,9 mm. W miejscu lokalizacji składowiska występują od powierzchni grunty przepuszczalne ułożone na warstwie izolacyjnej w postaci utworów gliniastych, leżące w pewnej odległości ponad zwierciadłem wody I poziomu wodonośnego. Dlatego zastosowano uszczelnienie z tworzywa sztucznego. Na wyprofilowane dno i skarpy boczne kwatery składowej położono warstwę 10 cm piasku. Na tak przygotowaną powierzchnię nałożono pasy folii PEHD, które połączono ze sobą za pośrednictwem zgrzewów. Warstwę izolacyjną z tworzywa sztucznego zabezpieczono przed uszkodzeniem nakładając 40 cm warstwę piasku. Folię na skarpach obwałowań zakotwiono w ziemi.

5.2. Pozostałe rozwiązania techniczne budowy składowiska.

Teren składowiska w Górowie ogrodzono i wyposażono w jedną bramę wjazdową. Kwatera składowiska jest uszczelniona folią PE i posiada z trzech stron obwałowanie ziemne o wysokości ok. 2 m (mierzone od strony wewnętrznej kwatery) i szerokości 1,0-4,0 m i nachyleniu skarp 1:1,5 od strony kwatery i 1:3 od strony przeciwległej. Dno wysypiska o powierzchni 0,30 ha zostało uformowane ze spadkiem w kierunku północno wschodnim i południowo wschodnim. Jak wspomniano wyżej po ułożeniu na dnie i skarpach folii PE 0,9 mm, wykonano warstwę ochronną z piasku o grubości 40 cm, a następnie położono sieć drenarską z rur PCV i przykryto ją warstwą 30 cm piasku. Drenaż odcieków odprowadza grawitacyjnie wody zanieczyszczone do studzienki a następnie do filtra piaskowo-korzeniowego.

 Kwatera składowiska ma charakter podpoziomowo-nadpoziomowy o zagłębieniu liczonym od obwałowań rzędu 2,5 m. Na kwaterze nie ma urządzenia do odgazowania złoża odpadów. Rowy opaskowe wykonano w sąsiedztwie drogi dojazdowej do składowiska i z dwóch stron terenu wysypiska.

Dojazd do kwatery składowej był poprowadzony poprzez groblę, na której zamontowano otrząsacz kół tj. urządzenie do oczyszczania opon pojazdów z zanieczyszczeń.

Zieleń izolacyjna, w postaci kilkurzędowych nasadzeń drzewek i krzewów została wykonana wokół ogrodzenia obiektu.

5.3. Rodzaj technologii (eksploatacja).

Jak wynika z dostępnych danych odpady składowane były sektorowo w postaci kolejnych warstw. Odpady były zagęszczane sprzętem ciężkim dowożonym na wysypisko i warstwy ok. 0,5 m przykrywane w miarę potrzeb materiałem izolacyjnym. Materiał do przesypywania odpadów był pobierany w trakcie pracy sprzętu ciężkiego z sąsiadującego bezpośrednio wzniesienia zbudowanego z piasków.

Pojazdy opuszczające teren składowiska przejeżdżały przez otrząsacz kół mający zapewnić usuwanie ewentualnych zanieczyszczeń zawartych na oponach.

6. WARUNKI PRZYRODNICZE, BUDOWA GEOLOGICZNA I WARUNKI HYDRO-GEOLOGICZNE
Budowa geologiczna i warunki hydrogeologiczne w rejonie składowiska określone zostały w opracowaniach wchodzących w skład dokumentacji projektowej. Są to mianowicie: „Materiały geologiczne” i „Kompleksowa ocena oddziaływania na środowisko wysypiska odpadów i wylewiska ścieków na gruntach wsi Górowo, gmina Kolno”.

