
 

Susz, maj 2019 r. 

 

RAPORT                                       

O STANIE GMINY SUSZ              

ZA 2018 R. 

 
 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

1 
 

 

SPIS TREŚCI 

1. WSTĘP …............................................................................................................................ ............ 2 

2. CHARAKTERYSTYKA GMINY SUSZ ......................................................................................2 

3. BUDŻET GMINY SUSZ …………………………………………………………………………3 

3.1. Wykonanie dochodów budżetu gminy ………………………………………………………. 5 

3.2. Wydatki budżetowe ………………………………………………………………………….. 7 

3.3. Wydatki bieżące ……………………………………………………………………………... 9 

3.4. Wydatki majątkowe ………………………………………………………………………… 11 

3.5. Najważniejsze inwestycje  zrealizowane  w 2018 r. ……………………………………….. 11 

3.6. Fundusz sołecki …………………………………………………………………………….. 21 

4. MIENIE KOMUNALNE ………………………………………………………………………. 23 

4.1. Nieruchomości znajdujące się w użytkowaniu wieczystym i trwałym zarządzie ………….. 26 

4.2. Zmiany w posiadanym mieniu ……………………………………………………………... 26 

5. GOSPODARKA  ODPADAMI  I OCHRONA ŚRODOWISKA …………………………… 27 

5.1. System gospodarki odpadami ……………………………………………………………… 27 

5.2. Źródła odpadów …………………………………………………………………………….. 28 

5.3. Postępowanie z odpadami ………………………………………………………………….. 29 

5.4. Koszty zagospodarowania odpadów komunalnych …………………………………………33 

5.5. Opieka nad zwierzętami bezdomnymi ……………………………………………………... 34  

5.6. Usuwanie wyrobów azbestowych …………...……………………………………………... 37 

5.7. Przydomowe oczyszczalnie ścieków ………………………………………………………. 38 

5.8. Program „Czyste Powietrze” ………………………………………………………………. 40 

5.9. Edukacja ekologiczna ……………………………………………………………………… 40 

6. GOSPODARKA MIESZKANIOWA ………………………………………………………… 41 

7. STRATEGIA ROZWOJU GMINY NA LATA 2015-2025 …………………………………. 45 

8. ZAGOSPODAROWANIE PRZESTRZENNE ……………………………………………… 46 

8.1. Studium uwarunkowań i kierunków zagospodarowania przestrzennego …………………... 46                                           

8.2. Miejscowy plan zagospodarowania przestrzennego ……………………………………….. 47 

8.3. Gminny Program Opieki nad Zabytkami …………………………………………………... 49 

9. INFRASTUKTURA TECHNICZNA I KOMUNALNA ……………………………………. 56  

9.1. Infrastruktura drogowa ………………………………………………………………………56 

9.2. Infrastruktura komunalna ……………………………………………………………………57 

10. REALIZACJA  UCHWAŁ  RADY  MIEJSKIEJ  W  SUSZU ……………………………... 58 

11. POMOC SPOŁECZNA, ORGANIZACJE POZARZĄDOWE, ……………………………. 67                             

PRZECIWDZIAŁANIE ALKOHOLIZMOWI I NARKOMANII 

11.1. Pomoc społeczna ………………………………………………………………………….. 67 

11.2. Organizacje pozarządowe …………………………………………………………………. 71 

11.3. Przeciwdziałanie alkoholizmowi i narkomanii ……………………………………………. 75 

12. DZIAŁALNOŚĆ KULTURALNA I SPORTOWA ………………………………..………… 77 

12.1. Biblioteka Miejska w Suszu ……………………………………………………………….. 77 

12.2. Suski Ośrodek Kultury ……………………..……………………………………………… 79 

12.3. Centrum Sportu i Rekreacji ...……………………………………………………………… 82 

13. GMINA SUSZ W ZWIĄZKACH MIĘDZYGMINNYCH …………………………………...84 

14. BEZPIECZEŃSTWO PUBLICZNE ………………………………………………………….. 85 

14.1. Policja ……………………………………………………………………………………… 85 

14.2. Ochotnicza Straż Pożarna ………………………………………………………………….. 88 

15. PODSUMOWANIE ………………………………………………………………………......... 89  

16. SPIS TABEL ……………………………………………………………………………………. 90 

17. SPIS WYKRESÓW …………………………………………………………………………….. 91 

 
 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

2 
 

 

 

1. WSTĘP 

 Zgodnie z wprowadzoną w 2018 r. nowelizacją ustawy o samorządzie gminnym, 

Burmistrz co roku do 31 maja przedstawia Radzie Miejskiej raport o stanie gminy. Raport 

obejmuje podsumowanie działalności Burmistrza Susza w 2018 r.  

Zakres opracowanego dokumentu obejmuje przede wszystkim realizację polityk, programów, 

strategii, uchwał Rady Miejskiej w Suszu w 2018 r. Informacje zawarte w raporcie posłużą 

mieszkańcom Gminy Susz do zwiększenia wiedzy na temat funkcjonowania samorządu. 

 

2. CHARAKTERYSTYKA GMINY SUSZ  

Gmina miejsko-wiejska Susz położona jest w zachodniej części województwa 

warmińsko-mazurskiego na północno-zachodnim krańcu powiatu iławskiego. Zachodnia                

i północna granica gminy jest jednocześnie granicą z województwem pomorskim. Gmina 

graniczy z takim gminami jak: Iława, Zalewo, Stary Dzierzgoń, Prabuty i Kisielice. Całkowita 

powierzchnia gminy wynosi 258,95 km
2 

(25 895 ha). Gmina Susz jest drugą pod względem 

terytorialnym jednostką samorządu powiatu iławskiego. 

Siedzibą gminy jest miasto Susz, położone nad Jeziorem Suskim. Gminę Susz 

zamieszkuje 12 846 mieszkańców, z czego w mieście mieszka 5 547 osób (dane Urzędu 

Miejskiego na dzień 31.12.2018 r.). 

Tabela nr 1. Stan ludności w Gminie Susz 

 

Wyszczególnienie  

 

Stan na 31.12.2017 r. 

 

 

Stan na 31.12.2018 r. 

 

Ludność – zameldowania na pobyt 

stały 

12 831 

w tym: 6 394 - kobiety 

6 437 - mężczyźni 

 

12  726 

w tym: 

6 368 – kobiety 

6 358 – mężczyźni 

Ludność – zameldowania na pobyt 

czasowy 

148 

w tym: 

78 – kobiety 

70 – mężczyźni 

120 

w tym: 

70 – kobiety 

50 – mężczyźni 

 

Dzieci w wieku od 0 do 3 lat 553 544 

 

Dzieci w wieku od 4 do 6 lat 561 453  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

3 
 

 

Dzieci i młodzież od lat 7 do lat 18  1 974 

 

1 960 

Dorośli  10 144 

 

10 058 

Liczba urodzeń 144 

 

162 

Liczba zgonów 130 

 

149 

Źródło: opracowano na podstawie danych Urzędu Miejskiego w Suszu 

 

3. BUDŻET GMINY SUSZ  

  W 2018 roku w ramach budżetu Gminy Susz realizowane były zadania własne, 

zadania zlecone z zakresu administracji rządowej, zadania przyjęte do wykonania na 

podstawie zawartych porozumień z administracją rządową i z innymi jednostkami samorządu 

terytorialnego oraz zadania, które zostały powierzone do realizacji podmiotom nie zaliczanym 

do sektora finansów publicznych. 

 Budżet gminy Susz na 2018 r. został  uchwalony na sesji Rady Miejskiej                    

w dniu 21 grudnia 2017 r., na której Rada Miejska podjęła uchwałę Nr XXVI/276/2017                      

w sprawie uchwalenia budżetu Gminy Susz na 2018 r. Uchwałą podjętą na tej samej sesji, 

zgodną w zakresie danych dotyczących roku 2018 była uchwała w sprawie wieloletniej 

prognozy finansowej, w której określany jest m.in. wynik budżetu, wynik budżetu bieżącego, 

łączna kwota długu oraz prognozowane dochody i wydatki, w tym wydatki na 

przedsięwzięcia, na lata objęte prognozą (były to lata 2018-2033). 

W trakcie wykonywania budżetu w 2018 r. dokonywane były jego zmiany przez Radę 

Miejską w Suszu w trybie uchwał oraz przez Burmistrza w trybie zarządzeń, zgodnie                          

z przysługującymi kompetencjami, wynikającymi z ustawy o finansach publicznych oraz 

upoważnieniami nadanymi mu przez Radę Miejską w Suszu.   

Częstotliwość dokonywanych zmian, podyktowana była przede wszystkim decyzjami 

wydawanymi przez Wojewodę w sprawie zmian kwot dotacji celowych przyznanych                                        

z budżetu państwa, zmianami w poziomie subwencji, a także poprawą efektywności 

gospodarowania limitami wydatków na poszczególne zadania zapisane w budżecie. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

4 
 

 

  Rok 2018 był kolejnym rokiem maksymalizacji dochodów poprzez poprawę 

ściągalności należności oraz oszczędności w zakresie wydatków bieżących co przedstawia 

poniższy wykres.  

Wykres nr 1. Dochody i wydatki      

 

Dochody budżetu Gminy ogółem zostały wykonane w kwocie  63 453 431,73 zł                           

tj. w 100,03% planu po zmianach,  w  tym : 

1) dochody bieżące, które zgodnie z planem wynosiły 61 768 559,05 zł wykonano                           

w kwocie 62 348 333,29 zł, tj. 100,94% planu, 

2) dochody majątkowe, które zgodnie z planem wynosiły 1 665 798,30 zł. wykonano                   

w kwocie  1 105 098,44 zł, tj. 66,34% planu  

 

 

 

 

 

 

 

35 000 000 zł 

40 000 000 zł 

45 000 000 zł 

50 000 000 zł 

55 000 000 zł 

60 000 000 zł 

65 000 000 zł 

70 000 000 zł 

75 000 000 zł 

Dochody Wydatki 

Dochody i wydatki w 2018 

Plan na początku roku 

Plan po zmianach 31.XII.2018 

Wykonanie na 31.XII.2018 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

5 
 

 

Wykres  nr 2. Struktura dochodów 

 

           

3.1. Wykonanie dochodów budżetu gminy  

Tabela nr 2. Wykonanie dochodów gminy Susz 

Lp. Wyszczególnienie Plan Wykonanie 

% 

wykonanie 

Wsk.             

% str. 

I. 

DOCHODY 

OGÓŁEM 63 434 357,35 63 453 431,73 100,03 100 

1. Dochody własne 20 993 015,00 21 468 209,30 102,26 33,83 

a)    

Udział w podatkach 

stanowiących dochód 

państwa 5 785 266,00 6 168 085,65 106,62 9,72 

b)    Podatki i opłaty 10 593 113,00 10 940 305,14 103,28 17,24 

c)     

Dochody z majątku 

gminy 1 536 030,00 1 337 649,44 87,08 2,11 

d)   Pozostałe dochody 3 078 606,00 3 022 169,07 98,17 4,76 

2. Subwencje ogółem 16 304 906,00 16 304 906,00 100 25,70 

a)    Część oświatowa 10 080 694,00 10 080 694,00 100 15,89 

0 zł 

20 000 000 zł 

40 000 000 zł 

60 000 000 zł 

80 000 000 zł 

Dochody 
bieżące Dochody 

majątkowe 

Dochody bieżące Dochody majątkowe 

Plan na początku roku 59 125 016,00  1 208 308,00  

Plan po zmianach 31.XII.2018 61 768 559,05  1 665 798,30  

Wykonanie na 31.XII.2018 62 348 333,29  1 105 098,44  

Struktura dochodów w 2018 

Plan na początku roku 

Plan po zmianach 31.XII.2018 

Wykonanie na 31.XII.2018 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

6 
 

 

b)    Część wyrównawcza 5 902 004,00 5 902 004,00 100 9,30 

c)     Część równoważąca 275 339,00 275 339,00 100 0,44 

d) 

Rezerwa subwencji 

ogólnej 46 869,00 46 869,00 100 0,07 

3. Dotacje ogółem 25 787 311,35 25 465 546,19 98,75 40,13 

a)    

Dotacje na zadania 

własne gminy 

              

2 944 377,87 2 845 769,54 96,65 4,48 

b)    

Dotacje na zadania 

zlecone gminie 22 113 830,18 22 070 673,35 99,80 34,78 

c)     

Dotacje na zadania 

realizowane w drodze 

porozumień i umów 35 000,00 

          

35 000,00 100 0,06 

d) Inne  dotacje 694 103,30 514 103,30 74,07 0,81 

4. Środki z UE 349 125,00 214 770,24 61,52 0,34 

 

Wykres nr 3. Struktura dochodów bieżących (%) 

 

 

 

Dochody własne 

33,83% 

Subwencje ogółem 

25,70% 

Dotacje ogółem         

+ środ. UE 

40,47% 

Struktura % dochodów bieżących w 2018 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

7 
 

 

Wykonanie dochodów majątkowych przedstawia się następująco: 

Tabela nr 3. Wykonanie dochodów majątkowych  

Lp. Wyszczególnienie Plan 2018 r. Wykonanie 

2018 r. 

Wsk.% 

dyn. 

Wsk.% 

str. 

I. DOCHODY OGÓŁEM 63 434 357,35 63 453 431,73 100,03 100 

1. Dochody bieżące 61 768 559,05 62 348 333,29 100,94 98,26 

2. Dochody majątkowe 1 665 798,30 1 105 098,44 66,34 1,74 

a) dotacje i środki otrzymane na 

inwestycje 

996 498,30 682 143,54 68,45 1,08 

b) dochody ze sprzedaży mienia 644 000,00 422 954,90 65,68 0,66 

c) Dochody z tytułu 

przekształcenia prawa 

użytkowania wieczystego                 

w prawo własności 

              

 25 300,00 

 

- 

  

  - 

 

- 

Wykres nr 4. Dochody majątkowe  

 

3.2. Wydatki budżetowe  

 W 2018 r. wydatki budżetowe wyniosły – 69 372 803,31 zł na planowaną kwotę                             

–  72 195 061,31 zł, co oznacza, że wydatki wykorzystano w 96,09 %. 

0 zł 

200 000 zł 

400 000 zł 

600 000 zł 

800 000 zł 

1 000 000 zł 

Plan 2018 

Wykonanie 2018 

Dochody majątkowe 

Dotacje i środki otrzymane na 
inwestycje 

Dochody ze sprzedaży mienia 

Dochody z tytułu przekształcenia 
prawa użytkowania wieczystego w 
prawo własności 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

8 
 

 

W zrealizowanych wydatkach 80,62 % stanowiły wydatki bieżące, które wynosiły                                       

– 55 926 071,21 zł. Natomiast wydatki majątkowe stanowiły 19,38% i wyniosły                          

13 446 732,10  zł. 

Realizację planu wydatków przedstawiono poniżej.                                                            

Tabela nr 4. Realizacja planu wydatków Gminy Susz 

Lp. Wyszczególnienie 

Plan na 

początku 

2018 r. 

Plan po 

zmianach na 

31.12.2018 r. 

Wykonanie 2018 r. 
% 

wykonania 

planu 
 zł 

Wsk. 

str. 

% 

I. 
WYDATKI 

OGÓŁEM 67 753 011,96 72 195 061,31 

    

69 372 803,31,31 100 96,09 

1. Wydatki bieżące 54 275 849,70 57 509 347,31    55 926 071,21 80,62 97,25 

a) 

Wynagrodzenia                

i pochodne od 

wynagrodzeń 14 680 444,68 15 323 790,38 15 016 928,82 21,65 98,00 

b) 

Świadczenia na 

rzecz osób 

fizycznych 22 212 915,00 23 025 319,00 22 812 650,23 32,88 99,08 

c) Dotacje z budżetu 4 891 194,00 5 082 297,38 5 017 931,05 7,23 98,73 

d) 
Wydatki na obsługę 

długu 368 000,00 378 000,00 377 373,43 0,54 99,83 

e) 

Wydatki jednostek 

budżetowych 

związanych z 

realizacją  ich zadań 

statutowych 12 123 296,02 13 699 940,55 12 701 187,68 18,32 92,71 

2. Wydatki majątkowe 13 477 162,26 14 685 714,00 13 446 732,10    19,38 91,56 

 a) 
Wydatki 

inwestycyjne 12 527 662,26 13 757 314,00 12 682 034,10 18,29 92,18 

Źródło: opracowano na podstawie danych z Urzędu Miejskiego w Suszu. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

9 
 

 

Jak wynika z ww. tabeli danych 80,62% to wydatki bieżące, a 19,38% to wydatki majątkowe. 

Plan roczny wydatków bieżących został wykorzystany w 97,25%  a wydatków majątkowych 

w  91,56%.  

3.3. Wydatki bieżące  

26,85% udziału w wydatkach bieżących stanowią wynagrodzenia i pochodne 

od wynagrodzeń, a wydatkach ogólnych 21,65%. Wydatki te zamknęły się kwotą                             

– 15 016 928,82 zł.  

Wydatki na wynagrodzenia i pochodne od wynagrodzeń są związane z finansowaniem przez 

budżet zatrudnienia w jednostkach budżetowych osób realizujących zadania własne gminy jak 

i zadania zlecone. Są to następujące jednostki organizacyjne: Szkoły, Przedszkole, Miejsko-

Gminny Ośrodek Pomocy Społecznej, Urząd Miejski, Centrum Sportu i Rekreacji. Ponadto 

wydatki obejmują prowizje wypłacane inkasentom zajmującym się poborem podatków, 

opłaty targowej oraz wynagrodzenie bezosobowe osób wykonujących różne zadania                         

na umowę zlecenie lub umowę o dzieło na rzecz gminy jak i jednostek organizacyjnych.                       

Są to także wydatki na opłacenie obowiązkowych świadczeń społecznych od umów                      

o pracę, umów zleceń jak i obowiązkowe opłacenie składek ubezpieczenia społecznego za 

niektóre osoby pobierające zasiłki i świadczenia z pomocy społecznej.  

Świadczenia na rzecz osób fizycznych stanowią 32,88 % wydatków bieżących i wyniosły – 

22 812 650,23 zł. Należą do nich głównie wydatki osobowe niezaliczane do wynagrodzeń, 

diety i zwrot kosztów podróży radnych jednostki samorządu terytorialnego, diety sołtysów               

i przewodniczących rad osiedlowych, świadczenia społeczne z pomocy społecznej itp. 

Wydatki jednostek budżetowych  stanowią 18,32% wydatków bieżących. Wydatki                        

te związane są z funkcjonowaniem gminy oraz realizacją zadań nałożonych ustawami na 

gminę i wyniosły w 2018 r. - 12 701 187,68 zł.  

Dotacje z budżetu przekazano łącznie na kwotę – 5 017 931,05 zł. Dotacje stanowiły                    

w realizowanych wydatkach 7,23%, zaś w wydatkach bieżących stanowiły 8,97 %. Plan 

roczny dotacji został zrealizowany w 98,73%. 

Wydatki na obsługę długu to odsetki od zaciągniętych kredytów i pożyczek                                 

w analizowanym okresie wyniosły – 377 373,43 zł co stanowi 0,67% wydatków bieżących.  

Wydatki bieżące przedstawiają poniższe wykresy.  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

10 
 

 

Wykres nr 5. Wydatki bieżące  

 

 

Wykres nr 6. Struktura wykonanych wydatków 

0 zł 

5 000 000 zł 

10 000 000 zł 

15 000 000 zł 

20 000 000 zł 

25 000 000 zł 

Wynagrodzenia i 

pochodne od 

wynagrodzeń 

Świadczenia na 

rzecz osób 

fizycznych 

Dotacje z budżetu Wydatki na 

obsługę długu 

Wydatki jednostek 

budżetowych 

związanych z 

realizacją  ich 

zadań statutowych 

Wydatki bieżące 

Plan na początku roku 2018 Plan po zmianach 2018 Wykonanie 2018 

21,65% 

32,88% 7,23% 

0,54% 

18,32% 

19,38% 

Struktura wykonanych wydatków 
Wynagrodzenia i pochodne od 

wynagrodzeń 

Świadczenia na rzecz osób 

fizycznych 

Dotacje z budżetu 

Wydatki na obsługę długu 

Wydatki jednostek budżetowych 

związanych z realizacją  ich zadań 

statutowych 

Wydatki majątkowe 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

11 
 

 

3.4. Wydatki majątkowe 

Wydatki majątkowe w zrealizowanym budżecie stanowiły 19,38 % i wyniosły                                

-13 446 732,10  zł. Roczny plan wydatków został zrealizowany w 91,56 %.  

Wykres nr 7. Struktura wydatków majątkowych

 

 

3.5. Najważniejsze inwestycje  zrealizowane  w 2018 r.  

L.p. Nazwa zadania inwestycyjnego                              

i zakres prac 

Plan w zł Wykonanie w zł 

1.  Budowa kontenerowej stacji uzdatniania wody                  

w Dolinie (w ramach zadania opracowano Program 

Funkcjonalno – Użytkowy dla realizacji zadania, 

opracowano wniosek dla potrzeb uzyskania decyzji                

o środowiskowych uwarunkowaniach realizacji 

inwestycji, opracowano wniosek dla potrzeb uzyskania 

decyzji lokalizacyjnej inwestycji celu publicznego, 

wykonano badania geologiczne gruntu ze względu na 

brak możliwości odprowadzania wód popłucznych do 

odbiornika - cieku naturalnego). 

 

9 000,00 

 

8 610,00 

 

2. 2

. 

Budowa spinki wodociągowej Redaki – Różanki – 

Falknowo – Januszewo (w ramach zadania wykonano 

sieć wodociągową, przyłącza wodociągowe - wymiana 

(studnia wodomierzowa wraz z zestawem 

wodomierzowym + odcinek wodociągu wraz                       

 

322 800,00 

 

297 624,41 

Gospodarka 

komunalna                             

i ochrona 

środowiska 

14,6% 

Kultura i sport 

31,8% 

Ochrona 

przeciwpożarowa                                                                                                                     

i bezpieczeństwo 

publiczne 

4,4% 

Wodociągi                           

i kanalizacja 

3,4% 

Budowa dróg  

i ulic 

40,9% 

Oświata  

i wychowanie 

3,0% 

Inne 

1,9% 

Struktura wydatków majątkowych 2018 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

12 
 

 

z wykopem + przejście przez ścianę budynku  – 31 

kpl.). 

3. 3

. 

Opracowanie dokumentacji sieci wodociągowej                 

i kanalizacji sanitarnej w Karolewie (w  ramach 

zadania wykonano projekt sieci wodociągowej                           

i kanalizacji sanitarnej w Karolewie). 

 

 

18 000,00 17 220,00 

 

4.  

 

Wykonanie dokumentacji spinek wodociągowych 

na terenie gminy (tym wydatki niewygasające - 

20 147,40 w ramach zadania wykonano projekty 

spinek wodociągowych: Róża - Emilianowo, 

Bałoszyce Małe -  Emilianowo Kolonia, Fabiany - 

Brusiny). 

 

40 000,00 

 

39 227,00 

5.  Projekt budowlany sieci kanalizacji sanitarnej 

Jawty Małe - Nipkowie (w tym wydatki 

niewygasające – 22 816,50). 

32 600,00 32 595,00 

6.  Budowa sieci kanalizacji deszczowej w Ulnowie               

(w ramach zadania wykonano: studnie rewizyjne                      

(4 szt., rurociąg sieci deszczowej –   100,5 m). 

 

 

40 100,00 

 

40 010,81 

7.  Strefa relaksu w miejscowości Bałoszyce (w tym 

dotacja celowa – 10 000,00, w ramach zadania 

wykonano stoły betonowe do gry w tenisa, piłkarzyki, 

szachy, chińczyka, tablicy informacyjnej  oraz zakup 

dwóch ławostołów drewnianych z zadaszeniem).  

             

 

23 200,00 

 

15 430,00 

 

8.  Strefa relaksu miejscowości Nipkowie (środki 

wydatkowano na wykonanie stołów w tym dotacja 

celowa – 8 000,00 betonowych do gry w piłkarzyki, 

szachy oraz tablicy informacyjnej).     

 

 

9 000,00 

 

8 530,00 

9.  Budowa sieci ciepłowniczej w Suszu (w ramach 

zadania wykonano odcinek od węzła                                                                             

przy  przychodni zdrowia do nowo wybudowanego                                                         

budynku).                        

 

 

112 000,00 

 

111 000,00 

10.  Przebudowa chodnika w ciągu DW 521                     

– ul. Prabucka  (w ramach zadania wykonano 

przebudowę chodników obustronnie w ciągu ulicy 

Prabuckiej o powierzchni ponad 1 300 m
2
). 

                                                                                                                               

 

230 000,00 

 

217 854,73 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

13 
 

 

11.  Rozbudowa drogi wojewódzkiej nr 521  – ścieżka 

pieszo-rowerowa Susz-Bronowo (w ramach zadania 

wykonano ścieżkę pieszo-rowerową z polbruku                      

o łącznej pow. 5 665,30 m
2 

oraz zjazdy z masy 

bitumicznej  o pow.76,60 m
2
).  

                    

 

1 171 000,00 

 

1 066 532,38 

12.  Przebudowa drogi w Adamowie (odcinek A-B)                 

w tym wydatki niewygasające - 283 555,59 (zadanie 

wieloletnie lata 2018-2019, w ramach zadnia 

wykonano: montaż przyłączy kanalizacji sanitarnej                  

z włączeniem do istniejących studni – 120,00 mb, 

montaż przyłączy wodociągowych 32,30 mb, usunięcie 

warstwy ziemi urodzajnej (humusu) o grubości                     

do 15cm  wraz z wywozem –1760 m
2
). 

 

 

406 000,00 

 

406 000,00 

13.  Przebudowa drogi gminnej nr 143007N                    

w miejscowości Emilianowo (zadanie wieloletnie lata 

2018-2019, w ramach  zadania wykonano: przebudowę 

infrastruktury telekomunikacyjnej, koryta na 

poszerzeniach jezdni – 2 384,00 m
2 

, zagęszczenie 

mechaniczne warstwy odsączającej w korycie lub na 

całej szerokości drogi oraz podbudowę z kruszywa 

łamanego – 3 088,00 m
2
, wymianę przepustów 

rurowych pod jezdnią - 19 mb).     

          

 

 

397 500,00 

 

397 000,00 

14.  Przebudowa ulicy Konarskiego w Suszu  (zadanie 

wieloletnie w latach 2018-2019, w ramach zadania 

wykonano: jezdnię wraz ze zjazdami                                                                                              

z kostki brukowej betonowej o łącznej pow. zjazdy – 

117,10 m
2
, jezdnia – 714,40 m

2
). 

 

156 000,00 

 

155 989,77 

15.   Przebudowa drogi dojazdowej do posesji Prabucka 

15 w Suszu (w ramach zadania wykonano nową 

nawierzchnię chodnika oraz jezdni z kostki betonowej 

brukowej - 420,90 m
2
). 

 

 

108 000,00 

 

107 998,08 

16.  Przebudowa placu przy Przedszkolu w Suszu                  

(w ramach zadania wykonano chodnik oraz                                                                  

jezdnię z kostki brukowej betonowej o łącznej                                                                                     

pow. 934,00 m
2
 wraz z przebudową kanalizacji                                                         

deszczowej przy przedszkolu w Suszu). 

 

 

190 000,00 

 

178 854,02 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

14 
 

 

17.  Utwardzenie nawierzchni przy budynku OSP 

Babięty (w ramach zadania wykonano plac przy 

budynku OSP Babięty Wielkie z kostki brukowej 

betonowej  o pow. 292,00 m
2
). 

