18

Dokumentacja

technicznego sposobu

zamknięcia i rekultywacji

składowiska odpadów

innych niż niebezpieczne i obojętne

w m. Gibałka,

gm. Lelis, pow. ostrołęcki.

Lelis 2008 r.

SPIS TREŚCI

1. WSTĘP..str. 3-4.

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

3. OGÓLNE INFORMACJE O ZAGOSPODAROWANIU TERENU PO

 ZAMKNIĘCIU SKŁADOWISKA ODPADÓW INNYCH

 NIŻ NIEBEZPIECZNE I OBOJĘTNE ……... str. 4-8.

4. POŁOŻENIE OBIEKTU ..str. 8-9.

5. RODZAJ SKŁADOWISKA I SPOSÓB SKŁADOWANIA

 ODPADÓW ..str. 10-13.

6. WARUNKI PRZYRODNICZE, BUDOWA GEOLOGICZNA I

 WARUNKI HYDROGEOLOGICZNE ...str. 14-15.

7. TECHNICZNY SPOSÓB ZAMKNIĘCIE I REKULTYWACJA

 SKŁADOWISKA..str. 15-20.

8. WARUNKI SPRAWOWANIA NADZORU NAD

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

10. WNIOSKI KOŃCOWE ..str. 21.

11. HARMONOGRAM PRAC ZWIĄZANYCH Z REKULTYWACJĄ
SKŁADOWISKA...str. 22.

12. WYKAZ ZAŁĄCZNIKÓW...str. 22.

1. WSTĘP.

Przedmiotem niniejszego opracowania jest dokumentacja technicznego sposobu zamknięcia i jednocześnie rekultywacji składowiska odpadów innych niż niebezpieczne i obojętne w m. Gibałka, gm. Lelis, powiat ostrołęcki, województwo mazowieckie ze szczególnym uwzględnieniem ochrony wód powierzchniowych i podziemnych.

Składowisko zostało zamknięte (zaprzestano przyjmowania odpadów do składowania) z dniem 31 października 2007 r. zgodnie z decyzją podjętą przez władze lokalne. Formalne zamknięcie składowiska wymaga uzyskania decyzji administracyjnej.

Podstawę do niniejszego opracowania stanowiły następujące materiały:

- Mapa sytuacyjno-wysokościowa w skali 1:500 i 1:1000.

- Wizje lokalne wysypiska.

- Informacje uzyskane w Urzędzie Gminy w Lelisie i z innych źródeł.

- UCHWAŁA NR VII/41/03 RADY GMINY LELIS z dnia 28 sierpnia 2003 roku

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Lelis.

- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (t.j. Dz. U. z 2007 r., Nr 39, poz. 259 z póź. zm.).

- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78 z póź. 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).

- 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).

- 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 Urząd Gminy w Lelisie dokumenty archiwalne dotyczące składowiska dotyczące składowiska, a w szczególności:

- Dokumentacja technicznych badań podłoża gruntowego wysypiska śmieci Gibałka, gm. Lelis – woj. ostrołęckie, Geoprojekt Warszawa, 1985 r.,

- Projekt techniczny wysypiska odpadów stałych, Miejskie Biuro Projektów, Warszawa, sierpień 1987 r.,

- Sprawozdanie z robót geologicznych związanych z zainstalowaniem piezometrów sieci monitoringu lokalnego dla gminnego wysypiska śmieci w m. Gibałka, gm. Lelis, Zakład Usług Geologicznych Ostrołęka, 1996 r.

- 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.

Założono, iż przy rekultywacji technicznej punktem wyjścia jest aktualny stan składowiska, ponieważ obiekt w Gibałce jest już zamknięty i odpady nie są dowożone. 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 jej powierzchni warstwą rekultywacyjną,

- zadarnienia powierzchni okrywy rekultywacyjnej składowiska odpadów,

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

- warunków sprawowania nadzoru nad zrekultywowanym składowiskiem.

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. 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. Często teren powysypiskowy przeznaczany jest pod łąki lub tereny zielone bez znaczenia gospodarczego.

· 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, brak tego typu obiektów i ubogich w tereny przeznaczone 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 omawianym przypadku obowiązuje plan zagospodarowania przestrzennego Gminy Lelis został przyjęty UCHWAŁĄ NR VII/41/03 RADY GMINY LELIS z dnia 28 sierpnia 2003 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Lelis. W planie wyznaczono tereny z podstawowym przeznaczeniem pod obiekty i urządzenia gospodarki odpadami (oznaczone symbolem TO). W tym dokumencie przedstawiono teren istniejącego gminnego składowiska odpadów w Gibałce oznaczony symbolem TO 1. Ustalono zasady funkcjonowania i zagospodarowania terenów TO:

1) uciążliwość, bądź szkodliwość dla środowiska wywołana funkcjonowaniem obiektów i urządzeń nie może wykraczać poza granice wyznaczonych na ten cel terenów,

2) potrzebę monitorowania elementów środowiska w rejonie składowisk odpadów.

Plan zagospodarowania przestrzennego Gminy Lelis nie określa kierunku technicznego sposobu zamknięcia składowiska. Wobec powyższego zasadnym wydaje się uwzględnienie w planowanym procesie rekultywacyjnym w miarę możliwości właściwości terenów otaczających składowisko.