6.1. Lokalizacja obszaru badań, morfologia i hydrografia.

Teren składowiska leży w obrębie makroregionu Pojezierza Mazurskiego, mezoregionu Pojezierza Mrągowskiego. Rejon ten charakteryzuje się urozmaiconą rzeźbą terenu, która ukształtowana została na skutek działalności ostatniego zlodowacenia bałtyckiego. W sąsiedztwie składowiska odpadów, w obrębie miejscowości Kolno-Górowo-Kruzy znajduje się szereg wyniesień terenowych o rzędnych wysokościowych 180-200 m n.p.m., przedzielonych dolinami rzek i cieków o rzędnych 120-160 m n.p.m.

Wysypisko odpadów zostało zlokalizowane na obszarze wyrobiska eksploatacyjnego po byłej żwirowni, stanowiącym część północno-wschodniego zbocza lokalnego wyniesienia. Wyniesienie to o maksymalnej rzędnej 184,2 m n.p.m. stosunkowo stromo opada we wszystkich kierunkach osiągając rzędne 172-169 m n.p.m. u jego podstawy. Obszar wyniesienia odwadniany jest przez dwa cieki powierzchniowe, które odprowadzają wody w kierunku wschodnim do rzeki Ryn, stanowiącej lewobrzeżny dopływ Sajny. Generalnie teren w tym rejonie opada w kierunku wschodnim i północno wschodnim do doliny rzeki.

6.2. Budowa geologiczna.

Teren w rejonie składowiska od powierzchni budują utwory czwartorzędowe wykształcone w postaci glin zwałowych z przewarstwieniami utworów piaszczysto-żwirowych. Kompleks czwartorzędowych utworów o miąższości 120-130 m reprezentowany jest przez utwory pochodzenia lodowcowego, wodnolodowcowego, rzecznego i utwory zastoiskowe. Z analizy materiałów archiwalnych przedstawionych w opracowaniu pt. „Kompleksowa ocena ...” wynika, że w najbliższym sąsiedztwie wysypiska zarówno w pionie jak i w poziomie zalegają utwory piaszczysto żwirowe, które w zasadzie budują lokalnie wyniesienia terenowe. Ww. utwory piaszczysto-żwirowe ulegają wyklinowaniu we wszystkich kierunkach przechodząc w mniejszej lub większej odległości w nieprzepuszczalne utwory glin zwałowych. Właśnie gliny zwałowe o miąższości 15-30 m stanowią izolację dla pierwszego użytkowego poziomu wodonośnego, na którym bazują okoliczne ujęcia wody podziemnej. Powierzchnia stropowa kompleksu glin stosunkowo stromo opada w kierunku wschodnim i północno wschodnim do rzeki Ryn, której koryto przebiega w podłożu gliniastym.

W tym kierunku zgodnie ze spadkiem nieprzepuszczalnego podłoża gliniastego odbywa się przepływ wód gruntowych z obszaru składowiska jak i całego kompleksu lokalnego wyniesienia terenowego.

Z wniosków do oceny oddziaływania wynika, że „kompleks nieprzepuszczalnych glin zwałowych o znacznej miąższości (15-30 m) podścielający serię piaszczystą praktycznie izoluje przepuszczalne podłoże wysypiska od pierwszego użytkowego poziomu wodonośnego, co praktycznie nie stanowi bezpośredniego zagrożenia dla wód podziemnych tego poziomu, a tym samym okolicznych studni wierconych bazujących na tym poziomie wodonośnym.

6.3. Warunki hydrogeologiczne.

Kompleks glin stosunkowo stromo opada w kierunku wschodnim i północno wschodnim do rzeki Ryn, której koryto przebiega w podłożu gliniastym.
W tym kierunku zgodnie ze spadkiem nieprzepuszczalnego podłoża gliniastego odbywa się przepływ wód gruntowych z obszaru składowiska jak i całego kompleksu lokalnego wyniesienia terenowego.