 

64 500,00 

 

61  511,51 

18.  Przebudowa infrastruktury drogowej                      

na terenie Gminy Susz                                                                                                      

W ramach zadania wykonano:      

1) przebudowa ul. M. Skłodowskiej – Curie                

w Suszu (polegająca na wykonaniu jezdni oraz 

obustronnych chodników z kostki brukowej betonowej                 

o łącznej pow. 3 309,30 m
2
. Wartość wykonanych prac 

wraz  z kosztami nadzoru inwestorskiego wyniosła                  

- 530 344,94 zł, 

2)  przebudowa drogi gminnej w granicach pasa 

drogowego ul. Zaciszna (polegająca na wykonaniu 

jezdni oraz obustronnych chodników z kostki brukowej 

betonowej. Powierzchnia jezdni wynosi 392,00 m
2
, 

powierzchnia chodników wynosi 184,00m
2
. Wartość 

wykonanych prac wraz z kosztami nadzoru 

inwestorskiego wyniosła - 98 542,36 zł, 

3) przebudowa chodnika oraz drogi dojazdowej 

przy budynku Prabucka 6 (o łącznej pow. 496,00 

m
2
) oraz chodnika przy ulicy Kopernika (o łącznej  

pow. 268,00 m
2
 z kostki brukowej betonowej. Łączny 

koszt -107 664,82), 

4)  przebudowa drogi przy budynku Piastowska 40 

(polegająca na wykonaniu jezdni z kostki brukowej 

betonowej pow. 142,00 m
2
). Przebudowa chodnika 

przy budynku Koszarowa 15 (polegająca na                                                      

wykonaniu chodnika z kostki brukowej betonowej                                                            

o pow. 343,00 m
2 )

. Przebudowa chodnika oraz drogi  

dojazdowej przy budynku Bałtycka 11 (polegającej 

na wykonaniu jezdni oraz chodnika z kostki brukowej 

betonowej o łącznej pow.142,00m
2
. Łączny koszt - 

118 531,31 zł).                                                       

5) przebudowa chodnika oraz drogi dojazdowej 

przy budynku Św. Floriana 2 (wykonano jezdnię               

o pow. 486,60 m
2
 oraz chodnik o pow. 135,40 m

2                    
 

z kostki brukowej betonowej). Przebudowa 

chodników oraz drogi dojazdowej przy budynkach  

Św. Floriana 3, 5, 7, 9 (o pow. 692,80 m
2 

oraz 

chodniki o pow. 254,50 m
2
 z kostki brukowej 

betonowej). Przebudowa chodnika przy budynku 

Wodna 1 (z kostki brukowej betonowej                           

o pow.75,00m
2
. Łączny koszt - 386 069,63 zł). 

 

1 263 593,00 

 

1 241 153,06 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

15 
 

 

19.  Wykonanie nakładek bitumicznych na terenie 

Gminy Susz (w ramach zadania wykonane zostały: 

nakładki bitumiczne z betonu asfaltowego na ulicy Św. 

Floriana i ul. Polnej w Suszu o pow. - 1 292,50 m
2
, 

nakładki bitumiczne z betonu asfaltowego na drodze            

w Jakubowie Kisielickim  o pow. - 5 983,70 m
2 
).   

 

442 500,00 

 

442 201,61 

20.  Przebudowa drogi dojazdowej do posesji                   

Prabucka 11 w Suszu (w ramach zadania wykonano  

chodnik oraz jezdnie z kostki brukowej betonowej                

o pow. 531,00 m
2
). 

105 000,00 95 069,75  

 

21.  Wykonanie nakładek bitumicznych w miejscowości 

Lubnowy Małe (w tym wydatki niewygasające - 

258 633,60 w ramach zadnia wykonano: mechaniczne 

roboty przygotowawcze, mechaniczne profilowanie              

i zagęszczenie warstwy odsączającej wraz                             

z podbudową na pow. 228,00 m
2
 ). 

 

295 000,00 

 

294 900,00 

22.  Przebudowa ulicy Wyszyńskiego (wykonana została 

nakładka bitumiczna o pow. 200,00 m
2
). 

60 000,00 60 000,00 

23.  Opracowanie dokumentacji projektowych                      

(w ramach zadania wykonano dokumentacje 

projektowe: przebudowa Starego Miasta w Suszu, 

przebudowa ul. Wiejskiej, budowa drogi (sięgacza) 

przy ul. Willowej, przebudowa drogi gminnej na 

odcinku Redaki – Babięty Wielkie, budowa chodnika 

w ciągu drogi gminnej w miejscowości Bornice, 

budowa parkingu wraz z oświetleniem i kanalizacją 

deszczową przy ulicy Piastowskiej w Suszu). 

 

121 400,00 

 

112 090,00 

24.  Budowa ścieżki spacerowo-rowerowej Susz – 

Bronowo I etap – wykup gruntów (w ramach zadania 

wykupiono  nieruchomości pod ścieżkę pieszo-

rowerową Susz-Bronowo). 

250 000,00 86 298,00 

25.  Wykup gruntów pod  gminne drogi publiczne oraz 

pod plac postojowy Szkoły Podstawowej                            

w Babiętach Wielkich.  

 

65 000,00 52 792,00 

26.  Budowa ogrodzenia cmentarza w Redakach                       

(w ramach zadania wykonano: demontaż starego 

ogrodzenia – 124,5 mb, ogrodzenie systemowe                     

z panelu 3D – 180,5 mb, brama – 2    kpl., furtka – 2    

kpl., montaż bram i furtek). 

 

40 000,00 

 

39 969,34 

27.  Montaż systemu do głosowania i transmisji                  

obrad Rady Miejskiej. 

 

22 200,00 22 137,54 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

16 
 

 

28.  Montaż urządzeń klimatyzacyjnych w budynku UM 

w Suszu (w ramach zadania wykonano montaż                       

1 jednostki klimatyzacji zewnętrznej z wykonaniem 

instalacji elektrycznej oraz dokonano montażu 5 jednostek 

klimatyzacji wewnętrznych z wykonaniem instalacji 

elektrycznej). 

 

 

33 200,00 

 

31 363,77 

29.  Wymiana pieca gazowego w remizie OSP Susz. 31 700,00 31 700,00 

30.   Projekt budowy zaplecza garażowo-socjalnego dla 

OSP Jakubowo Kisielickie.          

 

13 000,00 13 000,00 

31.  Zakup samochodu pożarniczego OSP w Jakubowie 

Kisielickim (środki wydatkowano na zakup 

samochodu średniego pożarniczego używanego, marki 

DAF 1300, 6- osobowy). 

 

20 000,00 

 

20 000,00 

32.  Zakup średniego samochodu pożarniczego dla OSP 

(w tym dofinansowanie 200 000,00, środki 

wydatkowano na zakup samochód ratowniczo-

gaśniczego wraz ze sprzętem specjalistycznym). 

 

800 000,00 

 

429 999,00 

33.  Wykonanie witryny w budynku nr 2 Szkoły 

Podstawowej w Suszu (w ramach zaplanowanych 

środkach wykonano nową ściankę w tym: usunięcie 

istniejącej ścianki drewnianej z drzwiami, ścianki  

profil ALU zewnętrznej z drzwiami, obróbka 

tynkarska). 

 

15 500,00 

 

12 780,00 

34.  Przebudowa dachu budynku Szkoły Podstawowej                

w Suszu (wykonano przebudowę pokrycia dachu 

budynku nr 1 z blachy trapezowej na dachówkę                     

- 2 752 m
2
). 

 

 

300 000,00 

 

296 630,00 

35.  Zakup urządzeń na plac zabaw dla Przedszkola                 

w Suszu (w ramach zadania zakupiono: siedem ławek, 

trzy różne bujaki pojedyncze, trzy różne zestawy 

urządzeń placu zabaw zawierające po dwa ślizgi, 

pomosty i drabinki wejściowe). 

 

97 800,00 

 

97 770,12 

36.  Opracowanie dokumentacji rozbudowy 

oczyszczalni  ścieków w Suszu (w ramach zadania 

wykonano inwentaryzację stanu istniejącego i mapy do 

celów projektowych pod rozbudowę oczyszczalni). 

 

 

15 000,00 

 

15 000,00 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

17 
 

 

37.  Opracowanie dokumentacji sieci kanalizacji            

deszczowej w Suszu przy ul. Jaśminowej (prac nad 

projektem nie dokończono, ze względu na brak zgody 

części właścicieli na umieszczenie w ich gruntach sieci 

kanalizacji deszczowej). 

 

 

11 700,00 

 

8 179,00 

38.  Budowa sieci wodno-kanalizacyjnej na terenie 

Susza (w ramach zadania wykonano: przebudowę 

osprzętu na sieci wodociągowej przy ul. Marii Curie-

Skłodowskiej, zabudowano ciek wodny przy                       

ul. Łąkowej, rozbudowę i przebudowę  sieci 

wodociągowej z przyłączami przy ul. Dworcowej                  

i Piastowskiej, odwodnienie budynków przy                      

ul. Prabuckiej 11 i 11A, budowę sieci kanalizacji 

sanitarnej Adamowo – Susz,  ul. Iławska, budowę sieci 

odwadniającej przy ul. 11 Listopada, budowę  sieci 

kanalizacji sanitarnej przy ul. Klonowej w Suszu). 

 

 

740 200,00 

 

732 845,71 

39.  Wykonanie projektu budowy kanalizacji sanitarnej 

i wodociągowej przy ul. Klonowej w Suszu                      

(w ramach zadania wykonano koncepcję budowy 

kanalizacji sanitarnej  i wodociągowej przy                         

ul. Klonowej). 

 

14 000,00 

 

13 960,50 

40.  Sieć kanalizacji sanitarnej przy ul. Łąkowej                     

w Suszu (w ramach zadania zakupiono i wbudowano 

n/w materiały: studnie betonowe - 4 kpl, włazy żeliwne 

– 7 szt., rura PVC - 216 m). 

 

20 000,00 

 

19 701,63 

41.  Budowa oświetlenia ulicznego, budowa przyłączy 

energetycznych (w ramach zadania wykonano: 

budowę sieci oświetleniowej i podświetlającej obiekty 

zabytkowe w Bałoszycach, zakup i montaż lamp 

solarnych na terenie gm. Susz - zamontowano lampy 

solarne w miejscowościach: Babięty Wlk. 1 szt., 

Lubnowy Małe 1 szt., Piotrkowo 3 szt., Czerwona 

Woda 1 szt., Michałowo 4 szt., budowę szafek 

energetycznych na plaży miejskiej w Suszu). 

 

151 800,00 

 

150 420,44 

42.  Rozbudowa monitoringu i systemów alarmowych 

(w ramach inwestycji zamontowano i uruchomiono 7 

kamer Monitoringu Miejskiego przy skrzyżowaniu ulic 

Iławska/Leśna (ustawiono słup stalowy na 

fundamencie, na słupie zamocowano cztery kamery, 

przy  studni SUSZ/001/A/021B/024 zamontowano 

szafkę rozdzielczą wyposażoną w mufę 

światłowodową, konwerter, switch), przy 

skrzyżowaniu ulic Wyszyńskiego/Prabucka: ustawiono 

 

129 500,00 

 

129 495,00 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

18 
 

 

słup stalowy 8 m. na fundamencie na słupie 

zamocowano trzy kamery, przy studni 

SUSZ/001/A/038H/007 zamontowano szafkę 

rozdzielczą wyposażoną w mufę światłowodową, 

konwerter, switch, przy skrzyżowaniu ulic 

Słowiańska/Parkowa w istniejącej studni SKO-1 

zamontowano mufę światłowodową poziomą, w szafce 

rozdzielczej na terenie MÓJ RYNEK wspawano                    

w mufie włókna transmitujące sygnał z instalowanych 

kamer, w Serwerowni Monitoringu Miejskiego 

zainstalowano dwa konwertery, wybudowano linię 

światłowodową relacji ul. Wyszyńskiego                           

ul. Prabuckiej, ul. Iławska/ ul. Leśna z odgałęzieniem                  

w Suszu w kanalizacji, zakupu, montażu i konfigurację 

serwera z dyskiem - sprzęt zainstalowano                              

w Serwerowni Monitoringu Miejskiego w Suszu, 

naprawy uszkodzonych mechanicznie kabli, zasilenie 

szafki elektrycznej na terenie skateparku kablem                         

z budynku SOK, oraz wyposażenie jej w 3 gniazda, 

zainstalowanie dwóch kamer na ul. Stare Miasto                         

i trzech przy skrzyżowaniu Słowiańska - Parkowa. 

Sygnał z w/w kamer przez istniejący światłowód 

doprowadzić do serwera rejestrującego pozostałe                                                      

kamery Monitoringu Miejskiego w Suszu,  budowę 

sieci LAN, w budynku SOK, w pomieszczeniach 

zamontowano gniazda LAN i wbudowano przewody 

do szafy rakowej zainstalowanej w pomieszczeniu 

magazynowym. Instalację kamer IP w  i na zewnątrz 

budynku SOK, zainstalowano trzy kamery na terenie 

boiska sportowego przy ul. Polnej, zainstalowano 

system alarmowy w budynku SOK). 

43.  Budowa sieci kanalizacji sanitarnej przy ulicy 

Prabuckiej w Suszu (w zaplanowanych środkach 

wykonano sieć kanalizacji sanitarnej w tym: roboty 

ziemne, sieć kanalizacji sanitarnej z rur 178,70 mb, 

studnie rewizyjne z kręgów betonowych 5 szt.,                                                 

inwentaryzacja geodezyjna powykonawcza). 

 

35 000,00 

 

34 938,89 

44.  Projekt budowy sieci kanalizacji sanitarnej                  

przy ul. Wybickiego w Susz (wykonano projekt 

budowlany sieci kanalizacji sanitarnej). 

 

13 000,00 

 

12 915,00 

45.  Budowa fontanny przy ul. Prabuckiej                       

(w ramach zadania wykonano obrzeża oraz element 

centralny fontanny z piaskowca naturalnego,                                                                              

uszczelniono istniejący basen, zamontowano dysze 

trzystopniową   wraz z 3 reflektorami zmienno 

kolorowymi). 

 

75 100,00 

 

74 800,00 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

19 
 

 

46.  Rewitalizacja przestrzeni publicznej w obrębie 

Starego Miasta w Suszu na plac miejski o wysokiej 

estetyce i funkcji rekreacyjno wypoczynkowej                        

(w tym dofinansowanie z UE 349 108,13), (w ramach 

zadania wykonano: roboty ziemne, podbudowy, 

przyłącza wodociągowe i energetyczne, oświetlenie              

(4 lampy), nawierzchnie z kostek betonowych                         

i chodniki z klinkieru drogowego (1262,58m
2
), obrzeża  

(150,40 m), krawężniki kamienne (135 m), palisady 

betonowe wokół drzew, trawniki, nasadzenia drzew, 

makietę Starego Miasta, pylon informacyjny, ławki, 

stojaki na rowery, kosze na śmieci, osłony na drzewa, 

pergole, fontannę  typu pierścień całoroczna z efektami 

świetlnymi, spienionymi pionowymi strumieniami 

wody i efektami powietrznymi w tubach ze szkła 

akrylowego). 

 

723 701,00 

 

723 662,18 

47.  Zakup iluminacji świątecznych (w ramach zadania 

zakupiono 80 mb lampek do dekoracji dębu przy                 

ul. Prabuckiej oraz 2 elementy latarniowe). 

 

 

15 000,00 

 

14 790,44 

48.  Projekt budowy świetlicy w Bronowie (wykonano 

projekt budowlany sieci kanalizacji sanitarnej,  

uzyskano decyzję pozwolenia na budowę). 

 

 

25 000,00 

 

22 755,00 

49.  Rozbiórka istniejących budynków oraz budowa 

budynku scenicznego i dostosowanie go do 

nowoczesnej działalności kulturalnej Suskiego 

Ośrodka Kultury wraz z infrastruktura techniczną 

(inwestycja wieloletnia 2017-2018 r., w ramach 

zadania wykonano: roboty budowlane, roboty 

elektryczne, roboty sanitarne). 

 

 

2 502 000,00 

 

2 501 383,55 

50.  Przebudowa i rozbudowa świetlicy w Piotrkowie                            

(w zaplanowanych środkach wykonano dodatkowe 

pomieszczenie oraz przejście z budynku istniejącego 

do wybudowanego w tym: demontaż i montaż 

grzejnika z instalacją, montaż okna i drzwi 

aluminiowych dwuskrzydłowych, malowanie 

powierzchni wewnętrznych farbą emulsyjną, 

rozbudowa budynku świetlicy - konstrukcja  

drewniana, pokrycie dachu i obróbki blacharskie, 

wykończenie ścian zewnętrznych drewnianych, 

stolarka okienna i drzwiowa, wykończenie sufitu, 

posadzki i schody zewnętrzne, instalacja elektryczna). 

 

75 000,00 

 

74 948,85 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

20 
 

 

51.  Budowa świetlicy wiejskiej w Kamieńcu                          

(inwestycja wieloletnia 2017-2018 r., w ramach 

zadania wykonano: roboty budowlane, roboty 

elektryczne, roboty sanitarne). 

 

696 200,00 

 

 

695 345,87 

52.  Budowa świetlicy wiejskiej w Michalowie             

(inwestycja wieloletnia 2018-2019  r., w ramach                                                       

zaplanowanych środków wykonano: roboty 

budowlane, roboty sanitarne). 

 

300 000,00 

 

298 512,00 

53.  Projekt budowy sceny na plaży miejskiej                     

w Suszu (wykonano projekt budowlany budowy sceny 

na plaży miejskiej). 

 

 

35 000,00 

 

35 000,00 

54.  Budowa boiska sportowego wielofunkcyjnego                   

i boiska do gry w piłkę nożną przy ul. Polnej                     

w Suszu (inwestycja wieloletnia realizowana w latach 

2017-2018 dofinansowanie ze  środków Ministerstwa                                                                  

Sportu i Turystyki). 

 

318 600,00 

 

317 993,84 

55.  Wykonanie ogrodzenia placu zabaw                                  

w Olbrachtówku (w ramach  zadania wykonano: 

montaż ogrodzenia z panela zgrzewanego na słupkach 

stalowych zabetonowanych w gruncie - 108 mb, 

wykonanie i montaż furtki w ramie z kształtowników 

profil zamknięty wypełnionej panelem zgrzewanym, 

wyrównanie terenu pod ogrodzenie z dowiezieniem 

gruntu- mb 51). 

 

16 000,00 

 

15 864,54 

56.  Budowa zaplecza sanitarno-szatniowego na 

stadionie miejskim w Suszu – etap I                                                                           

(w ramach zadania wykonano aktualizacje projektu                                                        

budowlanego oraz usunięcie zgodnie z planem                                                                                      

zagospodarowania terenu budowy 49 drzew).                                                               

 

 

272 200,00 

 

14 250,00 

57.  Budowa obiektów małej architektury w miejscu 

publicznym polegającym na budowie Otwartej 

Strefy Aktywności ul. Koszarowa  w Suszu 

(dofinansowana ze środków Ministerstwa Sportu                  

i Turystyki w ramach zadania wykonano projekt 

budowlany  małej architektury oraz niżej wymienione 

prace: roboty rozbiórkowe, montaż urządzeń placu 

zabaw i siłowni zewnętrznych – 15 szt., montaż tablicy 

informacyjnej -1 szt., montaż ławek z oparciem - 4 szt., 

montaż kosza na śmieci – 1 szt., wykonanie 

ogrodzenia, wykonanie nawierzchni terenu placu - 

 

138 600,00 

 

137 645,02 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

21 
 

 

piasek i trawa). 

58.  Budowa wiaty rekreacyjnej na placu zabaw przy ul. 

Marii Curie-Skłodowskiej w Suszu (wykonano wiatę 

rekreacyjną drewnianą o wymiarach dł. 5,80 m, szer. 3,0 

m ,wys. w kalenicy – 3,50 m). 

 

15 000,00 

 

14 760,00 

  

3.6. Fundusz sołecki  

 Wydatki jednostek pomocniczych gminy – sołectw, realizowane są zgodnie z Ustawą             

o funduszu sołeckim oraz z Uchwałą Rady Miejskiej w Suszu. Rada rozstrzyga                                     

o wyodrębnieniu w budżecie gminy środków stanowiących fundusz sołecki. 

Środki finansowe przeznaczone na realizacje funduszu sołeckiego muszą mieścić się                        

w katalogu zdań  własnych  gminy - zgodnie z Ustawą o samorządzie gminnym i muszą 

służyć poprawie warunków życia mieszkańców.  

 

Wydatki na realizację funduszu sołeckiego w 2018 r. przedstawiały się następująco: 

L. p. Sołectwo Planowane wydatki                  

w zł 

Wykonanie w zł 

1.  Adamowo 19 027,63 18 224,54 

2.  Babięty Wielkie 21 216,26 20 815,23 

3.  Bałoszyce 32 025,38 21 089,41 

4.  Bornice 15.365,04 15 281,46 

5.  Bronowo 19 340,29 18 141,89 

6.  Brusiny 13 355,07 12 514,76 

7.  Chełmżyca 13 087,08 12 904,16 

8.  Czerwona Woda 12 283,10 12 127,06 

9.  Dąbrówka 16 124,35 13 754,96 

10.  Emilianowo 19 831,62 18 362,23 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

22 
 

 

11.  Falknowo 14 739,71 13 935,43 

12.  Grabowiec 12 417,09 11 730,47 

13.  Jakubowo Kisielickie 18 446,98 15.075,00 

14.  Januszewo 20 367,60 19 952,47 

15.  Jawty Małe 13 489,07 12 907,03 

16.  Jawty Wielkie 32 070,04 30 474,41 

17.  Kamieniec 36 000,63 35 587,79 

18.  Krzywiec 16 035,02 15 280,66 

19.  Lubnowy Małe 35 911,30 35 632,31 

20.  Michałowo 18 402,31 16 819,78 

21.  Nipkowie 27 871,46 27 804,62 

22.  Olbrachtowo 10 362,47 9 851,68 

23.  Olbrachtówko 18 893,63 18 662,14 

24.  Piotrkowo 25 504,17 20 568,11 

25.  Redaki 24 744,85 24 184,10 

26.  Różnowo 0,00 0,00 

27.  Rudniki 15 901,02 14 943,46 

28.  Ulnowo 32 248,71 30 187,25 

29.  Żakowice 12 819,08 12 706,13 

OGÓŁEM: 567 880,96 529 518,54 

                                                                                                                                                                                       


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

23 
 

 

 Wykonanie budżetu przedstawia pozytywne efekty prowadzonej polityki finansowej 

gminy. Właściwa realizacja dochodów przy jednoczesnym racjonalnym wydatkowaniu 

środków finansowych pozwoliły na osiągnięcie w 2018 r. nadwyżki operacyjnej, 

stanowiącej różnicę pomiędzy dochodami bieżącymi a wydatkami bieżącymi w wysokości  – 

6 422 262,08 zł i była ona wyższa o 1 573 095,78 zł w stosunku do wielkości planowanej. 

Poziom nadwyżki operacyjnej na przestrzeni ostatnich lat rośnie, co pośrednio wpływa na 

zmniejszenie zapotrzebowania na finansowanie dłużne. 

4. MIENIE  KOMUNALNE  

 Komunalizacja mienia Skarbu Państwa została przeprowadzona w okresie od sierpnia                          

do listopada 1990 r. wg stanu na dzień 27.05.1990 r. na podstawie Ustawy                                             

z dnia 10 maja 1990 r. Przepisy wprowadzające ustawę o samorządzie terytorialnym i ustawę                         

o pracownikach samorządowych. 

Komunalizacją objęto nieruchomości Skarbu Państwa znajdujące się na terenie miasta Susz                  

w 5 obrębach ewidencyjnych oraz na terenie 38 miejscowości wiejskich. Z mocy prawa 

inwentaryzacja została wykonana w całości. Ogólnie skomunalizowano 587,78 ha gruntów. 

Wszystkie skomunalizowane nieruchomości posiadają księgi wieczyste.                                                

W skład mienia komunalnego wchodzą następujące składniki nieruchomości: 

Tabela nr 5. Mienie komunalne gminy Susz 

L.p. Nazwa składników majątkowych Wartość 

 

1. 24 budynki mieszkalne na terenie wiejskim i 76 budynków mieszkalnych na terenie miasta. 4 109 422,81 

2. Pozostałe budynki użytkowe (gospodarcze, inwentarskie). 1 468 501,30 
3. Budynek użytkowy ul. Kościelna - wyposażenie + ogrodzenie (ŚDS). 72 621,59 
4. Budynki biurowe: 

Budynek Urzędu Miejskiego. 

Budynek ul. Piastowska 37 - Warsztaty Terapii Zajęciowej. 

1 333 202,77 

1 123 244,94 

209 957,83 
5. 19 świetlic na terenie wiejskim – Bałoszyce, Bornice, Chełmżyca, Czerwona Woda, 

Emilianowo, Jakubowo Kisielickie, Januszewo, Jawty Wielkie, Kamieniec-2 szt, Krzywiec, 
Lubnowy Wielkie, Michałowo, Nipkowie,  Piotrkowo,  Redaki, Różnowo, Ulnowo, 

Żakowice i 1 świetlica na terenie miasta ul. Koszarowa. 

4 280 957,60 

6. Place zabaw 36 szt. – Adamowo, Babięty Wielkie, Bałoszyce, Bornice, Bronowo, Brusiny, 

Dąbrówka, Emilianowo, Falknowo, Jakubowo Kisielickie, Januszewo, Jawty Małe, Jawty 

Wielkie, Kamieniec x 2, Krzywiec, Lubnowy x 2, Michałowo, Nipkowie, Olbrachtówko,  

Piotrkowo, Redaki, Różanki, Różnowo, Rudniki, Susz – ul. Osiedle J. Korczaka, Susz -               
os. Prabuckie, Susz - os. Brzostowe, Susz-plaża miejska, Susz-ul. Koszarowa, Susz-Iławska, 

Wiśniówek, Żakowice). 

846 564,18 

7. Plaża miejska -  pomosty, scena, ogrodzenie, hangar, budynek socjalny. 124 934,90 
8. Budynki sportowe – hala sportowa Babięty Wielkie i budynek ul. Leśna (stadion). 1 294 770,07 
9. Wiaty przystankowe – 26 szt. (Lubnowy Małe-2 szt, Jawty Małe, Różnowo – 2 szt, Redaki,  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

24 
 

 

Susz-ul. Iławska, Januszewo- 2 szt, Olbrachtówko, Michałowo, Dąbrówka, Dolina, Bornice, 

Emilianowo-Róża, Huta, Rudniki, Olbrachtowo, Piotrkowo, Bronowo, Jakubowo Kis. 

Kamieniec – 2 szt, Ulnowo, Różanki i Adamowo). 

 

51 446,75 

10. Cmentarz komunalny – ogrodzenie inne urządzenia. 119 680,78 
11. Szalet szt. 1 – targowisko miejskie. 1 177,00 
12. Ochotnicze Straże Pożarne (4 jednostki) Susz,  Jakubowo Kisielickie, Redaki, Babięty 

Wielkie w tym: budynki, urządzenia alarmowo-sygnalizacyjne OSP, środki transportowe 

OSP wyposażenie OSP - motopompy, sprzęt ratownictwa technicznego, agregaty 

prądotwórcze  itp. 

 

 

1 291 834,55 

13. Centrum Zarządzania Kryzysowego ul. Polna w Suszu. 1 712 962,63 

 
14. Monitoring miasta 6 998,70 
15. Obiekty wodociągowo-kanalizacyjne  przejęte  przez ZUK Sp. z o.o. Susz  (budynki                         

i budowle). 
9 446 263,89 

16. Kotłownia c.o. Susz. 1 022 986,47 
17. Kotłownia c.o. Bałoszyce. 781 022,28 
18. Kotłownia c.o. Kamieniec. 615 600,54 
19. Wysypisko śmieci w Suszu – utwardzenie dojazdu, placu manewrowego 702 m2, monitoring 

składowiska pod względem dobowych opadów, wód podziemnych. 
 