Obiekt w Gibałce sąsiaduje praktycznie z czterech stron z terenami leśnymi. W granicach ogrodzenia składowiska, poza kwaterą składową występują samosiewy drzew, w szczególności iglastych, typowych dla otaczającego lasu. Stąd gminne składowisko odpadów w Gibałce będzie w sposób naturalny wkomponowane w teren leśny, chociaż na samej kwaterze składowej, a z racji jej konfiguracji nie przewiduje się wprowadzenia roślinności wysokiej.

Osobnym tematem jest kwestia technicznego sposobu zamknięcia samej kwatery składowej. Kwatera składowanych odpadów nie jest typowa. Na płaskim w miarę podłożu usytuowano uszczelnienie kwatery z folii polietylenowej z zastosowaniem obwałowania ziemnego. Składowanie odpadów odbywało się poprzez wypiętrzanie odpadów przemieszczanych spychaczem z placu rozładunkowego znajdującego się na kwaterze składowej. W ten sposób powstała pryzma (w zasadzie pryzmat) wyniesiona ponad poziom terenu. Taka technologia eksploatacji spowodowała zgromadzenie odpadów na dosyć małej powierzchni, co z punktu widzenia ochrony środowiska jest korzystne. Z użytkowania wyłączono relatywnie niewielki teren. Jednakże przy takiej konfiguracji kwatery składowej nie jest możliwa rekultywacja kwatery w kierunku rolnym a także leśnym (pomimo występującego w otoczeniu terenu leśnego). Najbardziej praktyczne wydaje się w tym przypadku dokonanie okrywy izolacyjnej z zabudową biologiczną niską (zadarnienie, ewentualnie zakrzewienie). Rośliny leśne mogą być wprowadzane na teren samej kwatery składowej poprzez samosiewy drzew wchodzące samoistnie.

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 i glebę,

- powietrze,

 - krajobraz.

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

Docelową powierzchnię (wierzchowinę) kształtuje się o wypukłym kształcie co powoduje poprawę warunków spływu wód opadowych.

W przypadku omawianej kwatery dopływ powierzchniowy wód opadowych spoza kwatery składowej jest zabezpieczony poprzez zastosowanie obwałowania uszczelnionej folią kwatery składowej. Natomiast wierzchowina kwatery składowej została w znacznym stopniu wykonana (uprofilowana) w trakcie procesu eksploatacji składowiska. W zasadzie nie wymaga osobnego jej uformowania.

Ochrona powietrza - realizowana jest poprzez ograniczenie części emisji do powietrza substancji pyłowych oraz umożliwienie wydostania się gazu wysypiskowego na zewnątrz masy zgromadzonych odpadów w celu uniemożliwienia niekontrolowanej migracji poziomej gazu poza obręb składowiska. Ten stan będzie realizowany poprzez zastosowanie warstwy okrywającej.

Ochrona krajobrazu - realizowana jest przez odpowiednie ukształtowanie terenu. Ochronę krajobrazy zapewni roślinność naturalna występująca w obrębie ogrodzenia składowiska, poza kwaterą składową.

Ten etap procesu zamknięcia składowiska obejmuje 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 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.

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

- odprowadzenie wód opadowych poza obręb 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). Czasem zarządzający jest jednocześnie jego właścicielem. Taka sytuacja występuje w przypadku składowiska w Gibałce, gdzie właścicielem i zarządzającym obiektem jest Gmina Lelis.

4. POŁOŻENIE OBIEKTU.

Składowisko odpadów w Gibałce, gmina Lelis powiat ostrołęcki usytuowane jest w odległości ok. 2 km od miejscowości gminnej na części działki nr 154 – wieś Gibałka, 400 m od drogi Lelis-Łodziska. Ww. składowisko zlokalizowano na terenie o pierwotnym oznaczeniu rolnym i częściowo leśnym. Od strony zachodniej i południowej do wysypiska przylegają tereny leśne. Od strony północnej wysypisko sąsiaduje z terenem samosiewów leśnych, będących prawdopodobnie w przeszłości terenem rolnym, od strony wschodniej występuje droga leśna, za którą rośnie las. Do wysypiska można dojechać ww. drogą publiczną Lelis – Łodziska, z której jest zjazd i dalej drogą gruntową leśną do składowiska.

Najbliższe zabudowania należące do wsi Gibałka położone są w odległości ok. 0,8 km. W odległości do 1 km wokół obiektu brak jest cieku wodnego. Jezior na terenie gminy nie ma. Najbliższe studnie głębinowe znajdują się w Lelisie (ok. 2 km), zaś kopane w odległości ca 800-1000 m w m. Gibałka odpowiednio na wschód i północny zachód od składowiska. Lokalizację składowiska przedstawiono na mapach będących załącznikami 1-3 do opracowania.

Składowisko było uruchamiane jako składowisko komunalne, ponieważ w latach rozpoczęcia eksploatacji takie było nazewnictwo tego typu obiektów. Zgodnie z obowiązującą od 1.10.2001 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 lub 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 zamocowanej na słupkach metalowych oraz bramę zabezpieczającą przed niekontrolowanym wjazdem. Przy dojeździe do składowiska znajduje się tablica informacyjna o zamknięciu składowiska.

Dane powierzchniowe z dokumentacji projektowej:

Powierzchnia związana ze składowiskiem w granicach ogrodzenia – 2,65 ha.