Z wniosków do oceny oddziaływania wynika, że „kompleks nieprzepuszczalnych glin zwałowych o znacznej miąższości (15-30 m) podścielający serię piaszczystą praktycznie izoluje przepuszczalne podłoże wysypiska od pierwszego użytkowego poziomu wodonośnego, co praktycznie nie stanowi bezpośredniego zagrożenia dla wód podziemnych tego poziomu, a tym samym okolicznych studni wierconych bazujących na tym poziomie wodonośnym.

 Na podstawie opracowanej dokumentacji prac geologicznych w 2007 r. wykonane zostały otwory obserwacyjne (piezometry) dla składowiska. Wywiercono 3 otwory piezometryczne, jeden na potencjalnym napływie wód podziemnych pierwszego poziomu wodonośnego i 2 na kierunku odpływu tych wód. Jak wynika z pierwszych badań przeprowadzonych w 2007 r. skład chemiczny wody pobranej z piezometrów nie przekraczał dopuszczalnych stężeń wskaźników rozporządzenia Ministra Środowiska z dnia 23 lipca 2008 r. w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. z 2008 r., Nr 143, poz. 896).

W kolejnych latach wykonano następne badania wód podziemnych.

Plan lokalizacji piezometrów obrazuje załącznik nr 4. Wyniki badań wód podziemnych z 2009, 2010, 2011r. stanowią załącznik nr 5.
7. TECHNICZNY SPOSÓB ZAMKNIĘCIA I REKULTYWACJA SKŁADOWISKA

Rekultywację obiektu należy zazwyczaj przeprowadzić, po zapewnieniu nowego miejsca do składowania odpadów powstających na terenie gminy, co w przypadku Gminy Kolno już się stało. Odpady komunalne powstające na obszarze gminy są wywożone na obiekty położone poza terenem gminy.
Końcowy etap eksploatacji każdego obiektu powinien być prowadzony tak, aby w naturalnym procesie użytkowania ukształtować wierzchowinę składowanych odpadów w sposób ułatwiający rekultywację. W przypadku omawianego składowiska w znacznym stopniu wierzchowina kwatery składowej została uformowana w trakcie normalnej eksploatacji. Złożone odpady przykryto pierwsza warstwą izolacyjną.
Na tak przygotowaną kwaterę można nakładać warstwy rekultywacyjne, w tym warstwę glebową. Takie działanie spowoduje przywrócenie terenu do stanu podobnego do terenów przyległych (występowanie podobnej roślinności) z uwzględnieniem sytuacji terenowej powstałej na skutek składowania odpadów. Nastąpi także, w tym miejscu, przywrócenie konfiguracji terenu podobnej do tej sprzed eksploatacji składowiska odpadów.

Złożone odpady powinny zostać przykryte warstwą mineralną tzw. przykrywającą mającą na celu przykrycie złożonych odpadów. Warstwa ta powinna wynosić ok. 0,30 m. Zadaniem tej warstwy jest uzyskanie:

- ugruntowanie odpowiednich spadków poprzecznych i podłużnych oraz eliminację zagłębień, niecek, itp.,
- zminimalizowanie niekontrolowanego wystąpienia osiadania złożonych odpadów,

- uniemożliwienie dalszego deponowania odpadów.

Ukształtowaną czaszę kwatery składowej z warstwą przykrywającą należy przykryć warstwą glebową, która zapewni doszczelnienie powierzchni przeznaczonej do rekultywacji oraz zapewni optymalne warunki dla rozwoju roślin. Warstwa materiału ziemnego (humusu) powinna wynosić ok. 0,30 m. Jest to etap bezpośredniego procesu rekultywacji, który należy wykonać na składowisku. Stanowi on docelowe przykrycie kwatery składowej warstwą materiału lub ziemi uprawnej.

Kolejnym etapem procesu rekultywacji po części technicznej jest rekultywacja biologiczna. Rekultywacja biologiczna terenu ma na celu jak najszybsze przywrócenie aktywności biologicznej zdegradowanego terenu do jego dalszego użytkowania zgodnie z planowanym kierunkiem zagospodarowania, a szczególnie w sposób umożliwiający aktywność biologiczną terenu. Zabudowa biologiczna umożliwia przywrócenie do ewentualnego użytku terenu zdegradowanego poprzez składowanie odpadów.