15 903,40 
20. Wyposażenie medyczne po byłym ZOZ Susz (maszyny i urządzenia techniczne, narzędzia, 

przyrządy medyczne). 
3 206,80 

21. Toaleta wolnostojąca szt. 2. 44 287,50 
22. Zasilenie w energię elektryczną – słupy energetyczne, kable itd. 2 541 880,03 
23. Park miejski + fontanna na Starym Mieście. 628 819,46 
24. Kanalizacja deszczowa na terenie miasta Susz. 3 984 337,53 
25. Drogi, place i ulice – utwardzenie dróg gminnych, dojazdowych i osiedlowych, ulice, 

chodniki i parkingi. 
30 600 903,14 

26. Ogrodzenia świetlic, piec. c.o., wyposażenie świetlic. 144 685,80 
27. Obiekty wodociągowo-kanalizacyjne. 2 786 380,94 
28. Altany rekreacyjne (Olbrachtowo, Lubnowy Małe, Różnowo, Dąbrówka, Bronowo, Rudniki, 

Kamieniec, Babięty Wielkie, Bornice, Falknowo, Grabowiec, Adamowo). 
380 838,42 

29. Wyposażenie stawu przy placu zabaw w Bronowie i Babiętach. 17 496 42 

30. Wyposażenie sołectw. 107 763,46 

31. Boiska sportowe ( Susz ul. Gdańska, Bronowo, Jawty Wielkie, Susz- ul. Leśna, Januszewo, 

Rudniki) – place, ogrodzenia inne urządzenia. 
2 328 462,09 

32. Targowisko pod dachem – Susz. 971 115,90 

33. Winda osobowa w Przychodni Zdrowia w Suszu. 119 784,89 

34. Szkoła Podstawowa w Piotrkowie – budynek z wyposażeniem . 266 041,07 

35. Szkoła Podstawowa Kamieniec budynek z wyposażeniem ( droga dojazdowa, ogrodzenie, 

wiata na skład opału, kotły c.o. sala gimnastyczna, rurociągi sieci rozdzielczej c.o.). 
745 949,48 

36. Szkoła Podstawowa w Lubnowych budynek z wyposażeniem (kotły c.o., ogrodzenie, dojazd 

do szkoły). 
335 959,03 

37. Składowisko odpadów. 781 045,00 

38. Ścieżka spacerowo-rowerowo wokół Jeziora Suskiego. 2 681 417,47 

39. Grunty mienia komunalnego (orne, łąki, pastwiska, lasy, zadrzewione i zakrzaczone, tereny 

mieszkaniowe,  przemysłowe, zabudowane, niezabudowane,  rekreacyjno-wypoczynkowe, 

komunikacyjne, nieużytki, wody powierzchniowe. 

 

19 839 359,06 

 

 
40. Kocioł c.o. Spółdzielnia Mieszkaniowa „LIWA” w Kamieńcu. 25 000,00 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

25 
 

 

41. Mur obronny przy ul. Słowiańskiej. 46 151,20 

42. Kompleks lekkoatletyczny. 655 794,21 

43. Cmentarz  Redaki -  ogrodzenie. 39 969,34 

44. Otwarta strefa Aktywności „Osa” – ul. Koszarowa w Suszu. 137 645,02 

45. Pozostałe środki trwałe gminy(wyposażenie niższej wartości). 2 212 364,97 

46. Szkoła Podstawowa w Suszu - budynki z wyposażeniem, sala gimnastyczna, garaż, 

ogrodzenie, dojazdy i place, plac, ogrodzenie, oświetlenie, linia energetyczna, instalacja 

burzowa, rurociąg kanalizacyjny i deszczowy.           
 

6 005 690,85 

47. Szkoła Podstawowa w Babiętach Wielkich - budynek z wyposażeniem, budynek           

gospodarczy, droga dojazdowa, infrastruktura transportowa.                  
469 427,90 

48. Szkoła Podstawowa w Jawtach Wielkich - budynek z wyposażeniem, droga dojazdowa, 

ogrodzenie placu szkolnego. 
262 767,38 

49. Przedszkole - budynek wraz z wyposażeniem, ogrodzenie, drogi i place, zieleń, linia 

kablowa, sieć deszczowa, plac zabaw. 
3 191 381,76 

50. Miejsko-Gminny Ośrodek Pomocy Społecznej - wyposażenie, środki transportu.             282 309,10 

51. Suski Ośrodek Kultury  - wyposażenie, ogród Rodzinny przy plaży, scena przenośna.  439 131,63 

52. Biblioteka Miejska -  wyposażenie. 37 315,07 

 

Nieruchomości gruntowe stanowiące zasoby gminy przedstawia poniższa tabela. 

Tabela nr 6. Nieruchomości gruntowe stanowiące zasoby gminy  

L.p. Rodzaj gruntów Powierzchnia 

w ha 

Wartość gruntów          

w zł 

1. Zasoby gruntów stanowiące użytki rolne 69,03 834 588,20 

2. Zasoby gruntów stanowiące łąki 2,91 2 474,15 

3. Zasoby gruntów stanowiące pastwiska 6,00 6 453,67 

4. Zasoby gruntów zalesione 2,65 52 778,86 

5. Zasoby gruntów zadrzewione i zakrzaczone 7,97 79 460,32 

6. Tereny mieszkaniowe zabudowane      23,77    3 486 402,25 

7. Tereny przemysłowe zabudowane 19,86 985 979,08 

8. Tereny zabudowane pozostałe (ujęcia wody, 

oczyszczalnie ścieków) 

15,47 690 902,42 

9. Tereny niezabudowane przeznaczone pod 

zabudowę 

44,44 3 585 826,68  

10. Tereny rekreacyjno-wypoczynkowe 

(w tym: boiska w Redakach, Kamieńcu, 

23,12 1 106 301,59 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

26 
 

 

Januszewie oraz place wykorzystywane na 

boiska w Michałowie, Olbrachtówku, 

Żakowicach, Jawtach Wielkich) 

11. Tereny komunikacyjne (grunty pod drogami)  250,20 8 591 130,57 

12. Tereny różne ( nieczynne wyrobiska piasku) 2,68 29 455,29 

13. Nieużytki 58,37 379 343,33 

14. Grunty pokryte wodami powierzchniowymi 

(rowy) 

33,10 8 262,65 

 Razem 559,56 19 839 359,06 

 

4.1. Nieruchomości znajdujące się w użytkowaniu wieczystym i trwałym zarządzie: 

1) Nieruchomości znajdujące się w użytkowaniu wieczystym: 

a) grunty w użytkowaniu wieczystym osób fizycznych -    pow.    13,68 ha  

b) grunty w użytkowaniu wieczystym osób prawnych   -    pow.     5,43 ha  

c) grunty w trwałym zarządzie                                        -    pow.     0,56 ha  

 

2) Nieruchomości znajdujące się w trwałym zarządzie: 

Centrum Sportu i Rekreacji im. Jana Pawła II w Suszu  -  7 737 234,80  zł (działki 

stanowiące boiska – Nipkowie, Ulnowo, Bałoszyce, Lubnowy Wielkie, stadion                    

ul. Leśna, budynek hali, toalety, urządzenia na boiskach sportowych, ogrodzenia boisk, 

sieci wodociągowo-kanalizacyjne, drogi dojazdowe, Skatepark, kosiarka, traktor kosiarka-

odśnieżacz,  monitoring hali sportowej, nagłośnienie, system wentylacji, monitoring 

miejski, kajak, rower wodny, kamizelki asekuracyjne, samochód Opel). 

 

4.2. Zmiany w posiadanym mieniu 

W okresie od 01.01.2018 r. do 31.12.2018 r. mienie komunalne zmniejszyło się z tytułu: 

1) sprzedaży gruntów przynależnych do lokali mieszkalnych  o pow.           -    1 019 m
2
 

2) sprzedaży   działek budowlanych  pod zabudowę mieszkaniową  o pow. -     3 327 m
2
 

3) sprzedaży 1 działki gruntu rolnego o pow.                                                 -     3 482 m
2 

 

4) sprzedaży 5  lokali mieszkalnych w Suszu o pow. użytkowej                     -       223 m
2
 

5) sprzedaż 1 lokalu użytkowego (garaż) w Suszu o pow. użytkowej            -         13 m
2
 

6) sprzedaży   działek  na powiększenie  już istniejących działek siedliskowych -2482  m
2
 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

27 
 

 

 

W okresie od 01.01.2018 r. do 31.12.2018 r. mienie komunalne zwiększyło się z tytułu: 

1) nabycia gruntów na cele inwestycyjne i infrastruktury komunalnej w Babiętach 

Wielkich, Dąbrówce, Hucie                                                                              -     9 525 m
2
, 

2) nabycia w formie darowizny od Skarbu Państwa gruntów pod drogi gminne na terenie 

miasta i gminy Susz                                                                                       -     5 622 m
2
 ,                                                                                         

3) nabycie gruntów w wyniku decyzji zatwierdzającej podział działek             -      384 m
2
. 

 

5. GOSPODARKA  ODPADAMI  I OCHRONA ŚRODOWISKA 

5.1. System gospodarki odpadami 

 

 Ustawa z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku                  

w gminie oraz niektórych ustawa (t.j. Dz. U. z 2018 r., poz. 1454 ze zm.) nałożyła na 

samorządy władztwo nad odpadami wytworzonymi na terenie gminy.  

 Każdy właściciel nieruchomości, na której powstają odpady komunalne z mocy 

ustawy obciążony jest tzw. „opłatą śmieciową”. 

 

W 2018 r. stawki opłaty za gospodarowanie odpadami komunalnymi wynosiły za odpady 

segregowane – 10,00 zł. miesięcznie za jednego mieszkańca, a za odpady  niesegregowane – 

16,00 zł. miesięcznie za jednego mieszkańca. 

 

Miesięczna stawka opłaty za pojemnik na odpady komunalne od właścicieli nieruchomości na 

których nie zamieszkują mieszkańcy, wynosiła: 

1) jeżeli odpady komunalne są zbierane i odbierane w sposób selektywny: 

a) za pojemnik o pojemności 110 l  –     28,50 zł, 

b) za pojemnik o pojemności 120 l  –     31,10 zł, 

c) za pojemnik o pojemności 240 l  –     62,30 zł, 

d) za pojemnik o pojemności 1100 l –   285,50 zł, 

e) za pojemnik o pojemności 4000 l – 1038,10 zł, 

f) za pojemnik o pojemności 5000 l – 1297,70 zł, 

g) za pojemnik o pojemności 7000 l – 1816,80 zł. 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

28 
 

 

2) jeżeli odpady komunalne nie są zbierane i odbierane w sposób selektywny: 

a) za pojemnik o pojemności 110 l   –   42,80 zł, 

b) za pojemnik o pojemności 120 l   –   46,70 zł, 

c) za pojemnik o pojemności 240 l   –   93,40 zł, 

d) za pojemnik o pojemności 1100 l – 428,20 zł, 

e) za pojemnik o pojemności 4000 l – 1557,20 zł, 

f) za pojemnik o pojemności 5000 l – 1946,50 zł, 

g) za pojemnik o pojemności 7000 l – 2725,10 zł. 

 

Ryczałtowa stawka opłaty na nieruchomościach, na których znajdują się domki letniskowe, 

lub są wykorzystywane na cele rekreacyjno-wypoczynkowe jedynie przez część roku, wynosi: 

42,00 zł na rok jeżeli odpady komunalne są zbierane i odbierane w sposób selektywny oraz 

63,00 zł na rok  jeżeli odpady są zbierane i odbierane w sposób nieselektywny 

 

5.2. Źródła odpadów 

 Odpady komunalne zgodnie z ustawą o odpadach są to odpady powstające                            

w gospodarstwach domowych (z wyłączeniem pojazdów wycofanych z eksploatacji), a także 

odpady nie zawierające odpadów niebezpiecznych pochodzące od innych wytwórców 

odpadów, które ze względu na swój charakter lub skład są podobne do odpadów 

powstających w gospodarstwach domowych. 

Gmina Susz postanowiła o odbieraniu odpadów komunalnych od właścicieli nieruchomości, 

na których nie zamieszkują mieszkańcy, a powstają odpady komunalne (obiekty użyteczności 

publicznej,  handel, usługi, szkolnictwo, targowiska itp.). 

 

Źródłami odpadów komunalnych są: 

 gospodarstwa domowe – 2 624 punkty adresowe, z których 1562 deklaruje segregację,   

 nieruchomości niezamieszkałe – 236 punktów, z których 125 zadeklarowało 

segregację. 

 

 

 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

29 
 

 

5.3. Postępowanie z odpadami 

 Odpady komunalne z terenu Gminy Susz w 2018 r. odbierane i zagospodarowane były 

przez REMONDIS Olsztyn sp. z o.o. Sp. K. z siedzibą w Olsztynie. Przedsiębiorstwo wpisane 

jest do rejestru działalności regulowanej w zakresie odbioru odpadów komunalnych z terenu 

Gminy Susz.  

 

Odpady komunalne od mieszkańców odbierane są w postaci zmieszanej i selektywnej. 

Segregacji podlegają:  

1) tworzywa sztuczne (w tym odpady wielomateriałowe, metale),  

2) szkło,  

3) papier i tektura 

4) odpady ulegające biodegradacji. 

Odbiór odpadów zmieszanych oraz zebranych selektywnie następuje z częstotliwością 

określoną w Uchwale Nr V/37/2015 Rady Miejskiej w Suszu podjętej w dniu 21 kwietnia 

2015 r., oraz zgodnie z harmonogramem dostępnym w Urzędzie Miejskim w Suszu                                 

i opublikowanym na stronie internetowej: www.susz.pl. 

 

Tabela nr 7. Częstotliwość wywozu odpadów komunalnych z terenu gminy Susz 

Rodzaj nieruchomości 
Odpady 

zmieszane 

Odpady 

selektywnie 

zebrane 

Odpady 

biodegradowalne 

Budynki jednorodzinne 
co 2 

tygodnie 

co 4 

tygodnie 

co 2 tygodnie                       

- sezon letni 

co 4 tygodnie                   

- sezon zimowy 

Budynki wielorodzinne 
 1 raz w 

tygodniu 

co 2 

tygodnie 

1 raz w tygodniu                 

sezon letni 

co 4 tygodnie                     

- sezon zimowy 

Nieruchomości na których nie 

zamieszkują mieszkańcy 

co 2 

tygodnie 

co 2 

tygodnie 

co 2 tygodnie                        

- sezon letni 

co 4 tygodnie                      

http://www.susz.pl/


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

30 
 

 

- sezon zimowy 

Zbiórka choinek - - 1 raz na rok 

Odpady komunalne z cmentarzy co 2 tyg. - - 

Źródło: opracowano na podstawie danych z Urzędu Miejskiego w Suszu. 

 Na terenie Gminy Susz funkcjonuje jeden stacjonarny Punkt Selektywnej Zbiórki 

Odpadów (PSZOK) położony w Suszu, na terenie Zakładu Usług Komunalnych przy ulicy 

Kajki 9. PSZOK w 2018 r. czynny był we wtorki w godzinach 12.00 do 18.00, czwartki                  

w godzinach 06.00 do 12.00 oraz w soboty od godziny 8.00 do 14.00. Do punktu właściciele 

nieruchomości z gminy Susz mogli bezpłatnie przekazywać następujące frakcje odpadów 

komunalnych: 

1) odpady wielkogabarytowe, 

2) zużyty sprzęt elektryczny i elektroniczny, 

3) zużyte baterie i akumulatory, 

4) chemikalia, 

5) przeterminowane leki, 

6) odpady zielone, 

7) odpady budowlano-remontowe, 

8) zużyte opony. 

Baterie mieszkańcy mogli wrzucać do specjalnych pojemników znajdujących się                    

w siedzibie Urzędu Miejskiego oraz w placówkach oświatowych i handlowych,                                     

a przeterminowane leki do pojemników ustawionych w aptekach.  

Tabela nr 8. Ilość odpadów komunalnych wytworzonych na terenie gminy Susz 

Kod 

odpadów 
Rodzaj odpadów 

Masa odpadów odebranych 

(Mg) 

150102 Opakowania z tworzyw sztucznych 66,40 

150107 Opakowania ze szkła 83,37 

150101 Opakowania z papieru i tektury 27,49 

200201 Odpady ulegające biodegradacji 55,96 

  Razem 233,22 

Źródło: Opracowano na podstawie danych z Urzędu Miejskiego w Suszu. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

31 
 

 

 

W poniższej tabeli przedstawiono zestawienie masy odpadów przyjętych w Punkcie 

Selektywnego Zbierania Odpadów Komunalnych w Suszu w 2018 r. 

Tabela nr 9. Masa odpadów przyjęta do PSZOK 

Kod 

odpadów 
Rodzaj odpadów 

Masa odpadów odebranych 

(Mg) 

160213, 

160214 
Zużyte urządzenia 0,953 

170101 Odpady betonu i gruz betonowy 69,52 

17101 Gruz ceglany 19,20 

200123 Urządzenia zawierające freony 2,58 

200132 Leki 0,176 

200135 

Zużyte urządzenia elektryczne                            

i elektroniczne zawierające niebezpieczne 

składniki 

2,532 

200136 
Zużyte urządzenia elektryczne                              

i elektroniczne 
3,24 

200307 Odpady wielkogabarytowe 60,475 

Źródło: opracowano na podstawie danych z Urzędu Miejskiego w Suszu. 

 

Przetwarzanie zmieszanych odpadów komunalnych, odpadów zielonych oraz 

pozostałości z sortowania odpadów komunalnych przeznaczonych do składowania. 

 Przez przetwarzanie rozumie się procesy odzysku lub unieszkodliwiania, w tym 

przygotowanie poprzedzające odzysk lub unieszkodliwianie.  

Na podstawie obowiązującego w Polsce prawa podmiot odbierający odpady komunalne                  

od właścicieli nieruchomości jest obowiązany do przekazywania zmieszanych odpadów 

komunalnych, ulegających biodegradacji oraz pozostałości z sortowania                                  

odpadów komunalnych przeznaczonych do składowania do regionalnej instalacji                            

do przetwarzania odpadów komunalnych. Informację o sposobie zagospodarowania 

odebranych odpadów komunalnych przedstawia tabela na następnej stronie.                                                                                         

 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

32 
 

 

Tabela nr 10. Zagospodarowanie odebranych odpadów komunalnych 

Kod 

odpadów 
Rodzaj 

odpadów 
Masa odebranych 

odpadów 

przekazanych do 

zagospodarowania 

Sposób 

zagospodarowania 

odpadów 

Nazwa instalacji 

do której zostały 

przekazane 

odpady 

komunalne 

Adres 

instalacji 

200301 Zmieszane 

odpady 

komunalne 

2796,48 R12 NOVAGO                 

Sp. z o.o. 
Różanki 13  

14-240 Susz 

150102 Opakowania 

z tworzyw 

sztucznych 

66,40 R3 PRT Radomsko     

Sp. z o.o. 
ul. Geodetów 

8, 97-500 

Radomsko 

 

150107 Opakowania 

ze szkła 
83,37 R5 Ardagh Glass S.A. ul. 

Starogostyńska 

9, 63-800 

Gostyń 

150101 Opakowania 

z papieru                        

i tektury 

27,49 R3 MONDI               

Świecie S.A. 
ul. Bydgoska 

1, 86-100 

Świecie 

200201 Odpady 

ulegające 

biodegradacji 

55,96 R3 Zakład 

Unieszkodliwiania 

Odpadów 

Komunalnych 

„Rudno” Sp. z 

o.o. 

Rudno 17,  14-

100 Ostróda 

Źródło: opracowano na podstawie danych z Urzędu Miejskiego w Suszu 

 

 Ilość zmieszanych odpadów komunalnych odebranych z Gminy Susz w 2018 r. 

wyniosła 2 796,48 Mg. Osiągnięty został dopuszczalny poziom masy odpadów komunalnych 

ulegających biodegradacji przekazywanych do składowania i wyniósł  7,94 %. 

Poziom recyklingu, przygotowania do ponownego użycia i odzysku odpadów budowlanych              

i rozbiórkowych został osiągnięty na poziomie 100%, zaś wymagany poziom recyklingu, 

przygotowania do ponownego użycia i odzysku innymi metodami papieru, metalu, tworzyw 

sztucznych i szkła nie został zrealizowany i wyniósł 21,43 % z wymaganych 30%. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

33 
 

 

5.4. Koszty zagospodarowania odpadów komunalnych 

 Gmina Susz liczy 12 846 mieszkańców (stan na 31.12.2018 r.), z czego 7299 osób to 

mieszkańcy 44 wsi zebranych w 29 sołectwach, natomiast 5 547 zamieszkuje miasto.                               

W deklaracjach o wysokości opłaty za gospodarowanie odpadami komunalnymi, złożonych              

w Urzędzie Miejskim ujętych zostało 10 050 mieszkańców (stan na 31.12.2018 r.)                               

- wieś: 5427, miasto: 4623. Różnica w podanej liczbie ludności wynika m.in. z tego, że wielu 

uczniów i studentów kontynuuje naukę poza miejscem stałego zameldowania. Analogiczna 

sytuacja występuje wśród osób czynnych zawodowo, którzy ze względu na wykonywaną 

pracę przebywają poza terenem gminy, jak również poza granicami kraju. Na bieżąco 

prowadzone są działania mające na celu weryfikację danych zawartych w deklaracjach                   

i sprawdzanie ich ze stanem faktycznym w 2018 r. wysłano 123 wezwania do aktualizacji 

danych. 

Na koszt obsługi systemu składają się koszty poniesione przez Gminę w związku z:  

1) odbieraniem, odzyskiem, recyklingiem i unieszkodliwianiem odpadów komunalnych,  

2) kosztami związanymi z prowadzeniem PSZOK, 

3) kosztami administracyjnymi, 

4) utrzymaniem czystości i porządku w gminie, w tym likwidacją nielegalnych 

składowisk odpadów. 

W roku 2018 koszt systemu gospodarki odpadami w Gminie Susz wyniósł 1 688 646,24 zł. 

 

Tabela nr 11. Wpływy z tytułu opłat za  gospodarowanie odpadami komunalnymi  

Na dzień 31.12.2018 r. 

 

Kwota zł 

Wpłaty i należności ściągnięte w drodze egzekucji 1 687 387,44 

Koszty upomnienia i odsetki      10 201,51 

Razem: 

 

1 697 588,95 

Źródło: opracowano na podstawie danych z Urzędu Miejskiego w Suszu 

 

 W 2018 r. wystawiono 849 upomnienia na kwotę 122 905,20 zł. oraz 586 tytułów 

wykonawczych na kwotę 88 335,50 zł. 

 Wszyscy właściciele nieruchomości w gminie Susz, na których powstają odpady są 

obowiązani do ponoszenia opłat za gospodarowanie odpadami komunalnymi na rzecz gminy. 

W 2018 r. wydano 21 wezwań do złożenia deklaracji o wysokości opłaty za gospodarowanie 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

34 
 

 

odpadami komunalnymi oraz 123 wezwania do weryfikacji i aktualizacji ilości osób 

zamieszkałych na nieruchomości. 

 Na podstawie zebranych danych należy stwierdzić, że mieszkańcy gminy ponoszą 

rzeczywiste koszty wywozu odpadów. Priorytetowym zadaniem dla Gminy Susz na lata 

następne jest dalsza edukacja mieszkańców gminy w zakresie gospodarki odpadami 

komunalnymi w celu ograniczenia ilości wytwarzanych odpadów komunalnych oraz 

racjonalnego sortowania odpadów komunalnych w celu osiągnięcia określonych przez Unię 

Europejską poziomów odzysku i recyklingu odpadów. 

5.5. Opieka nad zwierzętami bezdomnymi  

 Program opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności 

zwierząt na terenie Gminy Susz na  2018 rok został przyjęty Uchwałą  Nr XXVII/293/2018 

Rady Miejskiej w Suszu z dnia 22 lutego 2018 r. 

 Celem Programu było zapobieganie bezdomności zwierząt oraz opieka nad 

zwierzętami bezdomnymi na terenie Gminy. Cele Programu realizowane były za pomocą 

następujących działań: 

1) odławianie bezdomnych zwierząt, 

2) poszukiwanie nowych właścicieli dla bezdomnych zwierząt, 

3) zapewnienie bezdomnym zwierzętom z terenu gminy Susz miejsca w schronisku, 

4) usypianie ślepych miotów zwierząt domowych, 

5) zapewnienie całodobowej opieki weterynaryjnej w przypadkach zdarzeń drogowych                    

z udziałem zwierząt, 

6) sprawowanie opieki nad kotami wolno żyjącymi, 

7) ograniczanie populacji bezdomnych zwierząt poprzez sterylizację i kastrację (psów               

i kotów), 

8) elektroniczne znakowanie (chipowanie) zwierząt, 

9) edukacja mieszkańców gminy w zakresie opieki nad zwierzętami.                              

 

 Gmina, w celu zapewnienia opieki bezdomnym zwierzętom i kotom wolno żyjącym 

(koty urodzone lub żyjące na wolności w otoczeniu człowieka w stanie dzikim), zawiera 

umowy z uprawnionymi podmiotami na obsługę w zakresie wyłapywania, opieki 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

35 
 

 

weterynaryjnej i odstawiania do schroniska bezdomnych zwierząt. Gmina zapewnia 

wyłapanym bezdomnym zwierzętom miejsce w schronisku dla zwierząt.  

 

Opieka nad zwierzętami bezdomnymi na terenie Gminy odbywa się wg poniższych zasad: 

1) bezdomne zwierzęta, przebywające w granicach administracyjnych Gminy Susz, 

wyłapywane były przez podmiot gospodarczy, spełniający wymogi, określone                     

w Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 26 sierpnia 

1998 r., w sprawie zasad i warunków wyłapywania bezdomnych zwierząt - na 

podstawie stosownej umowy, zawartej pomiędzy tym podmiotem, a Gminą Susz 

(zakład leczniczy - Przychodnia Weterynaryjna w Suszu ul. Słowiańska). Zwierzęta 

były wyłapywane przez ww. podmiot po uprzednim stwierdzeniu takiej konieczności 

przez pracownika Urzędu Miejskiego w Suszu lub innej osoby wskazanej przez 

Burmistrza. 

2) zwierzęta ranne musiały być dostarczone, przez podmiot wyłapujący, do zakładu 

leczniczego dla zwierząt, z którym gmina ma podpisaną umowę w celu udzielenia im 

tam niezbędnej pomocy medycznej, 

3) wyłapane zwierzęta bezdomne, jak również koty wolno żyjące, były poddawane 

zabiegom sterylizacji i kastracji, z wyjątkiem zwierząt, u których istniały 

przeciwwskazania do wykonania tych zabiegów, z uwagi na stan zdrowia i/lub wiek,  

a następnie przewożone i umieszczane w schronisku dla zwierząt bezdomnych,                 

a w przypadku kotów wolno żyjących wypuszczane w miejscu odłowienia. Zabiegi 

sterylizacji i kastracji mogą być zlecone schronisku jeśli umowa zawarta ze 

schroniskiem obejmuje ten zakres usług, 

4) wyłapane zwierzęta bezdomne mogły być kierowane do adopcji,  

5) w celu zapewniania miejsca dla zwierząt gospodarskich gmina wskazała gospodarstwo 

rolne – BLG Consulting Bertrand Le Guern, Januszewo,  

6) kotom wolno żyjącym gmina zapewniła właściwą opiekę weterynaryjną                             

i w razie takiej potrzeby zakup i redystrybucję karmy. 