Powierzchnia przeznaczona pierwotnie pod składowanie do uszczelnienia folią PE – 1,17 ha.

W rzeczywistości powyższe parametry są mniejsze: powierzchnia całkowita związana ze składowiskiem, w granicach ogrodzenia – ca 1,19 ha, powierzchnia kwatery składowej – 0,42 ha (dokładniej 65 m x 65 m).

Pojemność geometryczna obecnie użytkowanej kwatery liczona szacunkowo wynosi max. ok. 50 000 m3. Przy średniej masie 1 m3 ugniecionych odpadów wynoszącej na gminnym składowisku ok. 0,4 Mg pojemność obiektu w Gibałce w Mg to max. ok. 20 000 Mg. Według posiadanych danych na składowisku złożono 6036,8 Mg odpadów (31.10.2007 r.). Z powyższych obliczeń wynika, że składowisko nie wypełnia kryterium podlegania pod obowiązek posiadania pozwolenia zintegrowanego (pojemności powyżej 25 000Mg).

5. RODZAJ SKŁADOWISKA I SPOSÓB SKŁADOWANIA ODPADÓW.

Stan formalnoprawny składowiska.

Składowisko odpadów w Gibałce powstało na zasadzie budowy nowego obiektu. W Miejscowym Ogólnym Planie Zagospodarowania Przestrzennego gminy Lelis teren, na którym zlokalizowano składowisko oznaczony był jako „A 3 NU” przeznaczony pod teren urządzeń usuwania nieczystości stałych, gminne wysypisko śmieci.

 Stan formalno-prawny obiektu opiera się na następujących dokumentach:

- decyzji Naczelnika Gminy Lelis z 22.03.1985 r. nr 1/U/85 o wskazaniu lokalizacyjnym,

- decyzji Naczelnika Gminy Lelis z 28.10.1988 r. nr 8381/U/2/88 o zatwierdzeniu planu realizacyjnego i udzieleniu pozwolenia na budowę wysypiska odpadów stałych z punktem zbiorczym zwłok zwierzęcych w miejscowości Gibałka, (kopia decyzji stanowi załącznik nr 4 do opracowania),

- uzgodnieniach lokalizacji i dokumentacji technicznej wysypiska sanitarnego:

- z Wydziałem Ochrony Środowiska Gospodarki Wodnej i Geologii Urzędu Wojewódzkiego w Ostrołęce z dnia 16.10.1986 r., znak: OŚ.II-8633-1/15/87,

- z Państwowym Wojewódzkim Inspektorem Sanitarnym w Ostrołęce.

W 1985 roku opracowana została „Dokumentacja technicznych badań podłoża gruntowego wysypiska śmieci Gibałka, gm. Lelis – woj. ostrołęckie”, przez Geoprojekt Warszawa. W sierpniu 1987 roku sporządzono „Projekt techniczny wysypiska odpadów stałych”, - Miejskie Biuro Projektów „Warcent” Warszawa, sierpień 1987 r.

Wysypisko zostało odebrane protokółem przekazania-przejęcia budowy w dniu 24.08.1990 r. oraz protokółem końcowego odbioru robót w obiekcie bez uwag.

Odpady na składowisko rozpoczęto przyjmować od września 1990 roku.

Starosta Ostrołęcki decyzją z 10.12.1999 r., znak: GBN.7351/W/I/99 wprowadził zmianę do decyzji Naczelnika Gminy Lelis z 28.10.1988 r. nr 8381/U/2/88 o zatwierdzeniu planu realizacyjnego i udzieleniu pozwolenia na budowę wysypiska uszczegóławiając warunki składowania i eksploatacji składowiska komunalnego w Gibałce. Kopia decyzji stanowi załącznik nr 5 do opracowania.

Po uruchomieniu obiekt był eksploatowany do czasu jego zamknięcia w październiku 2007 r. Dla obiektu nie była wydawana dotychczas decyzja administracyjna określająca techniczny sposób zamknięcia oraz przewidywany harmonogram prac związanych z rekultywacją składowiska. Gmina ustawiała tablice o zakazie dowozu odpadów.

Sposób urządzenia i eksploatacji składowiska

Rozwiązania techniczne budowy składowiska.

Teren składowiska w Gibałce jest ogrodzony i posiada jedną czynną bramę wjazdową. Obecnie eksploatowana część wysypiska składa się z jednej kwatery o powierzchni ok. 0,42 ha. Kwatera jest uszczelniona folią PEHD o grubości ok. 1 mm i posiada obwałowanie ziemne stabilizowane biologicznie o wysokości ok. 1 m (liczone na zewnątrz kwatery). Kwatera nie posiada drenażu i odprowadzenia odcieków do zbiornika. Odcieki gromadzą się na kwaterze składowej, w tym wsiąkają w złożone odpady. Jest to rozwiązanie dopuszczalne, czasami jednak utrudniające eksploatację. Występowanie wód odciekowych na kwaterze było nieco kłopotliwe w okresie wiosennym. Jeśli autor opracowania dobrze odczytał założenia projektowe uszczelniona kwatera nie miała mieć drenażu odcieków. Zakładano natomiast rów obwodowy odbierający bliżej nieokreślone wody z „odwadniania terenu kopca”.