Zabudowa biologiczna ma zapewnić głównie występowanie na terenie powysypiskowym, na glebie o charakterze zbliżonym do gleby na terenach sąsiednich, roślinności która przywróci miejsce do życia biologicznego. Ponadto rekultywacja ma zabezpieczyć przed wymywaniem zanieczyszczeń i wprowadzić w danym przypadku roślinność niską.

Z racji specyfiki konfiguracji kwatery składowanych odpadów możliwe jest w przyszłości wykorzystanie terenu porekultywacyjnego pod zalesienie lub uprawę roślin przemysłowych (np. wierzby energetycznej).

Należy podkreślić, że w ramach niniejszego opracowania proces rekultywacyjny docelowo kończy się zasianiem traw z domieszką motylkowych. Dalsze wykorzystanie terenu pod zalesienia może stanowić działanie porekultywacyjne.
W celu ułatwienia procesu odgazowania kwatery składowanych odpadów proponuje się zastosowanie jednej studni odgazowującej wykonanej z perforowanych rur PCV o średnicy Ø 110 mm i długości ok. 1,5÷2,0 m (z wystającą ponad poziom terenu głowicą średnicy Ø 315 mm na wysokość 0,5 m). Studnia powinna być zamontowana proporcjonalnie w centralnym punkcie zrekultywowanej kwatery składowej. Na wylotach studni odgazowania należy zamontować filtry biologiczne. Dla relatywnie niedużej kwatery składowej nie jest ekonomicznie uzasadnione montowanie aparatury do spalania gazu składowiskowego. Skład tego gazu będzie znany po przeprowadzeniu badania.
Lokalizacja studni odgazowującej zaznaczono na mapie sytuacyjno-wysokościowej – załącznik nr 6; schemat studni odgazowującej –załącznik nr 9.
7.1. Niwelacja terenu i warstwy rekultywacyjne

W związku z rekultywacją składowiska przed przystąpieniem do zasadniczej fazy rekultywacji należy zazwyczaj wykonać czynności wstępne. Powinny być one związane w pierwszej kolejności z uporządkowaniem terenu przyległego do składowiska, głównie jeżeli będą występowały rozwiane lub podrzucone odpady, które będzie trzeba przemieścić na kwaterę składową.

Zaproponowany układ kwatery, z lekkim wywyższeniem w części centralnej, umożliwi powierzchniowy spływ wód opadowych.
Profil podłużny oraz przekroje poprzeczne stanowią załącznik nr 7.

Warstwy rekultywacyjne
Warstwa okrywająca (mineralna)

 Na już ułożoną, wyprofilowaną i ugniecioną warstwę odpadów złożonych na kwaterze składowej należy nałożyć warstwę okrywającą mineralną o grubości ok. 0,30 m. Warstwę tą stanowić będzie materiał mineralny, w tym możliwe jest wykorzystanie do tego celu określonych w przepisach odpadów (innych niż te składowane). Wyniki badań wód podziemnych w ramach monitoringu dla omawianej kwatery składowej nie wskazują na negatywny wpływ na te wody. Stąd nie ma potrzeby stosowania warstwy uszczelniającej, a wykonanie warstwy mineralnej około 0,30 m oraz zabudowa biologiczna w zupełności zabezpieczy omawiany obiekt przed infiltracją wód opadowych w głąb zeskładowanych odpadów.
Należy dodać, że zgodnie z załącznikiem nr 1, punkt 12 do Rozporządzenia Ministra Środowiska z dnia 21 marca 2006 r. w sprawie odzysku lub unieszkodliwiania odpadów poza instalacjami i urządzeniami (Dz. U. z 2006 r., Nr 49, poz. 356), do porządkowania i zabezpieczenia przed erozją wodną i wietrzną skarp oraz powierzchni korony zamkniętego składowiska lub jego części, w ilości wynikającej z technicznego sposobu zamknięcia składowiska (o grubości warstwy do 25 cm) stosować można pewne rodzaje odpadów wymienionych w tym akcie wykonawczym.
W przypadku gdy zastosowana będzie warstwa przykrywająca z odpadów należy uzupełnić ją warstwą o grubości około 10-15 cm materiałem mineralnym (żwir, piasek, pospółka).
Warstwa rekultywacyjna biologiczna