 

 Wyłapywanie zwierząt bezdomnych prowadzone było w sposób ciągły                            

po przyjęciu zgłoszeń o błąkającym się bez opieki zwierzęciu i ustaleniu miejsca jego 

przebywania. Każdorazowo zgłoszenie było poddawane weryfikacji przez pracownika 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

36 
 

 

Referatu Gospodarki Odpadami i Ochrony Środowiska Urzędu Miejskiego w Suszu. 

Zwierzęta wyłapane na terenie gminy jako bezdomne były zwracane ich właścicielom po 

udokumentowaniu przez nich swoich praw właścicielskich do zwierzęcia. Właściciel 

zwierzęcia zobligowany był do uiszczenia opłat poniesionych przez gminę z tytułu wyłapania, 

leczenia i przetrzymywania zwierzęcia.                           

 Na terenie gminy ogranicza sie populację bezdomnych zwierząt, poprzez zabiegi 

sterylizacji i kastracji zwierząt (psów i kotów) oraz kotów wolno żyjących. Zabiegi 

wykonywane były przez zakład leczniczy dla zwierząt, z którym została podpisała umowę lub 

przez zakład leczniczy za pośrednictwem schroniska dla zwierząt, z którym gmina podpisała 

umowę.  

 Uchwała Rady Miejskiej w Suszu, w sprawie Programu opieka nad zwierzętami 

bezdomnymi oraz zapobieganie bezdomności zwierząt wprowadziła zasady finansowania 

zabiegów, i tak: 

1) dokonywanie zabiegów kastracji lub sterylizacji bezdomnych zwierząt i kotów wolno 

żyjących oraz na opiekę pooperacyjną finansowane są w 100 %  z budżetu gminy, 

2) po przeprowadzeniu zabiegu zwierzęta wrócą do miejsc macierzystych bądź trafią do 

adopcji, 

3) na warunkach określonych w umowie, gmina płaci 100 % kosztów zabiegu zakładowi 

leczniczemu dla zwierząt na podstawie wystawionego rachunku. 

 

 Gmina pokrywa 100 % kosztów uśpienia ślepych miotów tj. bezdomnych psów lub 

kotów. Uśpieniu mogą podlegać wyłącznie zwierzęta, które są jeszcze ślepe i nie ma 

możliwości zapewnienia dla nich właścicieli, zabieg uśpienia przeprowadza wyłącznie lekarz 

weterynarii w zakładzie leczniczym dla zwierząt,  z którym gmina zawarła umowę na 

świadczenie usług w tym zakresie. 

 

 Zgodnie z zapisami uchwały gmina pokrywa 100% kosztów wykonania zabiegu 

elektronicznego oznakowania (chipowanie), psów lub kotów bezdomnych, zgodnie                     

z poniższymi zasadami : 

1) zabieg chipowania przeprowadza wyłącznie zakład leczniczy za pośrednictwem 

schroniska dla zwierząt, z którym gmina podpisała umowę, 

2) gmina dokonuje zapłaty zakładowi leczniczemu dla zwierząt za wskazane czynności, 

zgodnie z warunkami określonymi w umowie. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

37 
 

 

 Gmina w swych działaniach prowadzi poszukiwania nowych właścicieli dla 

bezdomnych zwierząt poprzez: 

1) prowadzenie akcji adopcyjnych dla bezdomnych zwierząt wyłapanych z terenu gminy, 

za pośrednictwem podmiotu, z którym gmina zawarła umowę na świadczenie usług              

w tym zakresie, 

2) prowadzenie akcji adopcyjnych m. in.: za pośrednictwem strony internetowej  

http://www.susz.pl lub przy współudziale organizacji społecznych, organizacji 

pożytku publicznego i osób fizycznych, 

3) prowadzenie akcji adopcyjnej bezdomnych zwierząt wyłapanych z terenu gminy,                  

za pośrednictwem schroniska dla zwierząt, z którymi gmina podpisała umowę. 

 

 W ramach promowania adopcji zwierząt przebywających w schronisku w 2018 r. 

gmina podjęła działania informacyjne takie jak: spotkania z mieszkańcami, rozwieszanie 

banerów, rozdawanie zakładek do książek. 

 Na realizację Programu w budżecie Gminy Susz na 2018 r. zaplanowano kwotę                  

92 000,00 zł., a wykonanie było na  poziomie 72 033,40 zł.  

 

Tabela nr 12. Liczba bezdomnych zwierząt 

Wyszczególnienie Stan na 01.01.2018 r. Stan na 31.12.2018 r. 

Przyjętych psów do schroniska 26 39 

Wydanych psów do adopcji  14 35 

Sterylizacja wolno żyjących kotów 9 24 

 Źródło: opracowano na podstawie danych z Urzędu Miejskiego 

 

 

5.6. Usuwanie wyrobów azbestowych 

 Gmina Susz w 2018 r. realizowała po raz kolejny program usuwania wyrobów 

zawierających azbest z terenu gminy Susz na podstawie Uchwały Nr XXXV/266/2014 Rady 

Miejskiej w Suszu z dnia 27 marca 2014 r. w sprawie uchwalenia „Programu usuwania 

wyrobów zawierających azbest z terenu Gminy Susz” oraz Zarządzenia Burmistrza Susza               

http://www.susz.pl/


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

38 
 

 

z dnia 14.02.2018 r. w sprawie regulaminu dofinansowania kosztów unieszkodliwiania 

azbestu z terenu Gminy Susz w 2018 r. 

Z dofinansowania mogły skorzystać osoby/podmioty mające tytuł prawny do obiektów 

mieszkalnych, gospodarczych, mieszkalno-gospodarczych, przemysłowych, użyteczności 

publicznej oraz innych, których właścicielami są: jednostki samorządu terytorialnego, Skarb 

Państwa, osoby fizyczne, rolnicy, kościoły i związki wyznaniowe, stowarzyszenia, 

spółdzielnie mieszkaniowe, wspólnoty mieszkaniowe, rodzinne ogrody działkowe, będące   

we władaniu Polskiego Związku Działkowców, jednostki sektora finansów publicznych, 

będące gminnymi lub powiatowymi osobami prawnymi, spółki prawa cywilnego                            

i handlowego.  

Zgodnie z wprowadzonymi przepisami właściciele nieruchomości, którzy przystąpili do 

programu mogli ubiegać się o dofinansowanie kosztów załadunku, transportu                                         

i unieszkodliwienia wyrobów zawierających azbest pozyskanych w trakcie wymiany lub 

likwidacji pokryć dachowych oraz elementów elewacji. Dofinansowanie wynosiło do 100% 

kosztów załadunku, transportu i unieszkodliwienia wyrobów zawierających azbest.  

Dofinansowanie nie pokrywało kosztów związanych z zakupem i montażem nowych pokryć 

dachowych lub elewacji oraz nie obejmowało tych podmiotów, które we własnym zakresie 

wywiozły odpady azbestowe pochodzące z wymiany pokryć dachowych lub elewacji 

budynków. 

Koszty zadania zostały sfinansowane w całości z budżetu Gminy. Łącznie w 2018 r.                          

z 7 nieruchomości odebrano i unieszkodliwiono 13,819 Mg odpadów zawierających azbest na 

kwotę 4 760,92 zł.  

Na realizację zadanie w budżecie w 2018 r. przeznaczono 18 000,00 zł. Gmina złożyła 

wniosek o dofinansowanie w/w przedsięwzięcia do Wojewódzkiego Funduszu Ochrony 

Środowiska i Gospodarki Wodnej w Olsztynie, ale ze względu na brak środków finansowych, 

dofinansowanie nie zostało udzielone. 

 

5.7. Przydomowe oczyszczalnie ścieków 

 

 Rada Miejska w Suszu Uchwałą nr XXVII/294/2018 z dnia 22 lutego 2018 r. przyjęła 

do realizacji  przez gminę Susz zasady udzielania i rozliczania dotacji z budżetu gminy Susz  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

39 
 

 

na dofinansowanie budowy przydomowych oczyszczalni ścieków na terenie gminy Susz, 

które zostały zawarte w „Regulaminie udzielania dotacji celowej z budżetu gminy Susz na 

dofinansowanie budowy przydomowych oczyszczalni ścieków na terenie gminy Susz"  

 

Regulamin określa szczegółowe zasady i tryb udzielania dotacji celowej ze środków budżetu 

gminy Susz na dofinansowanie kosztów budowy przydomowych oczyszczalni ścieków na 

terenie gminy Susz. Dofinansowaniu podlegają koszty realizacji budowy przydomowych 

oczyszczalni ścieków, zlokalizowanych na nieruchomościach położonych na terenie gminy 

Susz i wykonanych zgodnie z obowiązującymi przepisami prawa. Przydomowe oczyszczalnie 

ścieków muszą posiadać stosowne atesty, deklaracje lub certyfikaty potwierdzające ich 

zgodność z obowiązującymi normami. Dotacją nie były objęte przydomowe oczyszczalnie 

ścieków wybudowane przed dniem wejściem w życie niniejszego regulaminu.  

 

Dotacja mogła być udzielona: 

1) podmiotom niezaliczonym do sektora finansów publicznych, w szczególności osobom 

fizycznym, wspólnotom mieszkaniowym, osobom prawnym, przedsiębiorcom, 

2) jednostkom sektora finansów publicznych będących gminnymi lub powiatowymi 

osobami prawnymi 

na dofinansowanie budowy przydomowych oczyszczalni ścieków przy budynkach 

mieszkalnych.  

W przypadku budynku wielorodzinnego dotację można było uzyskać na wybudowanie tylko 

jednej oczyszczalni przydomowej dla całego budynku, a jeżeli podmiot prowadził działalność 

gospodarczą w budynku lub lokalu objętym wnioskiem, udzielona dotacja stanowiła                       

pomoc de minimis w rozumieniu Rozporządzenia Komisji (UE) Nr 1407/2013                                    

z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu 

Unii Europejskiej do pomocy de minimis.  

 W roku 2018 udzielono 4 dotacji celowych na łączną kwotę 12 000,00 zł.                                

(w zaplanowanym terminie wpłynęły 4 wnioski). W budżecie na rok 2018 zaplanowano                  

21 000,00 zł. 

  

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

40 
 

 

5.8. Program „Czyste Powietrze” 

 We wrześniu 2018 r. ruszył rządowy program „Czyste Powietrze”, przewidywany 

termin realizacji do 2029 r. Jego najważniejszym celem jest ograniczenie emisji do atmosfery 

szkodliwych substancji, które powstają na skutek ogrzewania domów jednorodzinnych słabej 

jakości paliwem w przestarzałych domowych piecach. Program oferuje dofinansowanie 

wymiany starych i nieefektywnych źródeł ciepła na paliwo stałe na nowoczesne źródła ciepła 

spełniające najwyższe normy, są to: węzeł cieplny, pompa ciepła, kocioł gazowy 

kondensacyjny, kocioł olejowy kondensacyjny, ogrzewanie elektryczne, kocioł na paliwo 

stałe (węgiel, biomasa), jak i przeprowadzenie niezbędnych prac termomodernizacyjnych 

budynku.  

Adresatami programu są właściciele lub współwłaściciele jednorodzinnych budynków 

mieszkalnych, lub wydzielonych w budynkach jednorodzinnych lokali mieszkalnych                         

z wyodrębnioną księgą wieczystą oraz osoby, które uzyskały zgodę na rozpoczęcie budowy 

jednorodzinnego budynku mieszkalnego i budynek nie został jeszcze przekazany lub 

zgłoszony do użytkowania. Osoby takie mogą wnioskować o dotacje lub pożyczki 

przeznaczone na wymianę źródła ciepła oraz prace związane z termomodernizacją.                      

W zależności od miesięcznego dochodu na osobę w gospodarstwie domowym beneficjenci 

programu otrzymają dofinansowanie na pokrycie do 90 proc. kosztów kwalifikowanych 

inwestycji. 

 W związku z wprowadzonym rządowym Programem „Czyste Powietrze” Burmistrz 

Susza po ogłoszeniu przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej 

w Olsztynie możliwości ubiegania się o dofinansowanie podjął działania informacyjne 

skierowane do mieszkańców gminy Susz o możliwości pozyskania środków  finansowych na 

wymianę źródeł ciepła oraz termomodernizację budynków.  

W ramach działań informacyjnych zorganizowane zostało m.in.  spotkanie w Suskim Ośrodku 

Kultury w Suszu z przedstawicielami WFOŚiGW w Olsztynie, w trakcie którego 

przedstawione zostały podstawowe założenia programu.  

 

5.9. Edukacja ekologiczna 

 W 2018 r. Gmina Susz zorganizowała w Centrum Sportu i Rekreacji w Suszu spektakl 

ekologiczny oraz blok zabaw i animacji pn: „Ekozabawa to fajna sprawa” o tematyce niskiej 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

41 
 

 

emisji, smogu, zanieczyszczenia powietrza, segregacji odpadów oraz zdrowego stylu życia. 

Gmina sfinansowała również przejazd autokarowy w porozumieniu ze Szkołą Podstawową                              

w Suszu na spotkanie ekologiczne do Warszawy.  

Na terenie gminy prowadzono również działania informacyjno-edukacyjne i tak: 

1) Szkoła Podstawowa w Suszu włączyła uczniów w działania w postaci akcji „Czyste 

jeziora i rzeki”, „Sprzątanie świata”,  

2) Szkoła Podstawowa w Jawtach Wielkich przeprowadziła akcje „Czyste jeziora                     

i rzeki”, „Sprzątanie świata”, „Szkolny ogród dydaktyczny”, „Sadzenie dębów                     

z okazji 100-lecia odzyskania niepodległości”, zorganizowano wewnętrzny konkurs 

pt. „Zwiastuny wiosny”, dzieci ze szkoły brały udział w konkursie wiedzy nt. wiedzy 

przyrodniczej i ekologicznej,  

3) Szkoła Podstawowa w Babiętach Wielkich  zorganizowała akcje „Czyste jeziora                     

i rzeki”, „Sprzątanie świata” oraz „Zbieraj z klasą” (elektrośmieci),  

4) Szkoła Podstawowa w Lubnowych Małych zorganizowała  akcję „Sprzątanie świata”, 

5) Szkoła Podstawowa w Kamieńcu zorganizowała  akcje „Sprzątanie świata”, zbieranie 

plastikowych nakrętek, makulatury, baterii, konkurs ekologiczny pt. „ Plakat 

reklamujący zbiór makulatury”, 

6) Przedszkole Niepubliczne w Susz brało udział w „Sprzątaniu świata”,  

7) Przedszkole w Suszu uczestniczyło w akcji „Sprzątanie świata” i „Czyste powietrze 

wokół nas”,  

8) Warsztaty Terapii Zajęciowej w Suszu uczestniczyły w akcji Zbieraj z klasą” 

(elektrośmieci) i „Czyste jeziora i rzeki”, 

9) Szkoła Podstawowa w Piotrkowie brała udział w „Sprzątaniu świata”, „Czyste jeziora 

i rzeki”, „Dzień Ziemi” oraz zorganizowała wewnętrzny konkurs pt. „Jak bardzo 

jestem ekologiczny”. 

   

6. GOSPODARKA MIESZKANIOWA 

 W 2015 r. Rada Miejska w Suszu podjęła uchwałą Nr XI/112/2015 z dnia                                     

17 grudnia 2015 r. w sprawie Wieloletniego programu gospodarowania mieszkaniowym 

zasobem Gminy na lata 2016-2020.  

Wieloletni program gospodarowania mieszkaniowym zasobem gminy Susz                                     

na lata 2016-2020 określa podstawowe zasady gospodarowania mieszkaniowym zasobem 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

42 
 

 

Gminy Susz oraz ustala strategię działania w zakresie polityki mieszkaniowej, która winna 

tworzyć warunki do zaspokajania potrzeb mieszkaniowych wspólnoty samorządowej. 

 

Wielkości zasobu mieszkaniowego Gminy Susz w 2018 r. przedstawia się następująco: 

1) 281 lokali mieszkalnych, w tym: 

a) 15 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Bałtyckiej, 

b) 19 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Iławskiej, 

c) 8 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Kajki, 

d) 49 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Koszarowej, 

e) 3 lokale mieszkalne w budynkach wielorodzinnych w Suszu przy ul. Krótkiej, 

f) 18 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Mickiewicza, 

g) 1 lokal mieszkalny w budynku wielorodzinnym w Suszu przy ul. Osiedle Brzostowe, 

h) 7 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Osiedle Janusza 

Korczaka, 

i) 1 lokal mieszkalny w budynku wielorodzinnym w Suszu przy ul. Parkowej, 

j) 38 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Piastowskiej, 

k) 2 lokale mieszkalne w budynkach wielorodzinnych w Suszu przy ul. Podmurze, 

l) 16 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Prabuckiej, 

m) 25 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Słowiańskiej, 

n) 4 lokale mieszkalne w budynkach wielorodzinnych w Suszu przy ul. Stare Miasto, 

o) 2 lokale mieszkalne w budynku wielorodzinnym w Suszu przy ul. Szewska, 

p) 12 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Św. Floriana, 

q) 2 lokale mieszkalne w budynku wielorodzinnym w Suszu przy ul. Józefa Wybickiego, 

r) 4 lokale mieszkalne w budynku wielorodzinnym w Suszu przy ul. Wiejskiej, 

s) 6 lokali mieszkalnych w budynkach wielorodzinnych w Suszu przy ul. Wodnej, 

t) 3 lokale mieszkalne w budynku wielorodzinnym w miejscowości Januszewo, 

u) 1 lokal mieszkalny w budynku wielorodzinnym w miejscowości Krzywiec, 

v) 3 lokal mieszkalny w budynku wielorodzinnym w miejscowości Babięty Małe, 

w) 1 lokal mieszkalny w budynku wielorodzinnym w miejscowości Babięty Wielkie, 

x) 1 lokal mieszkalny w budynku wielorodzinnym w miejscowości Bornice, 

y) 2 lokale mieszkalne w budynku wielorodzinnym w miejscowości Brusiny, 

z) 2 lokale mieszkalne w budynku wielorodzinnym w miejscowości Dolina, 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

43 
 

 

aa) 4 lokale mieszkalne w budynkach wielorodzinnych w miejscowości Emilianowo, 

bb) 1 lokal mieszkalny w budynku wielorodzinnym w miejscowości Huta, 

cc) 1 lokal mieszkalny w budynku wielorodzinnym w miejscowości Jawty Małe, 

dd) 2 lokale mieszkalne w budynku wielorodzinnym w miejscowości Jawty Wielkie, 

ee) 2 lokale mieszkalne w budynku wielorodzinnym w miejscowości Lubnowy Małe, 

ff) 4 lokale mieszkalne w budynku wielorodzinnym w miejscowości Lubnowy Wielkie, 

gg) 2 lokale mieszkalne w budynkach wielorodzinnych w miejscowości Olbrachtówko, 

hh)  7 lokali mieszkalnych w budynku wielorodzinnym w miejscowości Redaki, 

ii) 2 lokale mieszkalne w budynku wielorodzinnym w miejscowości Różnowo, 

jj) 2 lokale mieszkalne w budynku wielorodzinnym w miejscowości Stawiec, 

kk)  4 lokale mieszkalne w budynku przy ul. Leśnej, 

ll) 1 lokal mieszkalny w budynku  w Lubnowy Małe, 

mm)  4 lokale mieszkalne w budynku w Olbrachtówku, 

2) 7 lokali socjalnych, w tym: 

a) 1 lokal socjalny w budynku wielorodzinnym w miejscowości Redaki, 

b) 1 lokal socjalny w budynku wielorodzinnym w Suszu przy ul. Słowiańskiej, 

c) 2 lokale socjalne w budynku wielorodzinnym w Suszu przy ul. Iławskiej, 

d) 1 lokal socjalny w budynku wielorodzinnym w Suszu przy ul. Koszarowej, 

e) 1 lokal socjalny w budynku wielorodzinnym w miejscowości Dolina, 

f) 1 lokal socjalny w budynku wielorodzinnym w miejscowości Olbrachtówko. 

 W 2018 r. poza wykonywaniem bieżących napraw, konserwacji i usuwaniem awarii 

wykonywano remonty zapewniające poprawę bezpieczeństwa budynków np.: wymiany 

instalacji elektrycznych, wymiany stolarki budowlanej, docieplenie budynku, przestawianie 

pieców kaflowych. 

 

Sprzedaż lokali mieszkalnych 

 

 Sprzedaż lokali z mieszkaniowego zasobu gminy realizowana jest w oparciu                           

o uchwałę Nr XXI/133/2004 Rady Miejskiej w Suszu z dnia 5 listopada 2004 r. w sprawie 

określania wyrażenia zgody na stosowanie bonifikaty od ceny lokali mieszkalnych, która 

obejmuje lokal wraz z pomieszczeniami przynależnymi, w rozumieniu ustawy o własności 

lokali oraz udział w nieruchomości wspólnej oraz stosowania umownych stawek 

oprocentowania rozłożonej ceny lokali mieszkalnych. Sprzedaż lokali odbywała się na 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

44 
 

 

wniosek dotychczasowych najemców w drodze bezprzetargowej lub w przypadku, gdy 

najemcy nie ma w drodze przetargu.  

 Polityka czynszowa prowadzona przez gminę zmierzała do takiego ukształtowania 

stawek czynszu aby wpływy z czynszów pokrywały koszty bieżącego utrzymania budynków 

oraz zapewniły sukcesywne pozyskiwanie środków na remonty. Stawkę bazową czynszu                   

za 1 m
2 

 w lokalach wchodzących w skład mieszkaniowego zasobu gminy ustala burmistrz             

w drodze zarządzenia w oparciu o uchwałę oraz ustawę o ochronie praw lokatorów, 

mieszkaniowym zasobie gminy i kodeksie cywilnym. 

Stawkę czynszu za 1 m
2 

 powierzchni użytkowej lokali wchodzących w skład 

mieszkaniowego zasobu gminy ustala się z uwzględnieniem następujących czynników: 

1) podwyższających wartość użytkową lokalu:  

a) instalacja kanalizacyjna - zwyżka o 30% w stosunku do stawki bazowej  

b) instalacja centralnego ogrzewania z ciepłowni - zwyżka o 20% w stosunku do stawki 

bazowej,  

c) instalacja ciepłej wody z ciepłowni - zwyżka o 10% w stosunku do stawki bazowej,  

d) łazienka - zwyżka o 20% w stosunku do stawki bazowej, 

e) w.c - zwyżka o 10% w stosunku do stawki bazowej, 

f) instalacja gazowa - zwyżka o 30% w stosunku do stawki bazowej, 

g) lokale położone w budynku po wykonaniu termomodernizacji - zwyżka o 90%                     

w stosunku do stawki bazowej. 

2) obniżających wartość użytkową lokalu:  

a) zły stan techniczny - zmniejszenie o 5 % w stosunku do stawki bazowej,  

b) suterena - zmniejszenie o 10 % w stosunku do stawki bazowej,  

c) ciemna kuchnia - zmniejszenie o 10% w stosunku do stawki bazowej,  

d) strefa wiejska - zmniejszenie o 20% w stosunku do stawki bazowej,  

e) brak przyłączenia do instalacji kanalizacji sanitarnej - zmniejszenie o 5% w stosunku 

do stawki bazowej. 

 Zgodnie z wprowadzonymi przepisami podwyższenie stawek czynszu nie może być 

dokonywane częściej niż raz w roku i w 2018 r. nie wprowadzono podwyższających stawek 

czynszu, nie zastosowano również obniżania stawek czynszu w stosunku do najemców                    

o niskich dochodach. Pomoc rodzinom będącym w trudnej sytuacji materialnej była 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

45 
 

 

realizowana poprzez zabezpieczenie w budżecie gminy odpowiednich środków finansowych 

na wypłaty dodatków mieszkaniowych przyznawanych na podstawie odrębnych przepisów. 

 Poprawę wykorzystania i racjonalizację gospodarki mieszkaniowej zakłada się 

poprzez planowaną sprzedaż lokali położonych w budynkach, w których właścicielem jest 

gmina. Pierwszeństwo w nabyciu lokalu przysługuje jego najemcy. Zbycie wszelkich lokali 

gminy w budynkach, szczególnie w tych, w których udział gminy jest niewielki, pozwoli na 

pełne przyjęcie zarządzania przez wszystkich jego mieszkańców. Mieszkańcy będący 

jednocześnie właścicielami, będą bardziej zainteresowani niż najemcy utrzymaniem 

właściwego stanu budynku i jego otoczenia. 

 W 2018 r. gmina Susz dokonała sprzedaży 8 lokali mieszkalnych za kwotę                                    

 

7. STRATEGIA ROZWOJU GMINY NA LATA 2015-2025 

 Strategia Rozwoju Gminy Susz na lata 2015-2025 została podjęta Uchwałą Rady 

Miejskiej w Susz Nr XI/113/2015 z dnia 17 grudnia 2015 r. 

Strategia Rozwoju Gminy Susz została opracowana przy współudziale mieszkańców gminy               

i skupia się na 3 poziomach: 

1) strategiczny – długi horyzont czasowy – zarządzanie poprzez wartości, cele nadrzędne 

oraz wyznaczanie kierunków (strategia rozwoju) i są to: 

a) rozwój infrastruktury technicznej, 

b) tworzenie optymalnych warunków do rozwoju turystyki i kultury oraz 

pielęgnowanie dziedzictwa kulturowego, 

c) przyśpieszenie rozwoju gospodarczego poprzez kreowanie przyjaznego klimatu 

dla rozwoju przedsiębiorczości, 

d) wzrost konkurencyjności gospodarstw rolnych oraz dochodów rolników, 

e) poprawa jakości infrastruktury kulturalno-oświatowej. 

2) programowy – średnioterminowy horyzont czasowy – zarządzanie poprzez 

wyznaczone cele (np. lokalny program rewitalizacji),  

3) zadaniowy – krótki horyzont czasowy – zarządzanie za pomocą procedur. 

 

Z takiego podziału wynika, że zapisy strategii wskazują cele nadrzędne, do których należy 

dążyć w założonej perspektywie czasowej i w ramach określonych środków. Strategia 

definiuje jedynie kierunki rozwoju, natomiast ustalenia, co, jak, kiedy i za ile dokonywane 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

46 
 

 

jest na poziomie programowym i zadaniowym. W strategii określono kierunki działań, 

problemy i cele rozwoju społeczno - gospodarczego, wskazano możliwe drogi realizacji 

wyznaczonych celów oraz zasady kontroli i oceny podjętych działań.  

 Strategia Rozwoju Gminy Susz jest dokumentem, z którego wynika, że władze gminy 

dążą do zrównoważonego rozwoju społeczno-gospodarczego gminy z zachowaniem 

środowiska w niepogorszonym stanie dla przyszłych pokoleń. 

 

8. ZAGOSPODAROWANIE PRZESTRZENNE 

8.1. Studium uwarunkowań i kierunków zagospodarowania przestrzennego  

Podstawowym dokumentem planistycznym określającym politykę przestrzenną gminy 

jest Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy 

Susz, które zostało przyjęte przez Radę Miejską w Suszu Uchwałą Nr XXI/165/2012                    

z dnia 25 października 2012 r. 

W kontekście zmian w zagospodarowaniu przestrzennym, wydanych decyzji 

administracyjnych oraz obowiązujących dokumentów i aktualnych przepisów krajowych, 

wojewódzkich i gminnych obowiązujące studium jest nieaktualne i cały czas trwają prace nad 

zmianą studium. 