Kwatera składowiska ma charakter nadpoziomowy. Na kwaterze nie ma urządzenia do odgazowania złoża odpadów. Składowisko występuje na płaskim przepuszczalnym terenie, jednak rowy opaskowe wokół obiektu zostały wykonane.

Przy wyjeździe z wysypiska (drugi pas drogi wjazdowej na wysypisko) znajduje się betonowy brodzik dezynfekcyjny do dezynfekcji kół. Obiekt posiada gruntową drogę wewnętrzną do eksploatowanej kwatery oraz dobrze urządzoną zieleń izolacyjną.

Z pozostałej infrastruktury – na składowisku nie ma wagi, która nie była nigdy montowana. Jest budynek mający pierwotnie spełniać rolę punktu zbiorczego padliny. Nie wykonano w stosunku do założeń projektowych pomieszczenia dla obsługi, myjni płytowej, zbiornika wody opadowej zanieczyszczonej, wiaty magazynu odpadów użytkowych, placu pojazdowego i kilku mniej ważnych elementów wyposażenia. Wspomniany wcześniej budynek można wykorzystać dla celów magazynowych, np. przy zbieraniu selektywnym odpadów przeznaczonych do wykorzystania.

Powodem ww. zmian (a w zasadzie braku wyposażenia) w części było m.in. ograniczenie powierzchni pod składowisko. Z tego powodu zmieniono również układ technologiczny dróg. Do gromadzenia odpadów użytkowych urządzono jedynie prowizoryczne drewniane boksy.

Rodzaj technologii (eksploatacja).

Technologia zakładana w dokumentacji projektowej.

W dokumentacji projektowej założono, że pojazdy z odpadami będą rozładowywane na krótkim odcinku w postaci ciągu zwartych kopców. Rozładunek będzie następował tyłem pojazdu, który odjeżdżając będzie wyrzucał odpady w formie kopców. Po wyrzuceniu odpadów pojazdy miały wyjeżdżać drogą główną technologiczną zaprojektowaną na kwaterze składowej. Zakładano występowanie na kwaterze wjazdu i wyjazdu na drodze technologicznej jednokierunkowej. Następnie odpady po ułożeniu pełnej warstwy miały być plantowane i zagęszczane spycharką. Ugniecione odpady miały być przykrywane warstwą izolacyjną pośrednią. Następnie warstwa izolacyjna miała być zagęszczona i w ten sposób przygotowana do przyjmowania kolejnych odpadów. Odpady miały być składowane poziomymi warstwami.

Padłe sztuki zwierząt miały być poddawane w przygotowanym pomieszczeniu sekcji, gromadzeniu zasolonych skór, mięso przeznaczone na karmę np. dla lisów z ferm miało być przechowywane i sprzedawane. Praktycznie taka forma postępowania z tymi odpadami nie została wprowadzona.

Technologia stosowana w ostatnim okresie eksploatacji obiektu.

Technologia stosowana w ostatnim okresie eksploatacji obiektu (a zapewne i we wcześniejszym okresie) nie pokrywała się z tą opracowaną w dokumentacji projektowej. Powyższe wynika w szczególności z ograniczenia powierzchni obiektu, w tym i niektórych elementów wyposażenia. Odpady na kwaterę składową dowożone były jednym wjazdem-wyjazdem. Odpady zrzucane były ze środków transportu w miejscu dostępnym. Następnie okresowo odpady sprzętem ciężkim były przemieszczane na skarpę ułożoną z odpadów. W celu zastosowania warstwy izolacyjnej pośredniej materiał na tę warstwę był zrzucany na kwaterze i przemieszczany spychaczem na skarpę z odpadów. Wysokość skarpy odpadów sięga ok. 10 metrów (nie przekracza 15 m). Osiągnięcie wysokości zakładanej w projekcie, przy zmniejszonej powierzchni kwatery wydawało się niemożliwe do osiągnięcia. Sprzęt ciężki do prac na wysypisku wynajmowany był i dowożony okresowo w miarę potrzeb. Materiał do przesypywania odpadów dowożono spoza składowiska.

Na terenie składowiska odpady użytkowe i stanowiące surowce wtórne wybierane były sporadycznie. Podmiot eksploatujący składowisko prowadził ograniczoną selektywną zbiórkę na składowisku (wybieranie odpadów metalowych, w późniejszym okresie także tworzyw sztucznych). Wybrane odpady gromadzone były w prowizorycznym boksie. Faktem jest, że znaczna część odpadów pochodziła z Wiejskich Punktów Gromadzenia Odpadów z terenu gminy, gdzie zapewne dochodziło do wstępnej segregacji.

Na podstawie obserwacji dokonanych na składowisku odpadów w Gibałce można stwierdzić, że dowożone w ostatnim okresie odpady stałe charakteryzują się dużą jak na warunki wiejskie zawartością części organicznych. Nie stwierdzono występowania odpadów niebezpiecznych i toksycznych. Sporą część deponowanych odpadów stanowią odpady foliowe i kartonowe, stłuczka szklana i inne odpady typowe dla gospodarstw domowych a także placówek handlowych. Jak widać nie są to odpady mogące stwarzać poważniejsze zagrożenie środowiskowe. Jedyny istotniejszy problem stanowi długotrwały okres rozkładu niektórych odpadów takich jak tworzywa sztuczne i szkło. Na terenie gminy Lelis nie ma i nie było w zasadzie nawet małych zakładów produkcyjnych lub usługowych wytwarzających odpady przemysłowe wywożone na omawiane składowisko. Dowożone dotychczas odpady pochodziły z terenu gminy. Składowane odpady były komunalne (takie w szczególności trafiały na wysypisko).