Rekultywacja biologiczna terenu ma na celu jak najszybsze przywrócenie aktywności biologicznej zdegradowanego terenu do jego dalszego użytkowania zgodnie z planowanym kierunkiem zagospodarowania. Na terenie powysypiskowym wskazane jest ułożenie gleby o charakterze zbliżonym do gleby sprzed urządzenia składowiska. Ponadto rekultywacja ma zabezpieczyć przed wymywaniem zanieczyszczeń i wprowadzić roślinność niską stanowiącą naturalny filtr zabezpieczający przed infiltracją wód opadowych w głąb zeskładowanych odpadów. W niektórych przypadkach składowiska były lokalizowane na terenach nie mających szczególnego znaczenia (tereny nieużytków, leśne lub powyrobiskowe). Stąd teren zrekultywowanego składowiska nie musi mieć specjalnego przeznaczenia.

Zgodnie z ustawą o ochronie gruntów rolnych i leśnych zabudowa biologiczna powinna nawiązywać do istniejących w sąsiedztwie warunków biologiczno-glebowych. Zaprojektowana warstwa rekultywacyjna stwarza dogodne warunki do rozwoju systemu korzeniowego roślinom. Roślinność powierzchni składowiska ma za zadanie stabilizację i zabezpieczenie przed erozją wodną warstwy rekultywacyjnej, zwiększenie parowania powierzchniowego wód opadowych i nadanie terenowi przychylnego wyglądu.

Można przypuszczać, że w wyniku kilkuletniej eksploatacji omawianego terenu, na kwaterze składowej wystąpił brak gleby o odpowiednich właściwościach fizycznych, chemicznych i biologicznych. Składowanie odpadów spowodowało zachwianie stosunków powietrzno-wodnych oraz nawozowych.

Warstwa rekultywacyjna biologiczna (wegetacyjna, glebowa) przewidywana jest o grubości min. 0,30 m. Musi ona utrzymać projektowaną zabudowę biologiczną. Taki układ warstw na składowanych odpadach wynika z potrzeby zapewnienia swobodnej wegetacji roślin. W końcowym etapie rekultywacji składowiska przewidziano zadarnienie rekultywowanego terenu. Możliwe jest wykorzystanie zrekultywowanego już terenu pod zadrzewienie lub zalesienie.

Do przykrycia kwatery składowej jako materiału izolacyjnego zewnętrznego należy zastosować warstwę gleby uprawnej lub odpadów zgodnie z obowiązującymi w tym zakresie przepisami prawa, tj. z załącznikiem nr 1, punkt 13 do rozporządzenia Ministra Środowiska z dnia 21 marca 2006 r. w sprawie odzysku lub unieszkodliwiania odpadów poza instalacjami i urządzeniami (Dz. U. z 2006r. Nr 49, poz. 356).

Nakładanie warstwy materiału humusowego powinno polegać na jego zrzuceniu na kwaterę składową, a następnie przemieszczeniu sprzętem mechanicznym i rozplantowaniu.