Planowane zmiany dotyczyły będą m. in. struktury przestrzennej i przeznaczenia terenów                 

w Suszu oraz w poszczególnych obrębach wsi, gdzie zostały zrealizowane nowe zabudowy 

mieszkaniowe jednorodzinne i zagrodowe, dokonano zalesień gruntów. Planowane są zmiany                    

w strukturze  przestrzennej i przeznaczeniu terenu w poszczególnych obrębach wsi  głównie 

w zakresie planowanych realizacji instalacji i farm fotowoltaicznych. Nieaktualne są granice 

strefy przyrodniczej, w tym szczególnie nieaktualne granice lasów, niezgodne ze stanem 

istniejącym i z aktualnym planem urządzania lasu. Aktualizacji wymagają również  granice 

obszarów szczególnego zagrożenia powodzią wzdłuż Liwy, granice Obszaru Chronionego 

Krajobrazu Rzeki Liwy, nieaktualne granice udokumentowanych złóż kopalin. W gminie 

Susz  w studium obszary wskazane pod lokalizacje elektrowni wiatrowych wraz z ich strefą 

ochronną są nieaktualne i należy je usunąć przy sporządzaniu nowego studium. Na przestrzeni 

lat zostały zrealizowane nowe inwestycje pn. budowa wiaduktu dla drogi powiatowej nad 

magistralą kolejową w m. Redaki i związanej z tym zmiany przebiegu drogi powiatowej                   

nr 1297N. Zmianie uległo również nazewnictwo zakładów. W nowym studium uwzględnić  

należy m. in. plany odnowy miejscowości, zaktualizować  zasobu własności rolnej Skarbu 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

47 
 

 

Państwa oraz ich oznaczenia na cele publiczne, dzięki czemu byłaby możliwość 

nieodpłatnego przekazania gminie Susz na własność tych gruntów.  

8.2. Miejscowy plan zagospodarowania przestrzennego 

Na terenie Gminy Susz w 2018 r. obowiązywały miejscowe plany zagospodarowania 

przestrzennego: 

1) miejscowy plan zagospodarowania przestrzennego miasta Susz                                             

o pow. ok. 15 ha przyjęty uchwałą Rady Miejskiej w Suszu Nr XVI/152/2000                             

z dnia 15 czerwca 2000 r., 

2) miejscowy plan zagospodarowania przestrzennego gminy Susz (części obrębów  

Adamowo, Januszewo, Bronowo, Piotrkowo, Emilianowo, Jawty Wielkie, Ulnowo, 

Bronowo, Karolewo, Kamieniec, Olbrachtówko, Różnowo, Falknowo, Grabowiec, 

Chełmżyca. Michałowo, Wiśniówek, Różanki) o pow. ok. 385 ha (w Bronowie 

obowiązuje plan nr 013, a w Adamowie obowiązuje plan nr 015), przyjęty uchwałą 

Rady Miejskiej w Suszu Nr XVI/153/2000 z dnia15 czerwca 2000 r., 

3) miejscowy plan zagospodarowania przestrzennego gminy Susz, obręb Różanki, część 

działki  nr 12/5 (obecnie nr 12/13) o pow.  ok. 0,03 ha, przyjęty uchwałą Rady 

Miejskiej w Suszu Nr V/33/2003 z dnia 6 marca 2003 r., 

4) miejscowy plan zagospodarowania przestrzennego gminy Susz Adamowo                      

o pow. ok. 74 ha, przyjęty uchwałą Rady Miejskiej w Suszu Nr  XXXV/210/2006                         

z dnia 19 stycznia 2006 r., 

5) miejscowy plan zagospodarowania przestrzennego miasta Susz dz. 41/4, 44, 176/4 

obręb 4 o pow. ok. 5 ha, przyjęty uchwałą Rady Miejskiej w Suszu                                       

Nr XXXV/211/2006  z dnia 19 stycznia 2006 r., 

6) miejscowy plan zagospodarowania przestrzennego „Starego Miasta” w Suszu                          

o pow. ok. 10 ha, przyjęty uchwałą Rady Miejskiej w Suszu Nr III/22/2007                                         

z dnia 23 lutego 2007 r., 

7) miejscowy plan zagospodarowania przestrzennego miasta Susz (prawa strona                          

ul. Prabuckiej) o pow. ok. 32 ha, przyjęty uchwałą Rady Miejskiej w Suszu                       

Nr XII/103/2007z dnia 20 grudnia 2007 r., 

8) miejscowy plan zagospodarowania przestrzennego miasta Susz (obręb 1, 3, 4 i 5)                     

o pow. ok. 80 ha, przyjęty uchwałą Rady Miejskiej w Suszu Nr  XIX/155/2008                       

z dnia 25 września 2008 r., 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

48 
 

 

9) miejscowy plan zagospodarowania przestrzennego w obszarze miasta Susz obręb 5                             

o pow. ok. 12 ha, przyjęty uchwałą Rady Miejskiej w Suszu Nr XXVII/195/2009                    

z dnia 23 kwietnia  2009 r., 

10) miejscowy plan zagospodarowania przestrzennego części wsi Chełmżyca o pow.        

ok. 7 ha, przyjęty uchwałą Rady Miejskiej w Suszu Nr XXXIII/216/2009                              

z dnia 3 września 2009 r., 

11) miejscowy plan zagospodarowania przestrzennego dla dz. nr 16/4, 16/5 obręb 

Bronowo o pow. ok. 3,5 ha, przyjęty uchwałą Rady Miejskiej w Suszu                                

Nr XLII/253/2010  z dnia 26 marca 2010 r., 

12) miejscowy plan zagospodarowania przestrzennego miasta Susz (zmiana), przyjęty 

uchwałą Rady Miejskiej w Suszu Nr XIII/103/2012 z dnia 8 lutego 2012 r., 

13) miejscowy plan zagospodarowania przestrzennego obręb Bronowo o pow. ok. 37 ha 

(na pow. ok. 20 ha zmiana części planu nr 002), przyjęty  uchwałą Rady Miejskiej               

w Suszu Nr XXXVII/287/2014 z dnia 12 czerwca 2014 r., 

14) miejscowy plan zagospodarowania przestrzennego miasta Susz (obręb 1), o pow.               

ok. 7,5 ha (zmieniony planem nr 17), przyjęty uchwałą Rady Miejskiej w Suszu                  

Nr XL/299/2014 z dnia 24 września 2014 r., 

15) miejscowy plan zagospodarowania  przestrzennego obręb Adamowo o pow. ok. 9 ha 

(na pow. ok. 9 ha zmiana części planu nr 002) przyjęty chwałą Rady Miejskiej                      

w Suszu Nr XIII/146/2016 z dnia 31 marca 2016 r., 

16) miejscowy plan zagospodarowania przestrzennego obręb Redaki o pow. ok. 3 ha, 

przyjęty uchwałą Rady Miejskiej w Suszu Nr XIII/147/2016 z dnia 31 marca 2016 r., 

17) miejscowy plan zagospodarowania przestrzennego obręb 1 m. Susz (zmiana planu nr 

014), przyjęty uchwałą Rady Miejskiej w Suszu Nr XXI/226/2017                                           

z dnia 30 marca 2017 r. 

 

  Łączne pokrycie obowiązującymi miejscowymi planami zagospodarowania 

przestrzennego wynosi:  

1) dla miasta Susz – ok.161,5 ha, co stanowi ok. 24 % pow. miasta (667 ha),  

2) dla gminy Susz – ok. 490,5 ha, co stanowi ok. 2 % pow. gminy (25 238 ha), 

3) razem dla miasta i gminy Susz – ok. 652 ha, co stanowi ok. 2,5 % pow. miasta                                

i gminy. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

49 
 

 

Według stanu na grudzień 2018 r. nie zostały podjęte uchwały o przystąpieniu do 

sporządzenia nowych miejscowych planów zagospodarowania ani nie wniesiono zmian do  

obowiązujących planów. 

 W 2018 r. wydano 14 decyzji o ustaleniu lokalizacji inwestycji celu publicznego. 

Inwestycje te dotyczyły budowy: sieci kablowych energetycznych, kanalizacji sanitarnej, 

elektroenergetycznej, światłowodowej linii telekomunikacyjnej, spinek wodociągowych. 

Wydano również 62 decyzje o warunkach zabudowy. Inwestycje dotyczyły m. in. budowy, 

przebudowy i rozbudowy m. in.: budynków jednorodzinnych, gospodarczych, inwentarskich, 

garaży, wiat, parkingu, zmian sposobu użytkowania budynków, świetlicy, placów, zalesienia 

gruntów. 

 

8.3. Gminny Program Opieki nad Zabytkami 

 Gminny Program Opieki nad Zabytkami zastał przyjęty do realizacji Uchwałą  Rady 

Miejskiej w Suszu Nr VII/63/2015 z dnia 25 czerwca 2015 r.  

Do zadań własnych gminy należy zaspokajanie zbiorowych potrzeb wspólnoty,                                 

w szczególności zadanie te obejmują sprawy kultury oraz ochrony zabytków i opieki nad 

zabytkami. Zgodnie z ustawą  o ochronie zabytków i opiece nad zabytkami, zabytkiem jest 

nieruchomość lub rzecz ruchoma, ich części lub zespoły, będące dziełem człowieka lub 

zawiązane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, 

których zachowanie leży w interesie społecznym ze względu na posiadaną wartość 

historyczną, artystyczną lub naukową.  

 Najważniejsze ustalenia wynikające z wewnętrznych uregulowań planistycznych                   

i strategicznych ujęte są w „Studium uwarunkowań i kierunków zagospodarowania 

przestrzennego Gminy Susz” oraz wynikają z miejscowych planów zagospodarowania 

przestrzennego, w tym szczególnie planu obejmującego Stare Miasto w Suszu. 

W stosunku do obiektów znajdujących się w ewidencji zabytków, a nie wpisanych do rejestru 

zabytków, w miejscowych planach zagospodarowania przestrzennego należy określać 

dopuszczalność ich przebudowy i rozbudowy, przyjmując zasadę zachowania wysokości, 

kształtu bryły oraz układu artykulacji i opracowania dekoracji elewacji, z dopuszczeniem 

odstępstw w sytuacjach, gdy będzie to kolidowało z wymaganiami ładu przestrzennego.                    

W miejscowych planach zagospodarowania przestrzennego należy uwzględniać, w zakresie 

zgodnym z przepisami ustawy o planowaniu i zagospodarowaniu przestrzennym, wymagania 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

50 
 

 

wynikające z rewitalizacji zespołów urbanistycznych i architektonicznych, w tym m.in. 

dawnych rezydencji ziemiaństwa pruskiego. Teren Starego Miasta w Suszu, również 

podlegający rewitalizacji, posiada już miejscowy plan zagospodarowania przestrzennego.               

Na obszarze gminy nie określa się zasad ochrony dóbr kultury współczesnej, ze względu na 

nie występowanie dóbr kultury współczesnej zasługujących na ochronę. Na obszarze miasta 

zostały ustanowione strefy ochrony konserwatorskiej A, B, E, K, W i OW, w których należy 

prowadzić działania konserwatorskie stosownie do stopnia ochrony.  

Strefa ochrony konserwatorskiej A obejmuje obszar Starego Miasta z murami obronnymi                 

i śladami fosy.  

Strefa ochrony konserwatorskiej B obejmuje na terenie miasta obszar: 

1) przedmieścia prabuckiego w obrębie zabudowy ulicy Prabuckiej od skrzyżowania                   

z ulicą Słowiańską, obejmującą trzy obustronne posesje na północ od skrzyżowania                 

z ulicami Polną i Wiejską, kwartał ujęty ulicami Wiejską i św. Floriana wraz                          

z blokiem nr 2 oraz terenem gazowni po ulicę Kajki, 

2) przedmieścia iławskiego w obrębie zabudowy ulicy Iławskiej, 

3) w obrębie zabudowy posesji ulicy Piastowskiej od ulicy Mickiewicza                                

po skrzyżowanie z ulicą Słowiańską, 

4) w obrębie zabudowy posesji ulicy Słowiańskiej od ulicy Willowej po ulicę Parkową, 

5) na terenie osiedla domków kolonijnych w obrębie ulic Pułaskiego i Sikorskiego, na 

ulicy Żeromskiego i po północnej stronie ulicy Mickiewicza, 

6) na terenie dawnych koszar kirasjerów przy ul. Koszarowej, 

7) na terenie dawnych cmentarzy przy rozjeździe dróg na Iławę, Zalewo i Stary 

Dzierzgoń. 

Strefa ochrony ekspozycji E obejmuje obszar dookoła Starego Miasta, ograniczony ulicami 

Kajki, Prabucką, Parkową, parkiem miejskim, Wodną i groblą u podnóża miasta                   

od wschodu.  

Strefa ochrony krajobrazu K obejmuje obszar od wschodniej strony miasta wraz z jeziorem 

Suskim do lokalnej drogi w obrębie wsi Adamowo, od północy ograniczony polną drogą 

będącą przedłużeniem ulicy Wiejskiej do strumienia na wysokości cmentarza. 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

51 
 

 

Strefa ścisłej ochrony archeologicznej W obejmuje obszar Starego Miasta, teren dawnego 

zamku dworu krzyżackiego i teren dawnego grodziska pruskiego na zachodnim brzegu 

Jeziora Suskiego.  

Strefa obserwacji archeologicznej OW obejmuje obszar przedmieść Iławskiego oraz 

Prabuckiego i teren nad brzegiem jeziora Suskiego.  

 

 Na terenach wiejskich zostały ustanowione strefy ochrony konserwatorskiej A, B, K, 

W i OW, co przedstawia się następująco: 

1) Adamowo - strefa ścisłej ochrony archeologicznej W obejmuje dawną osadę na 

wschodnim brzegu jeziora. Strefa obserwacji archeologicznej OW obejmuje obszar 

po zachodniej stronie kolonii wsi, nad wschodnim brzegiem jeziora Suskiego, 

2) Babięty Wielkie - strefa ochrony konserwatorskiej A obejmuje obszar dawnego 

majątku z parkiem, dworem (obecnie szkoła) oraz zachowanymi budynkami dawnego 

założenia. Strefa ograniczona jest od południa lokalną drogą, od zachodu szosą,                   

od wschodu granica strefy biegnie za dawnym czworakiem prostopadle do lokalnej 

drogi, ogrodzeniami, obejmując staw, do skrzyżowania lokalnych dróg, od północy 

granica biegnie ogrodzeniem parku do lokalnej drogi. Strefa ochrony 

konserwatorskiej B obejmuje wschodnią część wsi w granicach zabudowy wraz                 

z cmentarzem oraz północną część wsi – osiedle domów kolonijnych. Strefa ochrony 

krajobrazu K obejmuje obszar od południa i zachodu na szerokości doliny rzeki 

Osówki do poziomu wzgórz 100 m n.p.m. Strefa obserwacji archeologicznej OW 

obejmuje obszar na wschód od cmentarza – ślady osady kultury kurhanów zachodnio 

bałtyckich i osadę pruską, oraz obszar na południu na obu brzegach doliny dawnego 

jeziora po las na zachodzie, 

3) Bałoszyce - strefa ochrony konserwatorskiej A obejmuje obszar całego założenia 

pałacowo-parkowego wraz z terenem kościoła. Strefa ochrony konserwatorskiej B 

obejmuje pozostały obszar wsi i cmentarz w granicach wyznaczonych historycznymi 

obsadzeniami. Strefa ochrony krajobrazu K obejmuje obszar dookoła wsi, 

ograniczony linią pagórków przekraczających wysokość 110 m n.p.m., a od wschodu 

ścianą lasu. Strefa obserwacji archeologicznej OW obejmuje obszar na północnym 

wschodzie na wzgórzu - prawdopodobne grodzisko, na terenie parku - grodzisko, oraz 

na południe od Frydrychowa po granice gminy grodzisko i ślady osadnicze, 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

52 
 

 

4) Bornice - strefa ochrony konserwatorskiej B obejmuje obszar zwartej zabudowy wsi 

w granicach siedlisk wraz z cmentarzem. Strefa ochrony krajobrazu K obejmuje 

obszar od zachodu ograniczony lokalnymi drogami, a od południowego wschodu 

wyznaczony na szerokości doliny pomiędzy wsią a wzgórzami o wysokości 100 m 

n.p.m., a ponadto aleje przy drodze do Kamieńca i Lubnowy, 

5) Bronowo - strefa ochrony konserwatorskiej A obejmuje park wraz z dworem                        

i historycznymi budynkami gospodarczymi. Strefa ochrony konserwatorskiej B 

obejmuje zespoły czworaków, cmentarze i aleje biegnące w kierunku północnym                     

i wschodnim. Strefa ochrony krajobrazu K obejmuje obszar wyznaczony od północy 

granicą biegnącą od linii lasu od skrzyżowania leśnej drogi z drogą na Obrzynowo                     

do drogi na Dąbrówkę, od wschodu rzędną wysokości wzgórz 100 m n.p.m.,                            

a od południa brzegiem strumienia. Strefa obserwacji archeologicznej OW obejmuje 

obszar na północ od wsi na brzegu dawnego jeziora –osady kultury pomorskiej, 

neolitycznej, pruskiej, 

6)  Brusiny - strefa ochrony konserwatorskiej B obejmuje obszar wsi w granicach 

zabudowy oraz zespół dworski wraz z parkami. Strefa ochrony krajobrazu K 

obejmuje obszar po zachodniej, południowej i wschodniej stronie wsi, wyznaczony    

w oparciu o rzędną 110 m n.p.m. oraz linię wzgórz o wysokości powyżej 107 m 

n.p.m. Strefa obserwacji archeologicznej OW obejmuje obszar po zachodniej stronie 

wsi,  

7) Czerwona Woda - strefa ochrony konserwatorskiej B obejmuje wschodnią część wsi 

w granicach zabudowy oraz dawny cmentarz.  

8) Dąbrówka - strefa ochrony krajobrazu K obejmuje aleję starodrzewu prowadzącą                 

w kierunku Bronowa, 

9) Dolina - strefa ochrony konserwatorskiej B obejmuje obszar dawnego cmentarza,  

10) Emilianowo - postulaty konserwatorskie wskazują, aby lokalizacja nowej zabudowy               

i projekty nowych domów uwzględniały rozplanowanie historycznych podziałów                   

i występujący typ architektury, 

11) Falknowo - strefa ochrony konserwatorskiej B obejmuje obszar dawnego majątku 

wraz z parkiem i czworakami,  

12) Grabowiec -strefa ochrony konserwatorskiej B obejmuje obszar cmentarza.  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

53 
 

 

13) Huta - strefa ochrony krajobrazu K obejmuje obszar po południowej stronie wzgórza 

dawnego folwarku wraz z reliktami parku, wyznaczony naturalnymi granicami cieku 

wodnego i drogi, 

14) Januszewo - strefa ochrony konserwatorskiej B obejmuje całą miejscowość wraz                   

z parkiem. Strefa ochrony krajobrazu K obejmuje obszar wyznaczony warunkami 

ekspozycji założenia, tj. ścianą lasu lub rzędną wysokości 100 m n.p.m.  

15) Jawty Małe - strefa ochrony konserwatorskiej B obejmuje obszar dawnego folwarku 

wraz z parkiem oraz cmentarza, 

16) Jawty Wielkie - strefa ochrony konserwatorskiej B obejmuje obszar wsi na północ              

od dawnego majątku w granicach zabudowy oraz dawny park, teren szkoły                          

i cmentarz .Strefa ochrony krajobrazu K obejmuje obszar ograniczony od zachodu po 

południowej stronie szosy lokalną polną drogą, a popółnocnej stronie szosy lokalną 

drogą do majątku po rozjazd dróg na kolonie, natomiast od wschodu łukiem od 

Wiśniówka rzędną 100 m n.p.m. po drogę do Jawt Małych wraz z aleją na tej drodze. 

Strefa obserwacji archeologicznej OW obejmuje obszar na zachód od wsi na brzegu 

jeziora Grażymowskiego,  

17) Kamieniec - strefa ochrony konserwatorskiej A obejmuje założenie pałacowo-

parkowe wraz z parkiem, dawnym folwarkiem, wsią i kościołem w granicach 

historycznej zabudowy. Strefa ochrony konserwatorskiej B obejmuje cmentarz                     

z prowadzącą doń aleją oraz dawny folwark Piaski. Strefa ochrony krajobrazu K 

obejmuje od wschodu obszar ograniczony od północy lasem, od wschodu jeziorem, 

od południa drogą do Rudnik, natomiast od zachodu, obszar ograniczony od południa 

rzeką Liwą, a od północy lokalną drogą i rowem melioracyjnym. Strefa obserwacji 

archeologicznej OW obejmuje obszar po zachodniej stronie wsi oraz po zachodniej 

stronie folwarku Piaski,  

18) Lubnowy Wielkie - strefa ochrony konserwatorskiej B obejmuje obszar dawnego 

majątku wraz z terenem dawnego parku, alejami w kierunku zachodnim                             

i południowym, terenem dawnych czworaków wraz ze wzgórzem ze współczesną 

kaplicą oraz teren dawnego cmentarza. Strefa ochrony krajobrazu K obejmuje obszar 

po wschodniej stronie miejscowości, ujęty lokalnymi drogami na szerokość sięgającą 

pagórków na wschodnim brzegu dawnego jeziora,  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

54 
 

 

19) Lubnowy Małe - strefa ochrony konserwatorskiej B obejmuje obszar dawnego 

majątku wraz z terenem dawnego parku. Strefa ochrony krajobrazu K obejmuje 

obszar od wschodu i zachodu w granicach lokalnych dróg, ograniczony 

ukształtowaniem terenu i lasem, 

20)  Michałowo - strefa ochrony konserwatorskiej B obejmuje obszar wsi w granicach 

zabudowy, 

21) Nipkowie - strefa ochrony konserwatorskiej B obejmuje obszar dawnego zespołu 

dworsko-parkowego na południe od szosy Susz –Jawty wraz z alejami wychodzącymi 

w kierunku południowym i wschodnim po kres obsadzenia. Strefa ochrony krajobrazu 

K obejmuje od wschodu obszar pomiędzy szosą, lokalnymi drogami                                    

a lasem,  

22) Olbrachtowo i Olbrachtówko - strefa ochrony konserwatorskiej B obejmuje obszar 

wsi Olbrachtowo w granicach dawnych zabudowań majątku, od rozjazdu dróg na 

północy po rozjazd dróg na południu wraz z terenem dawnego cmentarza, oraz cały 

obszar wsi Olbrachtówko w granicach zabudowy. Strefa ochrony krajobrazu K                   

w Olbrachtowie obejmuje obszar ujęty granicami lokalnych dróg od północy, 

wschodu i zachodu, a w Olbrachtówku od zachodu obszar na szerokości osuszonej 

doliny dawnego jeziora, a od wschodu do linii zboczy wzgórz na szerokość około 200 

–500 m. Strefa ścisłej ochrony archeologicznej W obejmuje dawną osadę w rejonie 

Żurawiej Góry oraz obszar po południowej stronie drogi Rudniki – Olbrachtowo. 

Strefa obserwacji archeologicznej OW obejmuje obszar na zachód od wsi 

Olbrachtówko, na wschodnim zboczu dawnego jeziora po wieś Brusiny,  

23) Piotrkowo -strefa ochrony konserwatorskiej B obejmuje obszar zwartej zabudowy wsi 

wraz z założeniem dworsko-parkowym i teren dawnego cmentarza. Strefa ochrony 

krajobrazu K rozciąga się od północy pomiędzy drogą do Januszewa a linią wzgórz 

na wysokości rzędnej 100 m n.p.m. Strefa obserwacji archeologicznej OW obejmuje 

obszar od południowego zachodu – osadę z wczesnej epoki żelaza,  

24) Redaki - strefa ochrony konserwatorskiej B obejmuje obszar dawnego założenia 

dworskiego wraz z parkiem i dawną gorzelnią oraz teren wsi w kierunku północnym 

w granicach zabudowy Strefa ochrony krajobrazu K obejmuje obszar na południe od 

wsi na szerokości doliny rzeki Osówki, 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

55 
 

 

25) Rożanki - strefa ochrony konserwatorskiej B obejmuje obszar dawnego folwarku 

wraz z parkiem oraz teren cmentarza,  

26) Rożnowo -strefa ochrony konserwatorskiej B obejmuje obszar od skrzyżowania                     

z szosą w kierunku północnym w obrębie zabudowy wsi oraz cmentarz na 

południowym krańcu wsi. Strefa ochrony krajobrazu K obejmuje obszar po 

zachodniej stronie wsi w granicach lokalnych dróg, 

27) Rudniki - strefa ochrony konserwatorskiej B obejmuje obszar dawnego folwarku wraz 

z parkiem. Strefa ochrony krajobrazu K obejmuje obszar po północnej i wschodniej 

stronie wsi, związany z dawnym majątkiem w Kamieńcu, 

28) Ulnowo - strefa ochrony konserwatorskiej B obejmuje obszar założeniem dworsko-

parkowego oraz zabudowy mieszkaniowej. Strefa ochrony krajobrazu K obejmuje od 

południowego wschodu obszar na szerokość doliny osuszonego jeziora, a od 

północnego zachodu do drogi polnej. Strefa obserwacji archeologicznej OW obejmuje 

obszar na terenie całej miejscowości oraz po wschodniej stronie dawnego założenia 

dworsko-parkowego na wzgórzach po obu stronach lokalnej drogi do Fabian i obu 

brzegach dawnego jeziora, jak również po południowo-zachodniej stronie wsi,  

29) Wiśniówek - strefa ochrony konserwatorskiej B obejmuje obszar dawnego majątku 

wraz z czworakami i parkiem, sięgający od skrzyżowania dróg na Żakowice i Klimy 

na południu po lokalną drogę prowadzącą na zachód na północy. Strefa ochrony 

krajobrazu K obejmuje obszar wyznaczony od południa od wzgórza – rzędnej 100 m 

n.p.m., od zachodu – linią wysokości 100 m n.p.m., z lokalnymi drogami,                             

a od północnego wschodu pomiędzy majątkiem a szosą Jawty – Bałoszyce, łączący 

się ze strefą ochrony krajobrazu majątku w Jawtach Wielkich, 

30) Żakowice - strefa ochrony konserwatorskiej B obejmuje obszar wsi w granicach 

zabudowy oraz teren dawnego cmentarza. Strefa ochrony krajobrazu K obejmuje od 

północnego wschodu obszar wyznaczony od drogi prowadzącej do Klim drogą 

prowadzącą do dawnego cmentarza po wysokość 100 m n.p.m., a od północy oraz od 

zachodu obszar wyznaczony linią wzgórz. 

 

  

  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

56 
 

 

 W 2018 r. w Suszu przeprowadzono rewitalizację przestrzeni publicznej w obrębie 

Starego Miasta na  plac miejski o wysokiej estetyce i funkcji rekreacyjno wypoczynkowej. 

Koszt inwestycji zamknął się w kwocie 723 662,18 zł. (pozyskano środki zewnętrzne                    

w wysokości 349 108,13 zł). W ramach zadania wykonano: roboty ziemne, podbudowy, 

przyłącza wodociągowe i energetyczne, oświetlenie, nawierzchnie z kostek betonowych                        

i chodniki z klinkieru drogowego, obrzeża, krawężniki kamienne, palisady betonowe wokół 

drzew, trawniki, nasadzenia drzew, makietę Starego Miasta, pylon informacyjny, ławki, 

stojaki na rowery, kosze na śmieci, osłony na drzewa, pergole, fontannę całoroczna. 

 W roku 2018 została również przyznana dotacja celowa w wysokości 30 000,00 zł                    

dla Parafii Rzymskokatolickiej p.w. Św. Rodziny w Bałoszycach na realizację zadania                         

pn. „Remont schodów zewnętrznych bocznych – ciągi komunikacyjne przy kościele                            

p.w. Św. Rodziny w Bałoszycach etap II.” W ramach zadania wykonano prace budowlane 

polegające na: robotach przygotowawczych, pomiarowych, wykonaniu obrzeży, podbudowy, 

nawierzchni z kostki brukowej,  nasadzeniu drzew, pracach porządkowych. 

 

9. INFRASTUKTURA TECHNICZNA I KOMUNALNA 

9.1. Infrastruktura drogowa 

Na terenie miasta i gminy Susz łączna długość dróg  wynosi 247 km, w tym:   

 drogi wojewódzkie – 34,18 km,                  

 drogi powiatowe  - 95,72 km,       

 drogi gminne – 117,10 km. 