Stan nagromadzenia odpadów szacowany jest jako 6036,8 Mg odpadów (31.10.2007 r.) – na podstawie zbiorczego zestawienia danych o składowisku odpadów. Eksploatację obiektu w obecnym układzie rozpoczęto we wrześniu 1990 roku.

Obecnie odpady z terenu gminy wywożone są na składowisko położone poza jej obrębem.

Na terenie ogrodzonym składowiska, między istniejącym budynkiem magazynowym, a kwaterą składową zgromadzono odpady zebrane selektywnie w postaci tworzyw sztucznych, gumy (zużytych opon), a także szkła w postaci szyb pojazdów. Odpady tworzyw sztucznych wybrane z kwatery składowej zgromadzono przy wjeździe na kwaterę. Gmina poszukuje odbiorców dla tych odpadów, szczególnie złożonych w bezpośrednim sąsiedztwie kwatery składowej.

6. WARUNKI PRZYRODNICZE, BUDOWA GEOLOGICZNA I WARUNKI HYDRO-GEOLOGICZNE.
6.1. Warunki przyrodnicze (w szczególności hydrogeologiczne).

Budowa geologiczna i warunki hydrogeologiczne w rejonie składowiska określone zostały w opracowaniach pt. „Dokumentacja technicznych badań podłoża gruntowego wysypiska śmieci Gibałka, gm. Lelis – woj. ostrołęckie, Geoprojekt Warszawa, 1985 r.

6.2. Lokalizacja obszaru badań, morfologia i hydrografia.

Składowisko znajduje się pod względem morfologicznym na fragmencie równiny sandrowej, lokalnie nadbudowanej wałami wydmowymi, wzniesionej do rzędnych ca 99,6-100,5 m n.p.m. w obrębie wysypiska i ca 98,5-109,0 układ lokalny w obrębie byłej strefy ochronnej. Powierzchnia działki przeznaczonej pod wysypisko jest zatem prawie płaska, ale deniwelacje w obrębie strefy ochronnej przekraczają 10 m.

W obrębie działki przeznaczonej pod składowisko, a także w odległości ca 500 m wokół wysypiska nie ma cieków wodnych stałych bądź okresowych. Jest to generalnie strefa działu wodnego wód powierzchniowych pomiędzy oddalonymi nieco dalej rzekami Rozogą i Piasecznicą.

6.3. Budowa geologiczna.

W rejonie wysypiska w podłożu zbadanego terenu do głębokości wierceń 5,0-13,0 m występują utwory czwartorzędowe holoceńskie i plejstoceńskie. Do holocenu zaliczono glebę oraz utwory eoliczno-wydmowe występujące lokalnie powyżej rzędnej ca 100,0 m. Plejstocen reprezentują utwory wodnolodowcowe wykształcone jako piaski o różnym uziarnieniu. Utwory te do głębokości 13 m p.p.t. nie zostały przewiercone.

6.4. Warunki hydrogeologiczne.

W podłożu badanego terenu stwierdzono wodę gruntową o zwierciadle swobodnym na głębokości od 1,9-3,7 m p.p.t. W kilku punktach badawczych zlokalizowanych w obrębie wzniesień wydmowych do głębokości 5,0 m p.p.t. wody gruntowej nie stwierdzono. W obrębie działki przeznaczonej na składowisko woda występowała na głębokościach 2,4-2,7 m p.p.t. Rzędne lustra wody w układzie lokalnym mają wartości od ca 96,36 m n.p.m. w południowej części byłej strefy ochronnej do ca 97,38 m w jego części północnej.

Spadek lustra wody czyli nachylenie zwierciadła jest zatem niewielkie i ma generalnie kierunek południowy z niewielkimi odchyleniami. Stan zawodnienia podłoża stwierdzony wierceniami w październiku 1984 r. uznano za zbliżony do niskiego w rocznym okresie czasu. Stan wysoki może być o ca 1,0 m wyższy.

7. TECHNICZNY SPOSÓB ZAMKNIĘCIA I REKULTYWACJA SKŁADOWISKA

Rekultywację obiektu należy przeprowadzić, po zapewnieniu nowego miejsca do składowania odpadów powstających na terenie gminy, co w przypadku gminy Lelis już się stało. Końcowy etap eksploatacji 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 była formowana w trakcie normalnej eksploatacji. Ukształtowanie terenu kwatery składowej dokonane podczas eksploatacji składowiska w Gibałce jak i bezpośrednio po jego zamknięciu zapewnienia w miarę możliwości i potrzeb układ przygotowany do przeprowadzenia prac rekultywacyjnych. Na tak przygotowaną kwaterę można nakładać warstwy rekultywacyjne. Takie działania spowodują przywrócenie terenu do stanu podobnego do terenów przyległych (występowanie podobnej roślinności) z uwzględnieniem sytuacji terenowej powstałej na skutek składowania odpadów. Jednakże z racji technologii eksploatacji składowiska (wypiętrzenie kwatery składowanych odpadów) w miejscu składowania odpadów powstało niewielkie wzniesienie. Złożone odpady zostały ugniecione i przykryte częściowo ziemnym materiałem izolacyjnym zabezpieczającym odpady przed rozwiewaniem.