Bezpośrednio po ułożeniu warstwy glebowej (min. 0,30 m ziemi uprawnej lub innego materiału glebotwórczego) z racji potrzeby szybkiego wprowadzenia zabudowy biologicznej byłoby wskazanym zastosowanie wału wgłębnego (tzw. CAMPBELLA) celem ustabilizowania warstwy humusowej. Do stabilizacji powierzchni i zbocza kwatery proponuje się wysiew traw z ewentualną domieszką roślin motylkowych. Wprowadzenie do warstwy glebowej nasion traw i roślinności niskiej będzie znacznym uzupełnieniem w stosunku do występujących w dowiezionej ziemi nasion i samosiewów traw. W sposób świadomy (wysiew) i naturalny roślinność niska wejdzie na teren powysypiskowy i spowoduje zadarnienie się powierzchni rekultywowanego terenu. W ramach wprowadzenia roślinności niskiej niezbędny będzie wysiew mieszanki traw z roślinami motylkowymi (koniczyna biała, koniczyna szwedzka, komonica, łubin wieloletni, itp.).
Dla uzyskania optymalnego zadarnienia w jak najkrótszym czasie zaleca się następujący udział procentowy poszczególnych gatunków w składzie mieszanki:

· Trawy wysokie – 25 %

· Trawy niskie – 60 %

· Rośliny motylkowe – 15 %

Ilość wysianej mieszanki nasion powinna oscylować na poziomie 20÷25 kg/ha.
W celu ewentualnego wykorzystania terenu porekultywacyjnego możliwe jest jego wykorzystanie do uprawy roślin przemysłowych lub leśnych.

Niezależnie od przeprowadzonych zabiegów rekultywacyjnych teren składowiska będzie pokrywać się roślinnością rosnącą w sąsiedztwie. Taka sytuacja jest korzystna w przypadku zagospodarowania terenu składowiska. Ewentualne zorganizowane zadrzewienie powierzchni składowiskowej (rośliny leśne lub energetyczne) powinno się przeprowadzić po upływie min. 5 lat od uformowania podłoża (zakończenia rekultywacji).

Dla potrzeb wprowadzenia w przyszłości roślinności leśnej lub ewentualnie przemysłowej (np. wierzby energetycznej) nie przewiduje się (chociaż nie wyklucza, w miarę potrzeb) stosowania nawożenia, niezbędne może być natomiast stosowanie zabiegów agrotechnicznych w postaci koszenia roślinności niskiej (wysianej i samoistnej); co spowoduje intensywne krzewienie się roślinności. Zabiegiem agrotechnicznym chroniącym rośliny powinno być pielęgnowanie nasadzeń drzewek, aby nie zostały zagłuszone przez roślinność niską szybko rosnącą. Raz do roku należy kontrolować stan sadzonek, a rośliny, które wypadły należy uzupełnić nowymi nasadzeniami.

Z racji zakończenia składowania odpadów i ich ugniecenia w krótkim okresie od przystąpienia do procesu rekultywacji należy dokonać kontroli wierzchniej warstwy mineralnej ponieważ niezbędne może być uzupełnienie tejże warstwy mineralnej okrywającej odpady przed położeniem warstwy rekultywacyjnej służącej bezpośrednio do zabudowy biologicznej.
Układ warstw rekultywacyjnych zawarty został w załączniku nr 8.
7.2. Pozostałe kwestie związane z rekultywacją

Składowisko w m. Górowo należy do obiektów, z których odzysk biogazu dla celów produkcyjnych (energia elektryczna lub cieplna) czy też poprzez spalanie w pochodni nie jest zasadne. Na obiekcie o tak małej powierzchni i miąższości można wskazać, iż gaz składowiskowy nie zgromadził się w masie złożonych odpadów w stopniu (o zawartości metanu) upoważniającym do wykorzystania biogazu. Jednakże w celu usunięcia jakichkolwiek pozostałości gazów niesprzyjających rozwojowi systemu korzeniowego roślinności wysokiej projektuje się wykonanie jednej studni odgazowującej. Ewentualny gaz będzie wypuszczany bezpośrednio do atmosfery poprzez zastosowany filtr ograniczający potencjalną uciążliwość zapachową. Studnie należy zamontować wzdłuż dłuższej osi symetrii kwatery poddawanej technicznemu zamknięciu. Montaż studni powinien się odbyć przed wykonaniem całości prac ziemnych.