Większość stanowią drogi o nawierzchni twardej i ulepszonej (bitumiczne asfaltowe, kostka 

brukowa itp.), których długość wynosi 142,3 km. w tym: 

 drogi wojewódzkie – 34,18 km, 

 drogi powiatowe  - 84,52 km, 

 drogi gminne – 23,60 km. 

Natomiast drogi gruntowe na terenie gminy o długości 104,70 km, służą głównie jako drogi 

dojazdowe do pól, lub pojedynczych nieruchomości, w tym: 

 drogi powiatowe  - 11,20 km, 

 drogi gminne – 93,50 km. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

57 
 

 

W roku 2018 wykonano przebudowę ponad 1 300,00 m
2
 dróg asfaltowych na terenie miasta 

Susz, oraz prawie 6 000,00 m
2 
na terenie gminy Susz.  

Obecnie trwają prace mające na celu wykonanie nowych nawierzchni w miejscowościach 

Adamowo, Emilianowo i Lubnowy Małe, dzięki którym w 2019 r. gmina zyska ok 3,655 km 

dróg z nawierzchnią bitumiczną.  

9.2. Infrastruktura komunalna 

Zaopatrzenie w wodę 

 Na obszarze gminy długość sieci wodociągowej wynosi około 173 km, w tym około 

138 km sieci magistralnej oraz około 35 km sieci rozdzielczej. Stopień zwodociągowania na 

terenie miasta wynosi 100%, a na terenach wiejskich około 99%. Większość miejscowości             

w gminie posiada wodociąg (nie ma jej tylko miejscowość Dolina). Źródłem wody pitnej na          

terenie gminy są wody podziemne. Istniejące urządzenia wodociągowe obejmowały:                                 

3 studnie w Suszu do poboru wód podziemnych, po 2 studnie w Jawtach Małych, Januszewie, 

Lubnowych Wielkich, Falknowie i Redakach oraz 1 studnia w miejscowości Dolina.  

Odprowadzenie ścieków 

 Na obszarze gminy długość sieci kanalizacyjnej wynosi około 33 km, w tym około                 

5 km sieci ogólnospławnej oraz około 30 km sieci rozdzielczej. Miasto Susz skanalizowane 

jest w 99 %, a gmina w 60 %. Na obszarze gminy Susz znajduje się jedna biologiczno-

chemiczna oczyszczalnia ścieków.  

Zaopatrzenie w energię elektryczną 

 Gmina Susz zasilana jest w energię elektryczną za pośrednictwem linii wysokiego 

napięcia 110 kV, biegnącej poprzez Lubnowy Małe, Lubnowy Wielkie, Dąbrówkę, Susz, 

Emilianowo i Jakubowo Kisielickie. W Suszu znajduje się Główny Punkt Zasilania (GPZ),            

w którym następuje transformacja wysokiego napięcia 110 kV na napięcie średnie 15 kV. 

Transformacja napięcia z 15 kV na 0,4 kV odbywa się w stacjach transformatorowych, 

rozmieszczonych na obszarze całej gminy (113 stacji). Energia elektryczna dostarczana jest 

do odbiorców siecią średniego i niskiego napięcia, którą tworzą głównie linie napowietrzne,               

a około 30% sieci stanowią linie podziemne – kablowe.  

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

58 
 

 

Zaopatrzenie w paliwa gazowe 

 Na obszarze gminy przebiega gazociąg wysokiego ciśnienia z kierunku Grudziądza     

do Susza. W Suszu znajduje się jedna stacja redukcyjno-pomiarowa wysokiego ciśnienia, 

której zadaniem jest redukcja ciśnienia wysokiego do ciśnienia średniego, oraz dwie stacje 

redukcyjno-pomiarowe średniego ciśnienia, których zadaniem jest redukcja ciśnienia 

średniego, doprowadzanego ze stacji I stopnia, do ciśnienia niskiego, a następnie 

rozprowadzenie gazu siecią niskiego ciśnienia do odbiorców. Na terenie Susza do sieci 

gazowej podłączonych jest 604 budynków, natomiast tereny wiejskie nie są zgazyfikowane,                

a ich mieszkańcy korzystają z gazu propan-butan.  

Zaopatrzenie w ciepło 

 Na obszarze gminy ciepło dostarczane jest przez kotłownię gminną, kotłownie 

osiedlowe oraz paleniska indywidualne. Według sprawozdania SG-01 na koniec 2018 r.                  

w mieście podłączonych było do sieci ciepłowniczej 15 budynków, natomiast na terenach 

wiejskich do sieci ciepłowniczej podłączono 24 budynki w Kamieńcu, Ulnowie                              

i Bałoszycach. Istniejące źródła ciepła systematycznie odchodzą od opalania węglem 

kamiennym i przechodzą na opalanie olejem opałowym, drewnem lub gazem. Ograniczeniem 

w tym zakresie na terenach wiejskich jest brak ich zgazyfikowania.  

 

10. REALIZACJA  UCHWAŁ  RADY  MIEJSKIEJ  W  SUSZU 

 Zgodnie z art. 30 ust. 1 Ustawy z dnia 1990 r. o samorządzie gminnym Burmistrz jest 

organem wykonawczym gminy, do którego zadań należy m.in. wykonywanie uchwał Rady 

Miejskiej. 

Wykonując obowiązki nałożone przepisami Ustawy o samorządzie gminnym Burmistrz 

realizował uchwały podjęte przez Radę Miejską w Suszu. Podejmowane przez Radę uchwały 

dotyczyły przede wszystkim spraw z zakresu finansów publicznych, oświaty, ochrony 

środowiska, gospodarowania mieniem komunalnym, gospodarki odpadami, pomocy 

społecznej. Realizację uchwał ujęto w tabeli na następnej stronie. 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

59 
 

 

Tabele nr 13. Wykaz realizowanych uchwał Rady Miejskiej w Suszu 

L.p. Numer uchwały i data podjęcia 

 

Uchwała w sprawie 

1.  Uchwała Nr XXVI/275/2017 Rady Miejskiej                 

w Suszu z dnia 21 grudnia 2017 r. w sprawie 

Wieloletniej Prognozy Finansowej Gminy Susz.  

Uchwała Nr XXVI/275/2017 Rady Miejskiej w Suszu                                    

z dnia 21 grudnia 2017 r. w sprawie Wieloletniej 

Prognozy Finansowej Gminy Susz.  

2.  Uchwała Nr XXVI/276/2017 Rady Miejskiej                 

w Suszu z dnia 21 grudnia 2017 r. w sprawie 

uchwalenia budżetu Gminy Susz na 2018 rok . 

Uchwała Nr XXVI/276/2017 Rady Miejskiej w Suszu                                  

z dnia 21 grudnia 2017 r. w sprawie uchwalenia budżetu 

Gminy Susz na 2018 rok . 

3.  Nr XXVII/291/2018 Rady Miejskiej w Suszu            

z dnia 22 lutego 2018 r. 

Wieloletniej Prognozy Finansowej Gminy Susz  

4. 2

. 

Nr XXVII/292/2018 Rady Miejskiej w Suszu                 

z dnia 22 lutego 2018 r. 

zmiany budżetu Gminy Susz na 2018 r. 

5. 3

. 

Nr XXVII/293/2018 Rady Miejskiej w Suszu                 

z dnia 22 lutego 2018 r. 

przyjęcia programu opieki nad zwierzętami 

bezdomnymi oraz zapobiegania bezdomności zwierząt na 

terenie Gminy Susz    w 2018 r. 

6. 4

. 

Nr XXVII/294/2018 Rady Miejskiej w Suszu                          

z dnia 22 lutego 2018 r. 

określenia zasad dofinansowania budowy  

przydomowych oczyszczalni ścieków na terenie Gminy 

Susz.  

7. 5

. 

Nr XXVII/295/2018 Rady Miejskiej w Suszu                         

z dnia 22 lutego 2018 r. 

zgody na nieodpłatne obciążenie służebnością 

przesyłu nieruchomości stanowiących własność Gminy 

Susz. 

8. 6

. 

Nr XXVII/296/2018 Rady Miejskiej w Suszu                    

z dnia 22 lutego 2018 r. 

wyrażenia zgody na wydzierżawienie w drodze 

bezprzetargowej działek gruntu położonych na terenie 
miasta Susz. 

 
9. 7

. 

Nr XXVII/297/2018 Rady Miejskiej w Suszu                     

z dnia 22 lutego 2018 r. 

 

sprawie nadania nazwy ulicy w mieście Susz. 

10. 8

. 

Nr XXVII/298/2018 Rady Miejskiej w Suszu                   

z dnia 22 lutego 2018 r. 

 

przyjęcia planów pracy Komisji Rady Miejskiej na 

2018 rok.   

11. 9

. 

Nr XXVII/299/2018 Rady Miejskiej w Suszu                    

z dnia 22 lutego 2018 r. 

 

przyjęcia planu pracy Rady Miejskiej na 2018 rok. 

 

 

12. 1

0

. 

Nr XXVII/300/2018 Rady Miejskiej w Suszu  z dnia 

22 lutego 2018 r. 

 

zmiany uchwały nr XX/212/2017 Rady Miejskiej w Suszu 

z dnia 15 lutego 2017r. w sprawie ustalenia terminów                       

i kryteriów rekrutacji do publicznych przedszkoli, 

oddziałów przedszkolnych w publicznych szkołach 

podstawowych, publicznych innych form wychowania 

http://bip.susz.pl/zalaczniki/3119/URM-XXVI-275_02-01-2018_14-34-21.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-275_02-01-2018_14-34-21.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-275_02-01-2018_14-34-21.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-275_02-01-2018_14-34-21.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-275_02-01-2018_14-34-21.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-275_02-01-2018_14-34-21.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-276_02-01-2018_14-34-43.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-276_02-01-2018_14-34-43.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-276_02-01-2018_14-34-43.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-276_02-01-2018_14-34-43.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-276_02-01-2018_14-34-43.pdf
http://bip.susz.pl/zalaczniki/3119/URM-XXVI-276_02-01-2018_14-34-43.pdf
http://bip.susz.pl/zalaczniki/3159/URM-XXVII-291_01-03-2018_13-19-19.pdf


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

60 
 

 

przedszkolnego i klas pierwszych publicznych szkół 

podstawowych, dla których organem prowadzącym jest 

Gmina Susz. 

13. 1

1

. 

Nr XXVIII/301/2018 Rady Miejskiej w Suszu                     

z dnia 22 marca 2018 r. 

Uchwała w sprawie podziału Gminy Susz na okręgi 

wyborcze, ustalenia ich granic i numerów oraz liczby 

radnych wybieranych w każdym okręgu wyborczym. 

 

14. 1

2

. 

Nr XXVIII/302/2018 Rady Miejskiej w Suszu                      

z dnia 22 marca 2018 r. 

zmiany Wieloletniej Prognozy Finansowej Gminy Susz. 

15. 1

3

. 

Nr XXVIII/303/2018 Rady Miejskiej w Suszu                  

z dnia 22 marca 2018 r. 

zmiany budżetu Gminy Susz na 2018 r. 

16. 1

4

. 

Nr XXVIII/304/2018 Rady Miejskiej w Suszu               

z dnia 22 marca 2018 r. 

tygodniowego obowiązkowego wymiaru godzin 

zajęć niektórych nauczycieli oraz dla nauczycieli 

realizujących w ramach etatu zajęcia dydaktyczne                        

i opiekuńcze. 

17. 1

5

. 

Nr XXVIII/305/2018 Rady Miejskiej w Suszu                           

z dnia 22 marca 2018 r. 

udzielenia pomocy finansowej w formie dotacji 

celowej Powiatowi Iławskiemu na realizację zadania 

publicznego w zakresie określonym w art. 4 ust. 1 pkt 33 

ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku 

publicznego  i o wolontariacie. 

18. 1

6

. 

Nr XXVIII/306/2018 Rady Miejskiej w Suszu                   

z dnia 22 marca 2018 r. 

przyznania dotacji celowej na prace 

konserwatorskie, restauratorskie i roboty budowlane przy 

zabytkowym kościele katolickim p.w. Świętej Rodziny             

w Bałoszycach. 

19. 1

7

. 

Nr XXVIII/307/2018 Rady Miejskiej w Suszu                

z dnia 22 marca 2018 r. 

zmiany uchwały Nr XXII/247/2017 Rady Miejskiej                                

z dnia 7 czerwca 2017 r. w sprawie wyrażenia zgody na 

nieodpłatne nabycia nieruchomości niezabudowanych, 

położonych w Dąbrówce Gmina Susz. 

20. 1

8

. 

Nr XXVIII/308/2018 Rady Miejskiej w Suszu               

z dnia 22 marca 2018 r. 

wyrażenia zgody na wydzierżawienie                                          

w drodze bezprzetargowej działek gruntu położonych na 

terenie gminy Susz. 

21. 1

9

. 

Nr XXVIII/309/2018 Rady Miejskiej w Suszu                  

z dnia 22 marca 2018 r. 

wyrażenia zgody na odpłatne 

obciążenie służebnością przesyłu nieruchomości 

stanowiących własność Gminy Susz. 

 

22. 2

0 

Nr XXVIII/310/2018 Rady Miejskiej w Suszu               

z dnia 22 marca 2018 r. 

wyrażenia zgody na odpłatne 

obciążenie służebnością przesyłu nieruchomości 

stanowiących własność Gminy Susz. 

23. 2

1

Nr XXVIII/311/2018 Rady Miejskiej w Suszu                 

z dnia 22 marca 2018 r. 

wyrażenia zgody na odpłatne 

obciążenie służebnością przesyłu nieruchomości 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

61 
 

 

. stanowiących własność Gminy Susz. 

24. 2

2

. 

Nr XXVIII/312/2018 Rady Miejskiej w Suszu                

z dnia 22 marca 2018 r. 

zmiany uchwały Nr IV/28/03 Rady Miejskiej w Suszu               

z dnia 30 stycznia 2003 r. w sprawie uchwalenia Statutu 

Gminy Susz. 

 

25. 2

3

. 

Nr XXVIII/313/2018 Rady Miejskiej w Suszu                       

z dnia 22 marca 2018 r. 

zmiany uchwały Nr IX/88/2015 Rady Miejskiej w Suszu 

z dnia 29 października 2015 r. w sprawie poboru podatku 

od nieruchomości, rolnego i leśnego w drodze inkasa oraz 

określenia inkasentów i wynagrodzenia za inkaso. 

26. 2

4

. 

Nr XXVIII/314/2018 Rady Miejskiej w Suszu                        

z dnia 22 marca 2018 r. 

zmiany uchwały Nr XXVI/277/2017 Rady Miejskiej                             

w Suszu z dnia 21 grudnia 2017 r. w sprawie udzielenia 

pomocy rzeczowej dla Województwa Warmińsko-

Mazurskiego. 

27. 2

5

. 

Nr XXIX/315/2018 Rady Miejskiej w Suszu              

z dnia 17 kwietnia 2018 r.  

podziału Gminy Susz na stałe obwody głosowania, 

ustalenia ich numerów, granic oraz siedzib obwodowych 

komisji wyborczych. 

28. 2

6

. 

Nr XXIX/316/2018 Rady Miejskiej w Suszu                      

z dnia 17 kwietnia 2018 r.  

przyjęcia i przekazania projektu regulaminu dostarczania 

wody i odprowadzania ścieków na terenie miasta i gminy 

Susz. 

29. 2

7

. 

Nr XXIX/317/2018 Rady Miejskiej w Suszu                    

z dnia 17 kwietnia 2018 r.  

organizacji wspólnej   obsługi administracyjnej                             

i finansowej jednostek organizacyjnych zaliczonych do 

sektora finansów publicznych, dla których organem 

prowadzącym jest Gmina Susz. 

30. 2

8

. 

Nr XXIX/318/2018 Rady Miejskiej w Suszu z dnia 

17 kwietnia 2018 r.  

zmiany uchwały Rady Miejskiej w Suszu                                   

nr XXVII/293/2018 z dnia 22 lutego 2018r. w sprawie 

programu opieki nad zwierzętami bezdomnymi oraz 

zapobiegania bezdomności zwierząt na terenie Gminy 

Susz w 2018 roku. 

31. 2

9

. 

Nr XXIX/319/2018 Rady Miejskiej w Suszu                  

z dnia 17 kwietnia 2018 r.  

pozbawienia statusu pomnika przyrody.  

32. 3

0

. 

Nr XXIX/320/2018 Rady Miejskiej w Suszu                  

z dnia 17 kwietnia 2018 r.  

wyrażenia zgody na wydzierżawienie w drodze 

bezprzetargowej działki gruntu położonej na terenie 

miasta Susz.  

33. 3

1

. 

Nr XXX/321/2018 Rady Miejskiej w Suszu z dnia 

23 maja 2018 r. 

zatwierdzenia sprawozdania finansowego wraz ze 

sprawozdaniem z wykonania budżetu Gminy Susz za 

2017 rok. 

34. 3

2

. 

Nr XXX/322/2018 Rady Miejskiej w Suszu z dnia 

23 maja 2018 r. 

udzielenia Burmistrzowi Susza absolutorium  z tytułu 

wykonania budżetu gminy za 2017 rok. 

35. 3

3

Nr XXX/323/2018 Rady Miejskiej w Suszu z dnia 

23 maja 2018 r. 

zmiany Wieloletniej Prognozy Finansowej Gminy Susz. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

62 
 

 

. 

36. 3

4

. 

Nr XXX/324/2018 Rady Miejskiej w Suszu z dnia 

23 maja 2018 r. 

zmiany budżetu Gminy Susz na 2018r. 

37. 3

5

. 

Nr XXX/325/2018 Rady Miejskiej w Suszu  z dnia 

23 maja 2018 r. 

udzielenia pomocy finansowej dla Związku Gmin 

„Jeziorak”  w Iławie. 

38. 3

6

. 

Nr XXX/326/2018 Rady Miejskiej w Suszu z dnia 

23 maja 2018 r. 

wysokości ekwiwalentu pieniężnego przysługującego 

członkom Ochotniczych Straży Pożarnych Gminy Susz za 

udział w działaniach ratowniczych lub szkoleniu 

pożarniczym organizowanym przez Państwową Straż  

Pożarną lub Gminę Susz. 

39. 3

7

. 

Nr XXX/327/2018 Rady Miejskiej w Suszu z dnia 

23 maja 2018 r. 

określenia maksymalnej liczby zezwoleń na sprzedaż 

napojów alkoholowych na terenie Gminy Susz.   

40. 3

8

. 

Nr XXX/328/2018 Rady Miejskiej w Suszu z dnia 

23 maja 2018 r. 

zasad usytuowania na terenie Gminy Susz miejsc 

sprzedaży    i podawania napojów alkoholowych.   

41. 3

9

. 

Nr XXX/330/2018 Rady Miejskiej w Suszu  z dnia 

23 maja 2018 r. 

wyrażenia zgody na odpłatne obciążenie służebnością 

przesyłu nieruchomości stanowiących własność Gminy 

Susz. 

42. 4

0

. 

Nr XXX/331/2018 Rady Miejskiej w Suszu z dnia 

23 maja 2018 r. 

wyrażenia zgody na odpłatne obciążenie służebnością 

przesyłu nieruchomości stanowiących własność Gminy 

Susz. 

43. 4

1

. 

Nr XXXI/333/2018 Rady Miejskiej w Suszu            

z dnia 27 czerwca 2018 r. 

wyrażenia zgody na utworzenie miejsca okazjonalnie 

wykorzystywanego do kąpieli pod nazwą „Plaża Miejska”                  

w Suszu. 

44. 4

2

. 

Nr XXXI/334/2018 Rady Miejskiej w Suszu            

z dnia 27 czerwca 2018 r. 

zmiany Wieloletniej Prognozy Finansowej Gminy Susz. 

45. 4

3

. 

Nr XXXI/335/2018 Rady Miejskiej w Suszu            

z dnia 27 czerwca 2018 r. 

zmiany budżetu Gminy Susz na 2018 r. 

46. 4

4

. 

Nr XXXI/336/2018 Rady Miejskiej w Suszu            

z dnia 27 czerwca 2018 r. 

zmiany uchwały Nr XXVI/277/2017 Rady  Miejskiej                    

w Suszu z dnia 21 grudnia 2017r. w sprawie udzielenia 

pomocy rzeczowej dla Województwa Warmińsko-

Mazurskiego. 

47. 4

5

. 

Nr XXXI/337/2018 Rady Miejskiej w Suszu            

z dnia 27 czerwca 2018 r. 

zmiany uchwały w sprawie wyrażenia zgody na 

wydzierżawienie w drodze bezprzetargowej działek 

gruntu położonych na terenie miasta Susz. 

48. 4

6

Nr XXXI/338/2018 Rady Miejskiej w Suszu            

z dnia 27 czerwca 2018 r. 

przyjęcia Regulaminu funkcjonowania boiska sportowego 

wielofunkcyjnego i boiska do gry w piłkę nożną przy                


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

63 
 

 

. ul. Polnej w Suszu. 

49. 4

7

. 

Nr XXXI/339/2018 Rady Miejskiej w Suszu            

z dnia 27 czerwca 2018 r. 

wyrażenia zgody na nieodpłatne obciążenie służebnością 

przesyłu nieruchomości stanowiących własność Gminy 

Susz. 

50. 4

8

. 

Nr XXXII/340/2018 Rady Miejskiej w Suszu                    

z dnia 21 sierpnia 2018 r. 

zmiany Wieloletniej Prognozy Finansowej Gminy Susz. 

51. 4

9

. 

Nr XXXII/341/2018 Rady Miejskiej w Suszu                    

z dnia 21 sierpnia 2018 r. 

zmiany budżetu Gminy Susz na 2018 r. 

52. 5

0

. 

Nr XXXII/342/2018 Rady Miejskiej w Suszu                     

z dnia 21 sierpnia 2018 r. 

zmiany uchwały Nr XXVI/278/2017 Rady Miejskiej                  

w Suszu w sprawie udzielenia pomocy rzeczowej dla 

Województwa Warmińsko-Mazurskiego. 

53. 5

1

. 

Nr XXXII/343/2018 Rady Miejskiej w Suszu                      

z dnia 21 sierpnia 2018 r. 

zmiany ustalenia czasu bezpłatnego nauczania, 

wychowania i opieki w przedszkolach  i oddziałach 

przedszkolnych w szkołach podstawowych oraz ustalenia 

wysokości opłaty za korzystanie z wychowania 

przedszkolnego w przedszkolach i oddziałach 

przedszkolnych w szkołach prowadzonych przez Gminę 

Susz. 

54. 5

2

. 

Nr XXXII/344/2018 Rady Miejskiej w Suszu                         

z dnia 21 sierpnia 2018 r. 

wyrażenia zgody na obciążenie służebnością przesyłu 

nieruchomości stanowiącej własność Gminy Susz. 

 

55. 5

3

. 

Nr XXXII/345/2018 Rady Miejskiej w Suszu                   

z dnia 21 sierpnia 2018 r. 

wyrażenia zgody na obciążenie służebnością przesyłu 

nieruchomości stanowiącej własność Gminy Susz. 

56. 5

4

. 

Nr XXXIII/346/2018 Rady Miejskiej w Suszu                 

z dnia 20 września 2018 r. 

zmiany Wieloletniej Prognozy Finansowej Gminy Susz. 

57. 5

5

. 

Nr XXXIII/347/2018 Rady Miejskiej w Suszu                    

z dnia 20 września 2018 r. 

zmiany budżetu Gminy Susz na 2018  r. 

58. 5

6

. 

Nr XXXIII/348/2018 Rady Miejskiej w Suszu               

z dnia 20 września 2018 r. 

przyjęcia do realizacji w roku 2018 przez Gminę Susz 

zadania pt. „Asystent rodziny” dofinansowanego                    

w ramach Programu asystent rodziny i koordynator pieczy 

zastępczej na rok 2018 wdrażanego przez Ministerstwo 

Rodziny, Pracy i Polityki Społecznej. 

59. 5

7

. 

Nr XXXIII/349/2018 Rady Miejskiej w Suszu                      

z dnia 20 września 2018 r. 

wyrażenia zgody na nieodpłatne obciążenie służebnością 

dojazdu i przechodu nieruchomości stanowiącej własność 

Gminy Susz. 

60. 5

8

Nr XXXIII/350/2018 Rady Miejskiej w Suszu                 

z dnia 20 września 2018 r. 

nadania nazw ulic w mieście Susz. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

64 
 

 

. 

61. 5

9

. 

Nr XXXIII/351/2018 Rady Miejskiej w Suszu                  

z dnia 20 września 2018 r. 

zmiany uchwały Nr XXVIII/215/2001 Rady Miejskiej                 

w Suszu z dnia 15 marca 2001 r. w sprawie przystąpienia 

Gminy i Miasta Susz do Fundacji pn. „Iławska Fundacja 

Rozwoju Gospodarczego w Iławie” zmienionej uchwałą 

nr IV/31/2002 Rady Miejskiej w Suszu z dnia 30 stycznia 

2003 r. 

62. 6

0

. 

Nr XXXIII/352/2018 Rady Miejskiej w Suszu                

z dnia 20 września 2018  r. 

zmiany uchwały Nr XXXVI/254/2001 Rady Miejskiej             

w Suszu  z dnia 22 listopada 2001r.w sprawie 

postanowień dotyczących przystąpienia Gminy i Miasta 

Susz do Fundacji pn. Iławska Fundacja Rozwoju 

Gospodarczego w Iławie”. 

 

63. 6

1

. 

Nr XXXIV/353/2018 Rady Miejskiej w Suszu                  

z dnia 16 października 2018  r. 

zmiany uchwały Nr IV/28/03 Rady Miejskiej w Suszu                  

z dnia 30 stycznia 2003r.w sprawie uchwalenia Statutu 

Gminy Susz. 

 

64. 6

2

. 

Nr XXXIV/354/2018 Rady Miejskiej w Suszu            

z dnia 16 października 2018  r. 

zmiany Wieloletniej Prognozy Finansowej Gminy Susz. 

65. 6

3

. 

Nr XXXIV/355/2018 Rady Miejskiej w Suszu                 

z dnia 16 października 2018  r. 

zmiany budżetu Gminy Susz na 2018  r. 

66. 6

4

. 

Nr XXXIV/356/2018 Rady Miejskiej w Suszu              

z dnia 16 października 2018  r. 

przyjęcia Gminnego Programu Profilaktyki                                  

i Rozwiązywania Problemów Alkoholowych oraz 

Przeciwdziałania Narkomanii na rok 2019. 

67. 6

5

. 

Nr XXXIV/357/2018 Rady Miejskiej w Suszu                    

z dnia 16 października 2018  r. 

wyrażenia zgody na obciążenie służebnością przesyłu 

nieruchomości stanowiącej własność Gminy Susz. 

68. 6

6

. 

Nr XXXV/358/2018  Rady Miejskiej w Suszu                 

z dnia 23 października 2018  r. 

zmiany Wieloletniej Prognozy Finansowej Gminy Susz.  

69. 6

7

. 

Nr XXXV/359/2018  Rady Miejskiej w Suszu                 

z dnia 23 października 2018  r. 

sprawie zmiany budżetu Gminy Susz na 2018 r. 

70. 6

8

. 

Uchwała Nr I/1/2018  Rady Miejskiej w Suszu                 

z dnia 22 listopada 2018  r.  

wyboru Przewodniczącego Rady Miejskiej w Suszu. 

71. 6

9

. 

Nr I/2/2018  Rady Miejskiej w Suszu  z dnia                        

22 listopada 2018  r. 

wyboru Wiceprzewodniczących Rady Miejskiej w Suszu. 