Tak przygotowaną wierzchowinę złożonych odpadów należy przykryć warstwą izolacyjną materiału mineralnego o grubości ok. 20 cm. Jest to pierwszy etap bezpośredniego procesu rekultywacji, który należy wykonać na składowisku.

Do docelowego przykrycia jako materiału izolacyjnego należy stosować ziemię uprawną. Grubość warstwy uprawowej powinna wynosić ok. 0,30 m.

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 terenu zdegradowalnego poprzez składowanie odpadów.

Zabudowa biologiczna dotyczy głównie zapewnienia występowania na terenie powysypiskowym gleby o charakterze zbliżonym do gleby na terenach sąsiednich. Ponadto rekultywacja ma zabezpieczyć przed wymywaniem zanieczyszczeń i wprowadzić w danym przypadku roślinność niską.

Z racji specyfiki konfiguracji terenu kwatery składowanych odpadów nie przewiduje się wprowadzenia w procesie rekultywacji, często stosowanej w tych procesach roślinności wysokiej w postaci drzew.

Do celów ułatwienia procesu odgazowania kwatery składowanych odpadów proponuje się zastosowanie perforowanej rury PCV o średnicy 200 mm i długości ok. 1,5 m (wystającej ponad poziom terenu na wysokość 0,5 m). Rura powinna być zamontowana pośrodku szczytu zrekultywowanej kwatery (w sąsiedztwie krawędzi szczytu).

7.1. Niwelacja terenu i warstwy rekultywacyjne.

W związku z rekultywacją składowiska zamkniętego przed przystąpieniem do zasadniczej fazy rekultywacji należy wykonać czynności wstępne. Będą one związane w pierwszej kolejności z uporządkowaniem terenu przyległego do składowiska z ewentualnie występujących tam odpadów, w tym rozwianych lekkich frakcji odpadów oraz odpadów takich jak np. zużyte opony. W ramach prac porządkowych przewidziane jest usunięcie części lub całości odpadów zebranych selektywnie, zgromadzonych na kwaterze składowej i między kwaterą składową a budynkiem magazynowym. Na bieżąco należy utrzymywać w należytym porządku tereny przedstawione powyżej.

W procesie technicznego zamykania przewiduje się modelowanie czaszy rekultywowanego składowiska w stosunku do konfiguracji już istniejącej. Korekcie powinno ulec nachylenie całego północnego i częściowo wschodniego oraz zachodniego zbocza (od strony północnej) do wielkości ok. 1:1,5. Takie nachylenie ułatwi zachowania okrywy izolacyjnej i zabudowy biologicznej.

Pierwsza warstwa izolacyjna przykrywająca odpady powinna być o grubości zapewniającej całkowite przykrycie odpadów, nie mniejszej jednak niż 0,20 m. Materiał na tę warstwę stanowić może grunt zgromadzony na kwaterze składowej (po lewej stronie od wjazdu) i inny materiał mineralny pozyskany do tego celu.

W razie konieczności należy uzupełniać zagłębienia powstałe na skutek osiadania złoża odpadów materiałem ziemnym.

Do docelowego przykrycia jako materiału izolacyjnego należy zastosować ziemię uprawną. Grubość warstwy uprawowej powinna wynosić ok. 0,30 m. Z racji ukształtowania czaszy składowiska należy przewidzieć kwestię uzupełniania warstwy dodatkową warstwą materiału izolacyjnego (poza już wykazaną ww. o grubości 0,30 m).

Nakładanie poszczególnych warstw materiału izolacyjnego powinno polegać na jego zrzuceniu na kwaterze składowej (u podnóża pryzmy złożonych odpadów), a następnie przemieszczenia sprzętem mechanicznym na wzniesienie. Dodatkowe przemieszczenie materiału ziemnego będzie wymagało zastosowania prac ręcznych. Możliwe będzie także wykorzystanie obsypania warstwami izolacyjnymi od strony każdego podnóża pryzmy odpadów z zastosowaniem sprzętu mechanicznego (np. ładowarki).

 Na każdym etapie rekultywacji należy uzupełniać ubytki w kolejnych warstwach rekultywacyjnych.

Przekroje technologiczne warstw rekultywacyjnych zostały przedstawione w załączniku nr 7.

 Warstwy rekultywacyjne.

Warstwy rekultywacyjne proponuje się wykonać w następującym układzie:

Odpady złożone na terenie składowiska muszą być przykryte minimum 0,20 m warstwą mineralną obsypki położonej bezpośrednio na zagęszczoną masę odpadów ukształtowanych w formie pryzmatu. Warstwa ta stanowić będzie podkład pod warstwę wegetacyjną (warstwę zewnętrzną).

Warstwa izolacyjna pośrednia powinna być pokryta warstwą filtra glebowego i humusu. Warstwa wegetacyjna o grubości min. 0,30 m musi utrzymać projektowaną zabudowę biologiczną. Taki układ warstw przewidziany do ułożenia na składowanych odpadach wynika z potrzeby zapewnienia swobodnej wegetacji roślin. Docelowy przewidywany sposób rekultywacji składowiska jest przewidziany poprzez zadarnienie rekultywowanego terenu. Układ warstw rekultywacyjnych zawarty został w załączniku nr 8.