Składowisko nie posiada generalnie infrastruktury wymagającej likwidacji lub przeprowadzenia dodatkowych prac. Wskazane jest pozostawienie ogrodzenia i zamontowanej bramy zabezpieczającej przed wjazdem na teren obiektu. Przyczyni się to do zabezpieczenia terenu rekultywowanego obiektu przed nielegalnym dowozem odpadów.
Na bieżąco należy prowadzić okresowe kontrole terenu byłego składowiska oraz kontrole poprawności pozbywania się odpadów przez mieszkańców jak i przedsiębiorców z terenu gminy.
W ramach prac rekultywacyjnych nie przewiduje się zmiany istniejącego drzewostanu na terenie składowiska. Nie będzie potrzebne usunięcie drzew.

8. WARUNKI SPRAWOWANIA NADZORU NAD ZREKULTYWOWANYM SKŁADOWISKIEM ODPADÓW
Kontrola wizualna
Nadzór nad zrekultywowanym składowiskiem powinien obejmować kontrolę osiadania złoża odpadów i deformacji wierzchowiny składowiska.

W przypadku wystąpienia deformacji, będzie potrzeba uzupełnienia zagłębień ziemią. Wszelką roślinność samoistną należy zachować.

Monitoring wpływu obiektu na stan środowiska

Monitoring wpływu obiektu na stan środowiska zgodnie z wymogami przepisów prawa, tj. Rozporządzenia Ministra Środowiska z dnia 9 grudnia 2002r. w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów (Dz. U. Nr 220, poz. 1858 z późn. zm.) powinien obejmować w szczególności badanie jakości wody podziemnej.
W rejonie składowiska występują 3 studnie piezometryczne do badania wpływu obiektu na stan wód podziemnych. Prowadzone od kilku lat badania wody nie wykazują negatywnego wpływu na stan tych wód.

Wyniki badań wód podziemnych (z 2009, 2010, 2011r.) przedstawiono w załączeniu – zał. nr 5.

Badania wód podziemnych dla fazy poeksploatacyjnej należy przeprowadzać co 6 miesięcy.

Rozmieszczenie punktów poboru wód w ramach monitoringu przedstawiono w „Dokumentacji hydrogeologicznej z wykonania piezometrów nr P-1, P-2, P-3 w rejonie składowiska odpadów” zał. nr 6.
Zakres i sposób badań wymagany dla składowisk został określony w ww. rozporządzeniu Ministra Środowiska traktującym właśnie o monitoringu.
W fazie poeksploatacyjnej monitoring powinien obejmować:

· dwukrotne w ciągu roku badanie składu i poziomu wód podziemnych w studniach występujących w sąsiedztwie składowiska.

Zakres badań powinien obejmować w szczególności tzw. wskaźniki podstawowe tj. odczyn, elektryczną przewodność właściwą, OWO (ogólny węgiel organiczny), WWA (wielopierścieniowe węglowodory aromatyczne) oraz metale ciężkie tj. cynk, miedź, ołów, chrom, kadm, rtęć i nikiel.

Każdorazowo należy zbadać poziom zwierciadła wody w studni.

· raz w roku kontrolowanie osiadania powierzchni składowiska (pomiar rzędnych w 1-2 charakterystycznych punktach - reperach).
· badanie wielkości opadu atmosferycznego.

Wielkość opadu atmosferycznego można ustalić na podstawie danych najbliższej stacji meteo (pozyskanie danych wiąże się z ponoszeniem kosztów) lub zamontować w miejscu strzeżonym urządzenie (deszczomierz) do pomiaru opadów atmosferycznych. Dane o opadach można też pozyskać od zarządzającego innego pobliskiego składowiska.

Z racji braku dostępu do wód odciekowych nie przewiduje się ich badania.