72. 7Nr II/3/2018  Rady Miejskiej w Suszu                         powołania Komisji Rewizyjnej Rady Miejskiej w Suszu                             


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

65 
 

 

0

. 

z dnia 5 grudnia 2018 r. i wyboru Przewodniczącego Komisji. 

73. 7

1

. 

Uchwała Nr II/4/2018  Rady Miejskiej w Suszu                 

z dnia 5 grudnia 2018  r. 

w sprawie powołania Komisji Budżetu, 

Przedsiębiorczości i Handlu, i wyboru Przewodniczącego 

Komisji. 

74. 7

2

. 

Uchwała Nr II/5/2018  Rady Miejskiej w Suszu               

z dnia 5 grudnia 2018  r. 

powołania Komisji Rolnictwa, Leśnictwa, Gospodarki 

Żywnościowej i wyboru Przewodniczącego Komisji. 

75. 7

3

. 

Uchwała Nr II/6/2018  Rady Miejskiej w Suszu z 

dnia 5 grudnia 2018 r. 

powołania Komisji Budownictwa, Gospodarki 

Komunalnej i Mieszkaniowej, Ochrony Środowiska                     

i  wyboru Przewodniczącego Komisji. 

76. 7

4

. 

Uchwała Nr II/7/2018  Rady Miejskiej w Suszu                 

z dnia 5 grudnia 2018 r. 

Uchwała Nr II/7/2018  Rady Miejskiej w Suszu z dnia                   

5 grudnia 2018 r. w sprawie powołania Komisji Zdrowia, 

Opieki Społecznej, Oświaty, Kultury, Kultury Fizycznej               

i Sportu  i wyboru Przewodniczącego Komisji. 

77. 7

5

. 

Uchwała Nr II/8/2018  Rady Miejskiej w Suszu                

z dnia 5 grudnia 2018 r. 

powołania Komisji Skarg, Wniosków i Petycji, i wyboru 

Przewodniczącego Komisji. 

78. 7

6

. 

Uchwała Nr II/9/2018  Rady Miejskiej w Suszu                 

z dnia 5 grudnia 2018 r. 

powołania Komisji Organizacyjno-Samorządowej. 

79. 7

7

. 

Uchwała Nr II/10/2018  Rady Miejskiej                    

w Suszu z dnia 5 grudnia 2018 r. 

Uchwała Nr II/10/2018  Rady Miejskiej w Suszu z dnia                

5 grudnia 2018 r. w sprawie wyznaczenia przedstawicieli 

reprezentujących Gminę Susz w Zgromadzeniu Związku 

Gmin „Jeziorak”. 

80. 7

8

. 

Uchwała Nr II/11/2018  Rady Miejskiej                    

w Suszu z dnia 5 grudnia 2018 r. 

przyjęcia „Programu współpracy Gminy Susz                                    

z organizacjami pozarządowymi oraz podmiotami, o których 

mowa w art.3 ust.3 ustawy z dnia 24 kwietnia 2003r.                        

o działalności pożytku publicznego i o wolontariacie na 2019 

81. 7

9

. 

Nr II/12/2018  Rady Miejskiej w Suszu                         

z dnia 5 grudnia 2018 r. 

zmiany uchwały  nr IX/88/2015 Rady Miejskiej w Suszu                   

z dnia 29 października 2015 r. w sprawie poboru podatku 

od nieruchomości, rolnego i leśnego w drodze inkasa oraz 

określenia inkasentów i wynagrodzenia za inkaso. 

 

82. 8

0

. 

Nr II/13/2018  Rady Miejskiej w Suszu                         

z dnia 5 grudnia 2018 r. 

zmiany budżetu Gminy Susz na 2018 rok. 

83. 8

1

. 

Nr II/14/2018  Rady Miejskiej w Suszu                         

z dnia 5 grudnia 2018 r. 

wyrażenia zgody na odpłatne obciążenie służebnością 

przesyłu nieruchomości stanowiących własność Gminy 

Susz. 

84. 8

2

Nr II/15/2018  Rady Miejskiej w Suszu                         

z dnia 5 grudnia 2018 r. 

nadania nazwy ulicy w mieście Susz.  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

66 
 

 

. 

85. 8

3

. 

Nr II/16/2018  Rady Miejskiej w Suszu                         

z dnia 5 grudnia 2018 r. 

zmiany uchwały nr VII/55/2011 Rady Miejskiej w Suszu 

z dnia 16 czerwca 2011 r. w sprawie nadania nazw ulic                                  

w mieście Susz. 

86. 8

4

. 

Nr II/17/2018  Rady Miejskiej w Suszu                         

z dnia 5 grudnia 2018 r. 

ustalenia wynagrodzenia Burmistrza Susza. 

87. 8

5

. 

Nr III/18/2018 Rady Miejskiej w Suszu                              

z dnia 19 grudnia 2018 r. 

zmiany budżetu Gminy Susz na 2018 rok. 

88. 8

6

. 

Nr III/19/2018 Rady Miejskiej w Suszu                          

z dnia 19 grudnia 2018 r. 

ustalenia wykazu wydatków niewygasających z końcem 

roku 2018. 

89. 8

7

. 

Nr III/20/2018 Rady Miejskiej w Suszu                       

z dnia 19 grudnia 2018 r. 

Wieloletniej Prognozy Finansowej Gminy Susz. 

90. 8

8

. 

Nr III/21/2018 Rady Miejskiej w Suszu z dnia              

19 grudnia 2018 r. 

Uchwała Nr III/21/2018 Rady Miejskiej w Suszu                                     

z dnia 19 grudnia 2018 r. w sprawie uchwalenia budżetu 

Gminy Susz na 2019 r.  

91. 8

9

. 

Nr III/22/2018 Rady Miejskiej w Suszu                             

z dnia 19 grudnia 2018 r. 

udzielenia pomocy finansowej dla Województwa 

Warmińsko-Mazurskiego na realizację przedsięwzięcia 

pn.”Wykup gruntów pod ścieżkę pieszo-rowerową Susz-

Bronowo”. 

92. 9

0

. 

Nr III/23/2018 Rady Miejskiej w Suszu                                 

z dnia 19 grudnia 2018 r. 

udzielenia dotacji celowej Gminie Miejskiej Iława na 

pokrycie kosztów przyjmowania i utrzymania psów                        

z terenu Gminu Susz w schronisku dla bezdomnych 

zwierząt w Iławie. 

93. 9

1

. 

Nr III/24/2018 Rady Miejskiej w Suszu                      

z dnia 19 grudnia 2018 r. 

udzielenia pomocy finansowej dla Związku Gmin 

„Jeziorak”  w Iławie. 

94. 9

2

. 

Nr III/25/2018 Rady Miejskiej w Suszu                             

z dnia 19 grudnia 2018 r. 

zawarcia porozumienia dotyczącego realizacji zadania                         

z zakresu utrzymania dróg i ulic powiatowych na terenie 

Gminy Susz. 

 

 

 

 

 

 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

67 
 

 

11. POMOC SPOŁECZNA, ORGANIZACJE POZARZĄDOWE, 

      PRZECIWDZIAŁANIE ALKOHOLIZMOWI I NARKOMANII 

 
11.1. Pomoc społeczna. 

 

Zadania z zakresu pomocy społecznej realizowane są przez Miejsko-Gminny Ośrodek 

Pomocy Społecznej w Suszu, który jest jednostką organizacyjną Gminy Susz.  

 Celem pomocy społecznej jest zaspokojenie niezbędnych potrzeb życiowych osób                        

i rodzin oraz umożliwienie im bytowania w warunkach odpowiadających godności człowieka. 

 Rodzaj, forma i rozmiar świadczenia odpowiadają okolicznościom uzasadniającym 

udzielenie pomocy oraz realnym możliwościom finansowym Ośrodka. 

Pomocy społecznej udziela się w szczególności z powodu: 

1) ubóstwa, 

2) sieroctwa, 

3) bezdomności, 

4) bezrobocia, 

5) niepełnosprawności, 

6) długotrwałej lub ciężkiej choroby, 

7) przemocy w rodzinie, 

8) potrzeby ochrony ofiar handlu ludźmi, 

9) potrzeby ochrony macierzyństwa lub wielodzietności, 

10) bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia 

gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych, 

11) trudności w integracji cudzoziemców, którzy uzyskali w Rzeczypospolitej Polskiej 

status uchodźcy, ochronę uzupełniającą lub zezwolenie na pobyt czasowy 

udzielone, zgodnie z ustawą o cudzoziemcach, 

12) trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego, 

13) alkoholizmu lub narkomanii, 

14) zdarzenia losowego i sytuacji kryzysowej, 

15) klęski żywiołowej lub ekologicznej. 

 W 2018 r. obowiązywało kryterium uprawniające do świadczeń pieniężnych                   

z pomocy społecznej przysługujące osobom i rodzinom, których dochód na osobę w rodzinie 

nie przekroczył: 

1) na osobę samotnie gospodarującą  - 701,00 zł, 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

68 
 

 

2) na osobę w rodzinie – 528,00 zł, 

przy jednoczesnym wystąpieniu, co najmniej jednego z powodów wymienionych powyżej lub 

innych okoliczności uzasadniających udzielenie pomocy społecznej.  

Świadczenia z pomocy społecznej udzielane są na wniosek osoby zainteresowanej, jej 

przedstawiciela ustawowego, bądź innej osoby lub z urzędu. 

 Podstawą gospodarki finansowej Miejsko-Gminnego Ośrodka Pomocy Społecznej                      

w Suszu jest plan finansowy opracowany na każdy rok finansowy. 

W 2018 r. wydatki Ośrodka Pomocy Społecznej zamknęły się kwotą 24 434 583,28 zł. w tym: 

1) na zadania własne                        -   2 193 472,80 zł,    

2) na zadania zlecone           - 19 899 914,44 zł, 

3) na zadania własne dotowane z budżetu państwa  -  2 341 196,04 zł. 

       Tabela nr 14. Wykonanie budżetu M-GOPS (w zł) 

L.p. Nazwa zadania  Zadania 

własne 
Zadania 

własne 

dotowane 

Zadania 

zlecone 
Razem 

1. Oświata i wychowanie 103 845,73   103 845,73 

2. Placówki Opiekuńczo-

Wychowawcze 
45 074,50   45 074,50 

3. Domy Pomocy 

Społecznej  
420 651,78   420 651,78 

4. Ośrodki Wsparcia 99 246,31   99 246,31 

5. Rodziny zastępcze 113 055,79   113 055,79 

6. Wspieranie rodziny 29 081,96 12378,00 537 463,46 578 923,42 
7. Świadczenia 

wychowawcze 
1 081,79  10 817 386,63 10 818 468,42 

8. Świadczenia rodzinne                 

i fundusz alimentacyjny 
13 229,21  8 419 899,39 8 433 128,60 

 
9. Składki na 

ubezpieczenia 

 Zdrowotne 

 49 630,93 98 312,31 147 943,24 

10. Zasiłki i pomoc                    

w naturze 
233 258,46 731 285,55  964 544,01 

11. Dodatki mieszkaniowe, 

energetyczne 
124 882,54  3 495,98 128 378,52 

12. Zasiłki stałe 1977,10 586 357,36  588 334,46 

13. Ośrodek Pomocy 

Społecznej 
667 166,36 222 546,00  889 712,36 

14. Usługi opiekuńcze 156 072,27  22 953,67 179 025,94 

15. Pomoc w zakresie 

dożywiania 
69 960,00 279 839,00  349 799,00 

16. Stypendium szkolne 114 889,00 459 159,20  574 048,20 

17. Karta Dużej Rodziny   403,00 403,00 

Ogółem: 2 193 472,80 2 341 196,04 19 899 914,44 24 434 583,28 

 Źródło: opracowano na podstawie danych z M-GOPS                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                       


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

69 
 

 

 System pomocy społecznej objął wsparciem 761 rodzin, w których przebywało                  

1 974 osób. W Gminie Susz według stanu na dzień 31.12.2018 r. zameldowanych było 12 846 

osób, a 15,37 % ogółu mieszkańców gminy zostało objętych pomocą.  

 W 2018 roku głównymi powodami przyznawania świadczeń były: 

1) ubóstwo (545 rodzin),  

2) długotrwała lub ciężka choroba (425 rodzin) 

3) bezrobocie (301 rodzin).  

4) niepełnosprawność (300 rodzin), 

5) bezradność w sprawach opiekuńczo-wychowawczych (125 rodzin, w tym 92 rodziny 

niepełne i 8 rodzin wielodzietnych) 

6) potrzeba ochrony macierzyństwa (124 rodziny) w tym wielodzietność (119 rodzin).                                                                                                             

  

Tabela nr 15. Struktura powodów przyznania pomocy 

 

Powód trudnej sytuacji życiowej 
 

Liczba 

rodzin 

(ogółem) 
 

Liczba osób 

w 

rodzinach 
 

Ubóstwo 545 1458 

Sieroctwo 0 0 

Bezdomność 10 10 

potrzeba ochrony macierzyństwa 124 663 

w tym: wielodzietność 119 647 

Bezrobocie 301 794 

niepełnosprawność 300 627 

długotrwała lub ciężka choroba 425 896 

bezradność w sprawach opiekuńczo-wychowawczych                             

i prowadzenia gospodarstwa domowego – ogółem 

125 371 

w tym: rodziny niepełne 92 274 

rodziny wielodzietne 8 46 

przemoc w rodzinie 1 6 

potrzeba ochrony ofiar handlu ludźmi 0 0 

alkoholizm 43 61 

narkomania 3 6 

trudności w przystosowaniu do życia po opuszczeniu 

zakładu karnego 

8 8 

trudności w integracji osób, które otrzymały status uchodźcy 

lub ochronę uzupełniającą lub zezwolenie na pobyt czasowy 

0 0 

zdarzenia losowe 0 0 

sytuacja kryzysowa 4 10 

klęska żywiołowa lub ekologiczna 0 0 

Źródło: opracowano na podstawie danych z M-GOPS 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

70 
 

 

 W 2018 r. do ośrodka wpłynęło 2 790 wniosków o udzielenie pomocy.                         

We wskazanym okresie wydano 2 757 decyzje administracyjne, w tym 68 decyzje 

odmawiające przyznania świadczenia. Pracownicy socjalni przeprowadzili 2 272 wywiady 

środowiskowe, sporządzili 2 Niebieskie Karty w środowisku dotkniętym przemocą                           

w rodzinie oraz udzielili wsparcia w formie pracy socjalnej 48 rodzinom. 

 

Strategia Rozwiązywania Problemów Społecznych Gminy Suszu na lata 2014-2020 

 Strategia Rozwiązywania Problemów Społecznych Gminy Susz na lata 2014-2020 

została podjęta Uchwałą Rady Miejskiej w Suszu Nr XXXIV/251/2014                                    

z dnia 13 lutego 2014 r. i jest kluczowym dokumentem programowym i istotnym narzędziem 

w realizacji polityki społecznej, wyznaczającym cele i działania na rzecz rozwiązywania 

problemów społecznych, wyrównywania poziomu życia mieszkańców gminy, zapobiegania 

procesom wykluczenia społecznego oraz stwarzania warunków umożliwiających osobom                     

i rodzinom przezwyciężanie trudnych sytuacji życiowych.  

 

Celem strategii gminnej w zakresie polityki społecznej jest podniesienie poziomu i jakości 

życia mieszkańców gminy Susz poprzez doskonalenie systemu pomocy społecznej, w celu 

stworzenia odpowiednich warunków życia dla rodziny, jej prawidłowego funkcjonowania                

i spełniania przez nią wszystkich ważnych społecznie funkcji. Rozwój gminy powinien 

zmierzać do najbardziej efektywnego wykorzystania wszystkich zasobów będących                       

w dyspozycji lokalnych władz samorządowych, w tym w obszarze polityki społecznej. 

Strategia, wskazując cele i działania, pomaga skoordynować inicjatywy różnych instytucji 

działających w obszarze polityki społecznej w gminie, instytucji pomocy społecznej, 

organizacji pozarządowych i innych partnerów społecznych. 

 

Program wieloletni "Pomoc państwa w zakresie dożywiania" 

 

 Miejsko-Gminny Ośrodek Pomocy Społecznej w Suszu realizował Program wieloletni 

"Pomoc państwa w zakresie dożywiania". Na realizację powyższego programu przeznaczono 

w 2018 r. ogółem 349 799,00 zł, z czego środki własne gminy wynosiły 69 960,00 zł,                      

a dotacja z budżetu państwa 279 839,00 zł. Powyższe zadanie zostało zrealizowane poprzez 

zapewnienie posiłku dla dzieci w szkołach, internatach, ośrodkach szkolno-wychowawczych. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

71 
 

 

W ramach realizacji programu pomocą w formie posiłku oraz zasiłku na żywność objęto 776 

osób zamieszkujących gminę Susz. Z pomocy w formie posiłków skorzystało 496 osób,                   

z zasiłku celowego na żywność  skorzystało 319 osób. Koszt 1 świadczenia to 3,84 zł. Środki 

na realizację powyższego programu ośrodek wykorzystał w 100%. 

 

Tabela nr 16. Program wieloletni „Pomoc państwa w zakresie dożywiania” 

 

Forma pomocy 

Liczba osób, 

którym 

przyznano  

świadczenie 

Liczba 

świadczeń 

Kwota 

świadczeń 

(w zł) 

Posiłek – obiad w szkole w tym: 

dożywianie bez wywiadów 

496 61432 236 913,00 

Zasiłki celowe na zakup żywności 160 332     75 565,00 

Dowóz posiłków - -     37 321,00 

Źródło: opracowano na podstawie danych z M-GOPS 

 

 

11.2. Organizacje pozarządowe 

 

Program współpracy Gminy Susz z organizacjami pozarządowymi oraz podmiotami,              

o których mowa w art. 3 ust. 3 Ustawy o działalności pożytku publicznego                                

i  o wolontariacie. 

 Ustawa z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego  

i o wolontariacie nakłada na organy administracji publicznej obowiązek realizacji zadań 

publicznych we współpracy z organizacjami pozarządowymi i innymi podmiotami 

prowadzącymi działalność pożytku publicznego, o których mowa w art. 3 ust. 3 cytowanej 

ustawy są to: osoby prawne i jednostki organizacyjne działające na podstawie przepisów                  

o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, o stosunku 

Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach wolności 

sumienia i wyznania, jeżeli ich cele statutowe obejmują prowadzenie działalności pożytku 

publicznego, stowarzyszenia jednostek samorządu terytorialnego, spółdzielnie socjalne, 

spółki akcyjne i spółki z ograniczoną odpowiedzialnością oraz kluby sportowe będące 

spółkami działającymi na podstawie przepisów ustawy o sporcie, które nie działają w celu 

https://sip.lex.pl/#/search-hypertext/17030487_art(3)_2?pit=2019-05-23
https://sip.lex.pl/#/document/17631344?cm=DOCUMENT


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

72 
 

 

osiągnięcia zysku oraz przeznaczają całość dochodu na realizację celów statutowych oraz nie 

przeznaczają zysku do podziału między swoich udziałowców, akcjonariuszy i pracowników.  

Ustawa ta nakłada obowiązek uchwalania rocznego programu współpracy z organizacjami 

pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego. 

Program współpracy Gminy Susz z organizacjami pozarządowymi oraz podmiotami,               

o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 roku o działalności pożytku 

publicznego i o wolontariacie na 2018 roku, został przyjęty uchwałą Nr XXV/271/2017 z dnia 

30 listopada 2017 r. Rady Miejskiej w Suszu.  

Współpraca z organizacjami pozarządowymi i innymi podmiotami prowadzącymi 

działalność pożytku publicznego w 2018 r. odbywała się na zasadach pomocniczości, 

suwerenności stron, partnerstwa, efektywności, uczciwej konkurencji. 

Realizacja Programu w 2018 odbyła sie m. in. w obszarach:  

1) wspieranie i upowszechnianie kultury fizycznej (zadania pn. "Organizacja                             

i prowadzenie zajęć, zawodów, imprez sportowo – rekreacyjnych  w zakresie piłki 

nożnej i siatkowej", "Organizacja i prowadzenie młodzieżowej sekcji triathlonu", 

"Prowadzenie sekcji triathlonowej oraz udział w zawodach triathlonowych", 

"Organizacja i prowadzenie zajęć, zawodów, imprez sportowo- rekreacyjnych dla 

dzieci i młodzieży w zakresie sportów walki", "Organizacja i prowadzenie zajęć dla 

dzieci i młodzieży w zakresie nauki pływania",      

2) działalność na rzecz organizacji pozarządowych oraz podmiotów wymienionych                  

w art. 3 ust. 3 (zadanie pn. "Wspieranie organizacji pozarządowych w realizacji 

działań o charakterze dobra wspólnego"), 

3) pomocy społecznej, w tym pomocy rodzinom i osobom w trudnej sytuacji życiowej 

oraz wyrównywanie szans tych rodzin i osób (zadanie pn. "Organizacja i prowadzenie 

klubu gier planszowych"), 

4) promocja i organizacja wolontariatu (zadanie pn. "Wpieranie inicjatyw organizacji 

pozarządowych w zakresie wolontariatu"), 

5) działalność na rzecz dzieci i młodzieży, w tym wypoczynku dzieci i młodzieży 

(zadanie pn. "Organizacja zajęć i wypoczynku dla dzieci i młodzieży"), 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

73 
 

 

6) ratownictwo i ochrona ludności (zadanie pn. "Organizowanie szkoleń, zawodów, 

imprez ratowniczych na rzecz społeczności Gminy Susz"), 

7) kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego (zadanie                         

pn. „Organizowanie Gminnego Przeglądu Poezji Śpiewanej"), 

8) działalność na rzecz osób  w wieku emerytalnym (zadanie pn. „Promowanie 

aktywnego spędzania czasu wolnego mieszkańców Gminy Susz”). 

 

Współpraca Gminy z organizacjami w zakresie realizacji zadań publicznych nadawała 

znaczenie inicjatywom obywatelskim z udziałem sektora pozarządowego oraz stworzyła 

warunki dla rozwoju społecznego i dialogu obywatelskiego.  

Realizacja zadań, w zakresie opisywanych wyżej priorytetów odbywała się w dwóch formach 

tzn. współpracy o charakterze finansowym oraz współpracy o charakterze pozafinansowym.  

 Gmina Susz realizując cele programu w 2018 r. udzielała organizacjom 

pozarządowym oraz podmiotom realizującym zadania z zakresu pożytku publicznego 

wsparcia finansowego, jak również pomocy pozafinansowej. W ramach ogłoszonego 

konkursu ofert wsparcie finansowe w wysokości 240 634,27 zł, otrzymało 13 organizacji na 

realizację 17 zadań publicznych istotnych z punktu widzenia interesu społecznego 

mieszkańców gminy. Zgodnie z zapisami Programu Gmina Susz wspierała zadania publiczne 

do wysokości 80% wartości zadania. Organizacje pozarządowe wniosły znaczny wkład                   

w realizację poszczególnych projektów, zwiększając wartość zadań i zakres wsparcia. 

Działania gminy  zarówno te finansowe jak i pozafinansowe ukierunkowane były                        

w szczególności na tworzenie warunków do zwiększenia aktywności społecznej 

mieszkańców, podejmowania ciekawych i efektywnych inicjatyw, a także zwiększenie 

udziału mieszkańców w rozwiązywaniu lokalnych problemów. 

Gmina Susz współpracuje z organizacjami pozarządowymi od wielu lat i na wielu 

płaszczyznach związanych z rozwojem lokalnym. Pozytywne nastawienie, otwartość oraz 

chęć wzajemnej pomocy pozytywnie wpływają na obraz kontaktów międzysektorowych                     

w naszej gminie. 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

74 
 

 

Na terenie Gminy Susz działają: 

1) Organizacje, dla których siedzibą główną jest miasto i gmina Susz: 

a) Klub Sportowy "UNIA" w Suszu, 

b) Ludowy Uczniowski Klub Sportowy "MAGMA" w Suszu, 

c) Ludowy Zespół Sportowy "IKADER" Redaki, 

d) Ognisko Miejskie TKKF w Suszu, 

e) Szkolny Klub Sportowy "AMATOR" w Suszu, 

f) Uczniowski Klub Sportowy "GROM" w Lubnowych, 

g) Uczniowski Klub Sportowy "HERKULES" w Babiętach Wielkich, 

h) Uczniowski Klub Sportowy "PROMYK" w Piotrkowie, 

i) Uczniowski Klub Sportowy "Towarzystwo Rozwoju Sportu" Susz, 

j) Warmińsko-Mazurski Związek Triathlonu w Suszu, 

k) Klub Sportowy "Tęcza Kamieniec" w Kamieńcu, 

l) Uczniowski Klub Sportowy "Orzeł" Ulnowo, 

m) Stowarzyszenie Przyjaciół Szkoły w Piotrkowie, 

n) Stowarzyszenie „Taka Szkoła”, 

o) Stowarzyszenie na Rzecz Społ. Lokalnej Miasta i Gminy Susz "Arka", 

p) OSP Babięty Wielkie, 

q) OSP Jakubowo Kisielickie, 

r) OSP Redaki, 

s) OSP Susz, 

t) Stowarzyszenie Rozwoju i Przedsiębiorczości Ziemi Suskiej, 

u) Towarzystwo Miłośników Ziemi Suskiej, 

v) Stowarzyszenie Klub Europejski „EUROKŁOS”, 

w) Stowarzyszenie na Rzecz Jeziora Suskiego, 

x) 17 Suska Drużyna Harcerska, 

y) 17 Suska Drużyna Wędrownicza, 

z) Klub Sportowy "Dęby", 

aa) Harcerski Klub Ratowniczy w Suszu, 

bb) 17 Gromada Zuchowa "Suskie Żabki", 

cc) Stowarzyszenie "Trzecia Młodość", 

dd) Stowarzyszenie "SENIOR", 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

75 
 

 

ee) Stowarzyszenie Historyczno-Badawcze  "Galea", 

1) Koła i oddziały stowarzyszeń, z siedzibą główną poza granicami miasta i gminy Susz: 

a) Katolickie Stowarzyszenie CIVITAS CHRISTIANA Oddział Miejski w Suszu, 

b) Polski Związek Emerytów, Rencistów i Inwalidów Zarząd Koła w Suszu, 

c) Polski Związek Wędkarski Koło w Suszu, 

d) Związek Kombatantów RP i Byłych Więźniów Politycznych Koło Miejsko-

Gminne w Suszu. 

 

11.3. Przeciwdziałanie alkoholizmowi i narkomanii 

  

 Do zadań własnych gminy zgodnie z Ustawa o wychowaniu w trzeźwości                              

i przeciwdziałaniu alkoholizmowi należy prowadzenie działań związanych z profilaktyką                   

i rozwiązywaniem problemów alkoholowych oraz integracją społeczną osób uzależnionych 

od alkoholu.  

Zadanie to prowadzone było w szczególności poprzez: 

1) zwiększenie dostępności pomocy terapeutycznej dla osób uzależnionych od alkoholu, 

2) udzielanie rodzinom, w których występuje problem alkoholowy, pomocy 

psychologicznej i prawnej, a w szczególności ochrony przed przemocą w rodzinie,  

3) prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie 

rozwiązywania problemów alkoholowych i przeciwdziałanie narkomanii,                              

w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych  zajęć 

sportowych, 

4) podejmowanie interwencji w związku z naruszeniem przepisów wynikających                      

z ustawy m. in. sprzedaż i podawanie napojów alkoholowych osobom poniżej 18 roku 

życia, osobom, których zachowanie wskazuje, że znajdują się w stanie nietrzeźwości 

oraz na kredyt i pod zastaw oraz występowanie przed sądem w charakterze 

oskarżyciela publicznego. 