7.2. Rekultywacja biologiczna terenu.

Rekultywacja biologiczna terenu ma na celu jak najszybsze przywrócenie aktywności biologicznej zdegradowanego terenu do jego dalszego użytkowania zgodnie z planowanym kierunkiem zagospodarowania. Dotyczy to głównie zapewnienia występowania na terenie powysypiskowym gleby o charakterze zbliżonym do gleby sprzed urządzenia składowiska. Ponadto rekultywacja ma zabezpieczyć przed wymywaniem zanieczyszczeń i wprowadzić roślinność niską stanowiącą naturalny filtr roślinny. 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. Zabudowa roślinna 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.

Bezpośrednio po wykonaniu warstwy glebowej (ułożenie 0,30 m ziemi uprawnej) z racji potrzeby szybkiego wprowadzenia zabudowy biologicznej stabilizującej zbocza kwatery proponuje się wysiew traw i 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.).

W dalszej części procesu rekultywacji po wstępnym ustabilizowaniu się warunków glebowo-biologicznych przewiduje się ewentualne wprowadzenie zakrzewień terenu z docelowym naturalnym przyjęciem ekspansji roślinności pochodzącej z sąsiedztwa. W ramach stabilizacji skarp bocznych przewidziane jest posadzenie krzewów takich jak jałowiec pospolity, głóg i innych dostępnych.

Okres bez nasadzeń roślinności (krzewy), szczególnie 1-2 lata po ukształtowaniu warstw rekultywacyjnych powinien być wykorzystany na ewentualne uzupełnienia ubytków w warstwie zewnętrznej składowiska powstałych na skutek osiadania odpadów.

Niezależnie od przeprowadzonych zabiegów rekultywacyjnych teren składowiska będzie pokrywać się roślinnością rosnącą w sąsiedztwie. Taka sytuacja jest wielce wskazana w przypadku zagospodarowania terenu składowiska. Krzewy i drzewa, które samorzutnie wyrosną na powierzchni byłego składowiska należy pozostawić. Taka roślinność łatwiej sobie poradzi z wegetacją niż roślinność pochodząca z nasadzeń. Planowe zakrzewienie powierzchni składowiskowej powinno się przeprowadzić po upływie 3-5 lat od uformowania podłoża i należy je traktować jako działanie uzupełniające do naturalnych migracji roślin z otoczenia. Przed przystąpieniem do nasadzeń krzewów wskazane jest sprawdzić, czy wierzchowina, na skutek osiadania nie doznała odkształceń. Ewentualne zagłębienia należy, w miarę możliwości wypełnić materiałem ziemnym, który odbuduje warstwę glebową.

Nasadzeń roślinności krzewiastej należy dokonać w postaci głównych gatunków krzewów, takich jak jałowiec pospolity, głóg i innych dostępnych krzewów. Sadzenie krzewów proponuje się w miejscach wymagających stabilizacji skarp złoża odpadów.

Rolą rosnących krzewów na zrekultywowanej powierzchni składowiska poza poprawą walorów estetycznych i krajobrazowych będzie wzmocnienie stateczności zboczy hałdy odpadów poprzez powiązanie systemami korzeniowymi warstw rekultywacyjnych. Ponadto zadanie roślin ma polegać na pobieraniu systemami korzeniowymi wód deszczowych w celu ograniczenia ilości wody wnikającej w warstwy rekultywacyjne i w masę złożonych odpadów.

Dla potrzeb wprowadzenia roślinności nie przewiduje się (chociaż nie wyklucza, w miarę potrzeb) stosowania nawożenia, ani stosowania zabiegów agrotechnicznych w postaci koszenia roślinności niskiej (wysianej i samoistnej). Jedynym zabiegiem agrotechnicznym chroniącym rośliny powinno być pielęgnowanie nasadzeń krzewów w ciągu 3 lat po posadzeniu, aby nie zostały zagłuszone przez roślinność niską szybko rosnącą. Raz do roku należy kontrolować stan sadzonek, a rośliny, które wypadły należy uzupełnić nowymi nasadzeniami.

7.3. Pozostałe kwestie związane z rekultywacją.

Składowisko w Gibałce 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 niezbyt częstego przykrywania odpadów warstwami izolacyjnymi można wskazać, iż gaz składowiskowy nie gromadził się w masie złożonych odpadów. Jednakże w celu usunięcia jakichkolwiek pozostałości gazów niesprzyjających rozwojowi systemu korzeniowego roślinności wysokiej projektuje się wykonanie jednej studni drenarskiej O 200 PCV St 1 o głębokości posadowienia 1,0 m poniżej powierzchni zewnętrznej warstwy izolacyjnej z 0,50 m wystawaniem studzienki powyżej poziomu terenu, perforowanej na całej długości zakończonej (przykrytej) płytką betonową lub inną formą zabezpieczenia. Gaz będzie wypuszczany bezpośrednio do atmosfery z ewentualnym zastosowaniem filtra ograniczającego potencjalną uciążliwość zapachową. Studnię należy zamontować zgodnie z układem przedstawionym na planie zagospodarowania terenu składowiska.