Podobnie wobec braku instalacji do oczyszczania i wykorzystania lub unieszkodliwiania gazu składowiskowego (mała ilość złożonych odpadów) nie przewiduje się badań tego gazu. Nie ma też możliwości i zasadności badania wód powierzchniowych wobec znacznego oddalenia od obiektu.

Obowiązek kontroli wpływu składowiska na środowisko istnieje przez 30 lat od chwili uzyskania decyzji o zamknięciu składowiska odpadów.

Natomiast zgodnie z zapisem § 6 ust. 3 rozporządzenia Ministra Środowiska z dnia 9 grudnia 2002 r. w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów (Dz. U. Nr 220, poz. 1858) – jeżeli z wyników monitoringu prowadzonego przez okres 5 lat od zamknięcia składowiska odpadów wynika, że składowisko nie oddziałuje na środowisko, właściwy organ może zmniejszyć częstotliwość badań poszczególnych parametrów wskaźnikowych, nie rzadziej niż raz na 2 lata, a dla przewodności elektrolitycznej właściwej nie rzadziej niż raz na rok.
9. WNIOSKI KOŃCOWE
1. Przeprowadzenie rekultywacji składowiska w m. Górowo jest niezbędne, aby zapewnić ograniczenie wpływu obiektu na stan środowiska.
2. Formą ochrony wód podziemnych może być zamknięcie czaszy składowiska poprzez zastosowanie warstwy okrywającej i glebowej na już zastosowanej na odpadach warstwie izolacyjnej mineralnej.

3. Rekultywacja przeprowadzona zgodnie z przedstawioną dokumentacją powinna we właściwym stopniu przywrócić środowisko do stanu naturalnego.
4. Wpływ składowiska na stan wód w rejonie obiektu będzie kontrolowany
w ramach monitoringu składowiska.
10. HARMONOGRAM PRAC ZWIĄZANYCH Z REKULTYWACJĄ SKŁADOWISKA
Zgodnie z rozporządzeniem Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk (Dz. U. Nr 61, poz. 549 z późn. zm.) rekultywację wykonuje się zgodnie z harmonogramem działań związanych z rekultywacją składowiska odpadów, określonym w zezwoleniu na zamknięcie obiektu. Działania te powinny zabezpieczać przed szkodliwym oddziaływaniem składowiska na wody powierzchniowe i podziemne oraz powietrze, integrującą obszar składowiska odpadów z terenem otaczającym. Niezbędne jest też obserwowanie wpływu składowiska na środowisko.
	Lp.
	Zadanie
	Przewidywany termin realizacji

	1.
	Uporządkowanie terenów przyległych oraz kwatery
	Do 30. 09.2012

	2.
	Przykrycie kwatery składowiska warstwą okrywającą mineralną o grubości 0,30 m
	Do 30.10.2012

	3.
	Montaż studni odgazowania z biofiltrami
	do 30.05.2013

	4.
	Przykrycie kwatery składowiska warstwą glebową o grubości 0,30 m
	od 30.05.2013 do 30.06.2013

	5.
	Wysiew mieszanki traw oraz roślin motylkowych
	do 30.06.2013

11. WYKAZ ZAŁĄCZNIKÓW
1. Mapa orientacyjna składowiska odpadów w m. Górowo, skala 1:100000.

2. Mapa orientacyjna składowiska w skali 1:25000

3. Wydruk zdjęć fotograficznych obiektu.
4. Plan lokalizacji piezometrów kontrolnych P-1, P-2, P-3.

5. Wyniki badań wód podziemnych.

6. Mapa sytuacyjno-wysokościowa terenu składowiska odpadów w m. Górowo skala 1:1000 – rozmieszczenie studni odgazowującej.

7. Profile podłużne i przekroje terenu.

8. Układ warstw rekultywacyjnych.

9. Schemat studni odgazowującej.
Lipiec’ 2012
Sporządził:
Antoni Borowski
504 007 581
23