Składowisko posiada infrastrukturę towarzyszącą w postaci budynku mającego pierwotnie spełniać rolę punktu zbiorczego padliny. Wspomniany wcześniej budynek można wykorzystać dla celów magazynowych, np. przy zbieraniu selektywnym odpadów przeznaczonych do wykorzystania. Stąd za wiedzą władz gminnych proponuje się pozostawienie obiektu dla wspomnianych celów. Wskazane jest też pozostawienie istniejącego ogrodzenia terenu składowiska. 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.

Celem obniżenia kosztów przyjęto, że materiał naturalny na warstwy rekultywacyjne może pochodzić z wykopów z inwestycji prowadzonych przez różne podmioty.

8. WARUNKI SPRAWOWANIA NADZORU NAD ZREKULTYWO-

 WANYM 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. Pielęgnacja roślin wieloletnich konieczna będzie w pierwszym okresie ich wzrostu (ok. 3 lata).

Monitoring wpływu obiektu na stan środowiska

Monitoring wpływu obiektu na stan środowiska w obecnym kształcie obejmuje badanie jakości wody podziemnej.

Studnie piezometryczne do badania wpływu obiektu na stan wód podziemnych zamontowano w rejonie składowiska w m. Gibałka w sierpniu 1996r. Łącznie zainstalowano 4 piezometry ujmujące wody podziemne na dopływie (szt. 1) i odpływie (szt. 3) wód z rejonu wysypiska. Bezpośrednio po zamontowaniu studni nie dokonano poboru prób wód do analiz. Pierwsze badania wód podziemnych wykonano według dostępnych danych wykonano w 1997 r., a kolejne w latach 1999, 2000, 2001 r. We wszystkich przypadkach pobrano próby tylko z dwóch piezometrów. Poboru prób dokonano w okresie jesiennym. Ogólnie rzecz ujmując wyniki badań nie budziły większych zastrzeżeń, co zostało przedstawione w protokóle kontroli WIOŚ w Warszawie, Delegatura w Ostrołęce (z 2007r.).

Badania wód podziemnych w rejonie składowiska wykonane zostały także na przełomie grudnia 2006 r. i stycznia 2007 r. (wody pobrane z piezometrów P-1 i P-2) oraz w marcu 2008 r. (P-2, P-3, P-4). Wyniki tych badań również nie budzą zastrzeżeń.

Rozmieszczenia punktów poboru wód w ramach monitoringu przedstawiono na mapie w skali 1:500 stanowiącej załącznik nr 3 do opracowania.

Zakres i sposób badań wymagany dla składowisk został określony w 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 być obejmować w szczególności tzw. wskaźniki podstawowe tj. odczyn, elektryczna przewodność właściwa, OWO, WWA oraz metale ciężkie tj. cynk, miedź, ołów, chrom, kadm, rtęć i nikiel.

Każdorazowo należy zbadać poziom zwierciadła wody w studni.

· raz w roku kontrolowanie osiadanie powierzchni składowiska (pomiar).
· badanie wielkości opadu atmosferycznego.

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

9. WNIOSKI KOŃCOWE.

1. Przeprowadzenie rekultywacji składowiska w Gibałce jest niezbędne, aby zapewnić ograniczenie wpływu obiektu na stan środowiska.

2. Formą ochrony wód podziemnych może być zamknięcie czaszy składowiska w sposób ograniczający dopływ wód z zewnątrz w głąb odpadów.

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 monitorowany w
ramach monitoringu składowiska.

10. HARMONOGRAM PRAC ZWIĄZANYCH Z REKULTYWACJĄ
SKŁADOWISKA.

	Lp.
	Zadanie
	Przewidywany termin realizacji

	1.
	Wykonanie prac przedrekultywacyjnych (porządkowych – usunięcie odpadów nie przewidzianych do składowania lub zabranych i gromadzonych selektywnie).
	do 31.12.2008 r.

	2.
	Przykrycie kwatery składowiska warstwą izolacyjną mineralną
	do 30.06.2009 r.

	3.
	Przykrycie składowiska warstwą glebową składowiska
	do 30.09.2009 r.

	4.
	Uzupełnianie ubytków gruntu na składowisku oraz wysiew traw uzupełniający roślinność samorzutną.
	Sukcesywnie do 30.06.2010 r.

	5.
	Wykonanie nasadzeń krzewów
	do 30.06.2012 r.

11. WYKAZ ZAŁĄCZNIKÓW.

1. Mapa orientacyjna składowiska odpadów w Gibałce, gm. Lelis, skala 1:10000.

2. Mapa ewidencyjna składowiska odpadów w Gibałce, skala 1:5000.

3. Mapa dokumentacyjna składowiska odpadów w Gibałce, skala 1:500.

4. Kopia decyzji Urzędu Gminy w Lelisie z 28.10.1988 r. znak: 8381/U/ 2/88 o

 zatwierdzeniu planu realizacyjnego i wydaniu pozwolenia na budowę

 wysypiska.

5. Kopia decyzji Starosty Ostrołęckiego z 10.12.1999 r., znak: GBN.7351/W/I/99.

6. Dokumentacja fotograficzna.

7. Przekroje technologiczne warstw rekultywacyjnych.

8. Układ warstw rekultywacyjnych.