 

Wymienione powyżej działanie realizowane są w ramach Gminnego Programu Profilaktyki                       

i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii, zgodnie                          

z Uchwałą Rady Miejskiej w Suszu Nr XXV/270/2017 z dnia 30 listopada 2017 r. 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

76 
 

 

 W ramach Programu działa Gminna Komisja Rozwiązywania Problemów 

Alkoholowych (GKRPA), która prowadzi ścisłą współpracę z instytucjami wspomagającymi 

działania profilaktyczno-terapeutyczne takimi jak: Powiatowe Centrum Pomocy Rodzinie, 

Poradnia Psychologiczno-Pedagogiczna, kuratorzy sądowi i społeczni, Miejsko-Gminny 

Ośrodek Pomocy Społecznej wraz z Zespołem Interdyscyplinarnym, Policja. 

W GKRPA działa punkt konsultacyjny, gdzie zatrudniony jest specjalista psychoterapii 

uzależnień. Do GKRPA trafiają najczęściej osoby, u których funkcjonariusze policji 

odnotowali interwencje w związku z nadużywaniem alkoholu lub użyciem przemocy. 

Zdarzają sie też osoby kierowane przez kuratorów sądowych i społecznych, M-GOPS, sąd.  

Działania Gminnej Komisji Rozwiązywania Problemów Alkoholowych w 2018 r. 

przedstawia poniższa tabela 

Tabela nr 17. Działania Gminnej Komisji Rozwiązywania Problemów Alkoholowych  

Lp. Rodzaj działania 

 

Liczba 

1.  Zarejestrowani nowi klienci  28 

2.  Skierowania na terapie indywidualną 15 

3.  Wnioski do sądu o wydanie postanowienia o leczeniu 

odwykowym 

7 

4.  Spotkania interwencyjno-motywujące  29 

5.  Spotkania w sprawie wyjazdu na kolonie  1 

6.  Ilość dzieci korzystających z kolonii letnich 28 

7.  Wyjazdy na kontrole sklepów  4 

8.  Kontrola prowadzonych zajęć sportowych 1 

9.  Interwencje skierowane do GKRPA przez Policję 87 

10.  Ilość osób zgłoszonych przez rodzinę 8 

11.  Ilość osób zgłoszonych przez kuratora sądowego 1 

12.  Ilość osób zgłoszonych przez M-GOPS  2 

13.  Ilość osób wezwanych na rozmowy 229 

14.  Ilość przeprowadzonych rozmów 57 

15.  Ilość przeprowadzonych rozmów ze świadkami zdarzeń 16 

16.  Udział członków GKRPA w grupach roboczych Zespołu 

Interdyscyplinarnego 

34 

Źródło: opracowano na podstawie danych z Urzędu Miejskiego w Suszu 

 

Skład GKRPA wchodzi 7 osób tj. przewodniczący komisji oraz 6 członków. Są to 

przedstawiciele policji, szkół, przedszkola, ośrodka pomocy społecznej oraz urzędu. 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

77 
 

 

12. DZIAŁALNOŚĆ KULTURALNA I SPORTOWA 

 

12.1. Biblioteka Miejska w Suszu 

 Biblioteka Miejska w Suszu rozpoczęła działalność w styczniu 1947 r. jako punkt 

biblioteczny zlokalizowany w Suszu przy ul. Prabuckiej 3. W 1958 r. została przeniesiona do 

budynku PSS przy ul. Jedności Narodowej 3 (obecnie ul. Słowiańska), skąd w 1972 r. 

przeniesiono Bibliotekę do budynku przy ul. Prabuckiej 9a. Natomiast Uchwałą Rady 

Miejskiej w Suszu Nr XIV/137/2000 z dnia 19 kwietnia 2000 r. utworzono Bibliotekę 

Miejską w Suszu, a od 3 listopada 2008 r. siedzibą Biblioteki zostało Centrum Sportu                    

i Rekreacji im. Jana Pawła II w Suszu. 

 Podstawowym celem działalności Biblioteki jest wspieranie czytelnictwa i ochrona 

przed wykluczeniem kulturalnym poprzez dostarczanie książek do miejsc, z których 

mieszkańcom, z różnych przyczyn, trudno dotrzeć do biblioteki. Udało się to dzięki 

projektowi "Biblioteka na wynos". Raz w miesiącu książki pakowane są w plastikowe 

kontenery i zawożone do 10 lokalizacji, zarówno w Suszu jak i na terenie całej gminie. 

 

Biblioteka Miejska w Suszu działa szeroko na rzecz naszego społeczeństwa, poprzez 

nawiązanie w 2018 r. współpracy z jednostkami z terenu gminy Susz (Środowiskowy Dom 

Samopomocy, Stowarzyszenie Trzecia Młodość, Szkoła Podstawowa w Suszu, Zespół Szkół, 

Przedszkole, Centrum Sportu i Rekreacji, Szkoła Podstawowa w Kamieńcu, Szkoła 

Podstawowa w Piotrkowie, Ogólnopolskie Towarzystwo Ochrony Zwierząt w Iławie, Suski 

Ośrodek Kultury oraz Warsztaty Terapii Zajęciowej). Biblioteka była partnerem Triathlonu 

oraz Suskiego Jarmarku Świątecznego.  

 Bardzo ważną kwestią było ułatwienie czytelnikowi korzystania z biblioteki.                       

W grudniu 2018 r.  udało się zamontować małą wrzutnię do książek. Biblioteka Miejska              

w Suszu wraz z filiami w Bałoszycach i Redakach przez lata wzbogaciła się o księgozbiór             

i tak w Suszu księgozbiór liczy ogółem 15 382 pozycji. Do dyspozycji jest również 185 sztuk 

audiobooków, a dzięki konsorcjum Legimi, od lutego 2019 r. dla czytelników dostępne są 

ebooki. W filii w Redakach księgozbiór liczy ogółem 4 501 pozycji, a w filii w Bałoszycach 

księgozbiór ma ogółem 3 469 pozycji. 

 Działalność Biblioteki to prowadzenie rożnego rodzaju warsztatów, szkoleń, zajęć                 

i tak w Suszu było ich 134, w których brało udział 2 791. W Redakach odbyło się                            


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

78 
 

 

18 imprez/zajęć, w których uczestniczyło 511 osób, a w Bałoszycach przeprowadzono                      

23 zajęcia/imprezy, w których uczestnikami było 1 810 osób. 

Czytelnictwo w Gminie Susz przedstawia się następująco: 

1) Biblioteka Miejska w Suszu 

Czytelnicy Wypożyczenia 

968  książki czasopisma audiobooki Gry 

21 072 0 310 40 

 

2) Filia w Redakach 

Czytelnicy Wypożyczenia 

182  książki czasopisma audiobooki gry 

4 678 0 6 907 

 

3) Filia w Bałoszycach 

Czytelnicy Wypożyczenia 

122  książki czasopisma audiobooki gry 

3 375 0 6 1 900 

 

 W 2018 r. w bibliotece regularnie spotykali się uczestnicy zajęć Stowarzyszenia 

Trzecia Młodość. Cotygodniowe spotkania mieli również pasjonaci kodowania. Co dwa 

tygodnie organizowane były zajęcia czytelnicze, przy współpracy ze Szkołą Podstawową               

w  Suszu. Filie prowadziły regularne zajęcia literackie, plastyczne oraz dla pasjonatów gier 

komputerowych i na konsolach. Pracownicy biblioteki uczestniczyli w projektach 

zewnętrznych, krzewiących czytelnictwo, np. „Mała książka, wielki człowiek”. Pracowano 

również nad autorskimi projektami, przykładem może być „Samoobrona w bibliotece, czyli 

jak bezpiecznie donieść książki do domu”. Nietypowe warsztaty zostały docenione przez TVP 

oraz czasopismo „Biblioteka Publiczna”.  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

79 
 

 

12.2. Suski Ośrodek Kultury 

 Początek działalności Suskiego Ośrodka Kultury  sięga połowy lat 70-tych ubiegłego 

stulecia. Wtedy na bazie Miejskiego Domu Kultury w Suszu rozpoczął                                           

z dniem 1 października 1976 r. działalność Miejsko- Gminny Ośrodek Kultury, powołany 

Uchwałą Rady Narodowej, z nowo powołanym  dyrektorem Janem Krupskim, który funkcję 

tę pełnił nieprzerwanie przez 15 lat. W październiku 1984 r. na  potrzeby Ośrodka  Kultury 

oddany  został nowo adaptowany obiekt filialny przy ul. Wąskiej - Bożnica, w której znalazły 

się specjalistyczne pracownie: fotograficzna, modelarska, sala taneczna  pełniąca też funkcję  

małej sali kameralnej.  

 W związku z reformą ustrojową w kraju rok 1990 to kolejne zmiany dla Ośrodka 

Kultury, który to przechodzi pod bezpośrednie zwierzchnictwo Rady  Miejskiej w Suszu,                     

a w czerwcu 1991 r. po 10-letniej przerwie wznowione zostają obchody  Dni Susza.                        

W maju  1992 r. w wyniku pożaru  spłonął  budynek MGOK  przy ul. Podmurze. Główną 

siedzibą  MGOK zostaje budynek filialny przy ulicy Wąskiej, tzw. Bożnica. W maju 2001 r. 

został  nadany przez Radę Miejską w Suszu  nowy Statut instytucji, oraz zmieniona została 

nazwa na Suski Ośrodek Kultury, a w październik 2002 r. Suski Ośrodek Kultury przejął 

obiekt przy ul. Kościelnej 1 (dawne przedszkole) i po okresie adaptacji pomieszczeń staje się 

on  jedynym  obiektem SOK. W październiku 2008 r. Suski Ośrodek Kultury przeniesiony 

został do nowej siedziby w Centrum Sportu i Rekreacji im Jana Pawła II w Suszu, a pod 

koniec 2018 r. Suski Ośrodek Kultury  przenosi się do  nowo wybudowanego  obiektu  przy 

ul. Józefa Wybickiego 10, który został przystosowany pod potrzeby działalności kulturalnej               

z pracowniami specjalistycznymi oraz salą widowiskową na 150 miejsc. 

 

 Zakres działania Suskiego Ośrodka Kultury obejmuje działalność w zakresie 

upowszechniania kultury, a także nauki i sztuki z uwzględnieniem twórczości lokalnych 

twórców. 

 Głównym celem działań Ośrodka kultury jest pozyskiwanie i przygotowanie 

uczestników do aktywnego udziału w organizowanych imprezach i wydarzeniach 

kulturalnych. 

Obszary działalności kulturalnej to: 

1) prowadzenie różnych form edukacji kulturalnej i wychowania przez sztukę,  a także 

ułatwiania kontaktu z kulturą i sztuką, przede wszystkim poprzez tworzenie ofert                      


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

80 
 

 

i warunków dla możliwości kulturalnego spędzenia czasu wolnego  społeczności 

lokalnej, 

2) tworzenie, gromadzenie i dokumentowanie dóbr kultury, 

3) upowszechnianie nauki, kultury i sztuki, 

4) integrowanie społeczności poprzez współtworzenie warunków do rozwijania 

lokalnych wartości  miejscowego ruchu kulturalnego, 

5) tworzenie warunków do aktywnego uczestnictwa w kulturze i kontaktów ze sztuką 

oraz  wspieranie  amatorskiego uprawiania różnych form i dziedzin sztuki, 

6) rozpoznawanie i rozwijanie zainteresowań oraz potrzeb kulturalnych i intelektualnych 

społeczności oraz tworzenie warunków zaspokajania tych potrzeb, 

7) współpraca z organizacjami pozarządowymi (stowarzyszeniami i fundacjami)                       

o podobnych celach statutowych oraz innymi instytucjami kultury oraz placówkami 

oświatowymi. 

 

 Suski Ośrodek Kultury w Suszu w 2018 r. był organizatorem takich wydarzenia  

kulturalnych jak: 

1) Wielka Orkiestra Świątecznej Pomocy, 

2) Ferie zimowe, 

3) Koncert Damiana Holeckiego - Dzień Kobiet, 

4) Topienie Marzanny - Powitanie wiosny, 

5) Konkurs Wielkanocny na ozdobę Wielkanocną, 

6) Turniej Tańca, 

7) Konkurs Recytatorski, 

8) Dni Susza,  

9) Akcja Lato - Wakacyjna półkolonia, 

10) Dożynki Gminne, 

11) Otwarcie nowego obiektu SOK, Koncert Zespołu Żuki, Koncert Rotin green, 

12) Wystawa Fotografii SOK, Wystawa Przyrodnicza S. Blonkowskiego, 

13) Konkurs Krasomówczy, 

14) Święto Patronki Miasta - Koncert Pro Musica Antiqua, 

15) Obchody 100 - lecia Niepodległości, 

16) Koncert Chóru Camerata, 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

81 
 

 

17) Koncert Zespołu Trio The Janeiro, 

18) Przegląd Piosenki Biesiadnej i Ludowej, 

19) Wystawa Magia Przyrody, 

20) Wystawa Rzeźba w Metalu, 

21) Mikołajki, 

22) Jarmark Świąteczny. 

 

Suski Ośrodek czynnie uczestniczył: 

1) w turniejach wyjazdowych: 

a) Mistrzostwa Polski w Molkky w Sztumie, 

b) Mistrzostwa Polski w grę Wsiąść do Pociągu – Gdańsk, 

c) Mistrzostwa Polski w Rummikub – Warszawa, 

d) Mistrzostwa Polski w grę Super Farmer – Warszawa, 

e) Mistrzostwa Polski w grę Super Farmer – Sztum, 

f) Mistrzostwa Polski w grę Gol – Poznań, 

g) Mistrzostwa Polski w grę Potwory w Tokio – Warszawa, 

2) w turniejach organizowanych w Suszu: 

a) eliminacje do Mistrzostw Polski – Sabotażysta, 

b) eliminacje do Mistrzostw Polski – Rummikub, 

c) eliminacje do Mistrzostw Polski – Catan, 

d) eliminacje do Mistrzostw Polski – Molkky, 

e) eliminacje do Mistrzostw Polski - Wsiąść do Pociągu, 

f) eliminacje do Mistrzostw Polski – Carcassonne, 

g) eliminacje do Mistrzostw Polski - Super Farmer, 

h) eliminacje do Mistrzostw Polski - W grę Gool!, 

i) eliminacje do Mistrzostw Polski - w grę Potwory w Tokio, 

j)  gier planszowych, 

k)  Szachowym, 

l) Mikołajkowym w grę "Choinka", 

m) "Park Niedźwiedzi”, 

n) w Molkky, 

o) Polska Gola, 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

82 
 

 

p) Pentago, 

q) Super Farmera. 

 Suski Ośrodek Kultury prowadził działania promocyjne o wszystkich wydarzeniach  

na stronie internetowej Suskiego Ośrodka Kultury oraz na fecebooku. Informacje                                 

o najważniejszych wydarzeniach kulturalnych wysyłane były również do  sołectw i szkół na 

terenie Gminy Susz. 

 

12.3. Centrum Sportu i Rekreacji w Suszu 

Centrum Sportu i Rekreacji im. Jana Pawła II rozpoczęło swą działalność na 

podstawie Uchwały Rady Miejskiej Nr VIII/52/2007 z dnia 26.07.2007 roku.                          

Centrum Sportu i Rekreacji wypełniając swoje zadania statutowe służy społeczności Gminy 

Susza, inspirując działania sportowo - rekreacyjne, jednocześnie wypracowuje własne metody 

działania zmierzające do koordynacji życia sportowo- rekreacyjnego w gminie. Ścisłe 

kontakty z organizacjami, stowarzyszeniami, klubami sportowymi pozwalają na rozeznanie, 

co dzieje się w tej dziedzinie życia, a także jakie jest zapotrzebowanie społeczne na tego typu 

działalność. Z roku na rok rozwija swoją działalność tym samym spełniając oczekiwania 

mieszkańców.   

 Rok 2018 r. obfitował w liczne wydarzenia w diametralnie różnych dziedzinach 

sportowych, łącznie zorganizowano 43 imprezy, najważniejsze z nich to: 

1) bieg z okazji Finału Wielkiej Orkiestry Świątecznej Pomocy  (100 uczestników),  

2) Zlot Morsów (150 uczestników), 

3) bieg Tropem Wilczym (350 uczestników),  

4) Suska Liga Siatkówki (150 uczestników),  

5) Suska Liga Futsalu (120 uczestników), 

6) turnieje tenisa stołowego TOP 12 (około 100 uczestników), 

7) turnieje piłki nożnej (200 uczestników), 

8) Mistrzostwa Polski w Kickboxingu (200 uczestników),  

9) Susz Triathlon (1200 uczestników),  

10) bieg nocny NightRun (370 uczestników),  

11) Ogólnopolski Wyścig MTB (kolarstwo 400 uczestników),  

12) Bieg Niepodległości (300 uczestników).  

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

83 
 

 

 W miesiącu grudniu podsumowano działania sportowe w naszej Gminie                           

i uhonorowano działaczy i sportowców podczas Gali Sportu, na której wręczano statuetki                        

i wyróżnienia dla wszystkich sympatyków aktywnego trybu spędzania czasu, m. in. 

sportowców, trenerów sekcji, czy osoby z wybitnymi osiągnięciami. Łącznie zostało 

uhonorowanych 100 sportowców, działaczy, trenerów. 

 

Centrum Sportu i Rekreacji prowadziło zajęcia takie jak: 

1) kickboxing,  

2) lekkoatletyka,  

3) tenis stołowy, żeglarstwo, 

4) crossfit, 

5) koszykówka,  

6) morsowanie, 

7) aerobic, 

8) piłki siatkowej, 

9) halowej piłki nożnej. 

 

Centrum Sportu i Rekreacji, to nie tylko hala sportowa, lecz również Orlik, boisko 

wielofunkcyjne, boisko na ul. Leśnej oraz boiska na terenach wiejskich  – Nipkowie, Redaki, 

Bałoszyce, Kamieniec.  

Centrum Sportu i Rekreacji w Suszu prowadząc taką formę działalności nieodzownym 

elementem jest pozyskiwanie zewnętrznych środków finansowych. Partnerami w tym 

zakresie byli Urząd Marszałkowski oraz firmy prywatne.  

 

 

 

 

 

 

 

 

 

 

 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

84 
 

 

13. GMINA SUSZ W ZWIĄZKACH MIĘDZYGMINNYCH 

 

 Gmina Susz należy do trzech związków międzygminnych:  

1) Związku Gmin Jeziorak, 

2) Związku Gmin Warmińsko-Mazurskich, 

3) Stowarzyszeniu Łączy nas Kanał Elbląski LGD.  

 

Związek Gmin Jeziorak powstał w 1996 r. i aktualnie zrzesza 4 gminy: Miasto Iława, 

Gmina Iława, Gmina Kisielice, Gmina Susz. Gmina Susz w Związku Gmin „Jeziorak”                   

była od 23.10.2000 r. do 18.12.2007 r., a następnie została ponownie przyjęta                                         

w dniu 01.04.2011 r.  Głównym celem utworzenia Związku jest dbanie o środowisko 

naturalne rozwój turystyki i rozwój społeczno – gospodarczy gmin członkowskich.  

 Związek Gmin Warmińsko-Mazurskich jest związkiem międzygminnym, powołanym 

przez Rady Gmin położonych w historycznych granicach Warmii i Mazur, zrzeszającym 63 

gminy. Do ZGW-M Gmina Susz przystąpiła 15 grudnia 2015 r. Związek stanowi forum do 

wymiany doświadczeń w zakresie wykonywanych zadań własnych i zleconych gmin, pomoc 

przy opracowaniu i zgłaszaniu wspólnych stanowisk przy tworzeniu projektów aktów 

prawnych. 

W 2018 r. Gmina Susz skorzystała ze wsparcia finansowego przy organizowaniu                            

IX Ogólnopolskiego Wyścigu MTB, Nigth Susz, koncertu Pro Musica Antiqua.  

Wsie Gminy Susz dzięki przynależności  do Związku mogły uczestniczyć w organizowanych 

konkursach  „Czysta i piękna zagroda – estetyczna wieś”, i tak w 2018 r. wieś Bronowo 

zajęło II miejsce, a wieś Nipkowie zdobyło wyróżnienie. 

  

 Stowarzyszenie Łączy Nas Kanał Elbląski Lokalna Grupa Działania jest organizacją 

pożytku publicznego. Członkami KE LGD jest 12 gmin, w tym 5 z powiatu elbląskiego. 

Gmina Susz przystąpiła do Stowarzyszenia „Łączy nas Kanał Elbląski”                                  

w dniu 23 marca 2006 r. 

Działania stowarzyszenia to przede wszystkim: badania i analizy stanu bezpieczeństwa                   

i zagrożenia przestępczością, informowanie i promocja, inwestowanie w obszary wiejskie 

jako operator dotacji PROW 2007-2013 i 2014-2020, koordynowanie zadań rozwojowych                      

i promocyjnych Krainy Kanału Elbląskiego. 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

85 
 

 

14. BEZPIECZEŃSTWO PUBLICZNE 

14.1. Policja 

  Za bezpieczeństwo na terenie gminy Susz odpowiada Komisariat Policji w Suszu oraz 

Komenda Powiatowa Policji w Iławie. 

Stanu bezpieczeństwa i zagrożenia przestępczością w rejonie działania komisariatu 

przedstawia poniższa tabela. 

Tabela nr 18. Stan bezpieczeństwa w rejonie działania Komisariatu Policji w Suszu 

L.p. Wyszczególnienie 2017 r. 2018 r.  

 

1. Ilość stwierdzonych przestępstw 

kryminalnych. 

125 194 

2. Ilość stwierdzonych przestępstw w 7 

kategoriach (najbardziej uciążliwych dla 

społeczeństwa). 

53 59 

3. Ilość stwierdzonych przestępstw 

gospodarczych 

8 9 

4. Ilość stwierdzonych przestępstw ogółem 180 239 

5. Wykrywalność przestępstw ogółem 78,3% 82,4% 

 

Źródło: opracowano na podstawie danych z Komisariatu Policji w Suszu 

 

 Z powyższych danych wynika, że w 2018 r. nastąpił wzrost stwierdzonych 

przestępstw. Pozytywnym aspektem jest wzrost wykrywalności z  78,3 % w 2017 r.                          

do 82,4 % w 2018 r.  

Niewielki wzrost przestępczości możemy stwierdzić w 7 kategoriach tj. najbardziej 

uciążliwych dla społeczeństwa.  

 

 

 

 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

86 
 

 

Tabela nr  19. Ilość przestępstw w 7 wybranych kategoriach 

L.p. Rodzaj przestępstwa 2017 r. 2018 r. 

1. Kradzież rzeczy cudzej                         10 25 

2. Kradzież samochodu                              1 0 

3. Kradzież z włamaniem                           24 21 

4. Rozbój, kradzież rozbójnicza 0 0 

5. Udział w bójce lub pobicia 1 2 

6. Uszczerbek na zdrowiu                          9 8 

7. Uszkodzenie mienia                                9 3 

8. Wykrywalność 45,3% 45,8% 

Źródło: opracowano na podstawie danych Komisariatu Policji w Suszu 

  

 Z danych przedstawionych w 7 kategoriach  przestępstw odnotowano wzrost                      

w kategorii kradzież rzeczy cudzej oraz udział w bójce lub pobicie. Pozytywnym aspektem 

jest fakt, że nie odnotowano żadnego rozboju, kradzieży rozbójniczej ani kradzieży 

samochodu oraz utrzymano wzrost poziomu wykrywalności w 7 kategoriach przestępstw na 

poziomie 45,8% 

 W 2018 r. funkcjonariusze Komisariatu Policji w Suszu sporządzili 71 formularzy 

Niebieskiej Karty. Procedurą Niebieskiej Karty objęto 51 rodzin. 

 W strukturach Komisariatu Policji w Suszu w analizowanym okresie działał Zespół 

Dzielnicowych, składający się z 3 policjantów - dzielnicowych. Dzielnicowi na bieżąco brali 

udział w służbach obchodowych, zabezpieczaniu imprez sportowych, kulturalnych, mających 

miejsce na terenie działania KP w Suszu. 

Członkowie zespołu uczestniczyli w spotkaniach z młodzieżą szkolną przy realizacji 

programów prewencyjnych. Brali udział wraz z członkami Komisji ds. Przeciwdziałania 

Alkoholizmowi w kontrolach punktów sprzedaży alkoholu. 

  


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

87 
 

 

 Zespół Dzielnicowych w 2018 r. realizował  również stałe programy wspólnie                            

z Prewencją Kryminalną, Nieletnich i Patologii takich jak:      

1) Bezpieczne ferie, 

2) Bezpieczne wakacje, 

3) Bezpieczna droga do szkoły, 

4) Chrońmy dzieci przez alkoholem. 

Podczas realizacji powyższych programów funkcjonariusze uczestniczyli w spotkaniach                 

w klubach seniora, w szkołach z udziałem uczniów, pedagogów, dyrektorów, gdzie omawiano 

zagrożenia dla dzieci i młodzieży w szkole, domu, na podwórku i na ulicy, podczas ferii,                    

a także podczas drogi z domu do szkoły. 

 W analizowanym okresie w strukturach Komisariatu Policji w Suszu działało Ogniwo 

Patrolowo-Interwencyjne, w skład którego wchodziło 9 policjantów patrolowo-

interwencyjnych oraz kierownik. 

W omawiany okresie zwiększono efektywność pracy prewencyjnej służb patrolowych 

poprzez: 

1) zadaniowanie policjantów przy odprawach do służb w zakresie zaistniałych 

zdarzeń na terenie KP w Suszu, 

2) opracowanie grafiku służb w oparciu o plan dyslokacji sporządzonych na 

podstawie analizy stanu bezpieczeństwa, 

3) kontrole służb w porach wieczorowo-nocnych. 

 

Funkcjonariusze w celu poprawy bezpieczeństwa w miejscach publicznych i na drogach 

realizowali cykliczne akcje: 

1) Niechronieni Uczestnicy Ruchu Drogowego, 

2) Alkohol i Narkotyki, 

3) GIMBUS, 

4) Dyskoteka, 

5) Prędkość, 

6) Pasy, 

7) Bezpieczny weekend, 

8) Bezpieczne wakacje, 

9) Bezpieczne ferie, 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

88 
 

 

10) Bezpieczna droga do szkoły, 

11) Kontrole autobusów wycieczkowych, 

12) Trzeźwy poranek, 

13) Jednośladem bezpiecznie do celu. 

 

Na podstawie przedstawionych danych można stwierdzić, że należy konsekwentnie 

realizować zadania nałożone na funkcjonariuszy Komisariatu Policji w Suszu poprzez 

wzmożenie ujawniania i represjonowania przestępstw i wykroczeń głównie o charakterze 

chuligańskim i popełnianych w stanie po użyciu alkoholu, a także przeciwko mieniu.                

W cele zapobiegania zachowaniom przestępczym należy kłaść nacisk na realizację 

programów z zakresu prewencji kryminalnej. 

 

14.2. Ochotnicza Staż Pożarna 

 Za bezpieczeństwo przeciwpożarowe na terenie Gminy Susz odpowiadają 4 jednostki 

Ochotniczych Straży Pożarnych (82 strażaków) w miejscowościach: 

1) Susz, 

2) Babięty Wielkie, 

3) Redaki, 

4) Jakubowo Kisielickie 

 

Strażacy biorą udział w działaniach związanych z szeregiem zagrożeń.                                   

Do głównych zagrożeń należą zagrożenia pożarowe, zagrożenia miejscowe (np. powalone 

drzewa).  

 

Tabela nr 20. Wykaz zdarzeń, w których uczestniczyli strażacy w 2018 r. 

LL.p. Rodzaj zdarzenia Ilość 

1. Pożary 80 

2. Likwidacja lokalnych zagrożeń 82 

3. Fałszywe alarmy 7 

Źródło: opracowano na podstawie danych z Urzędu Miejskiego w Suszu 

  

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

90 
 

 

16. SPIS  TABEL 

Tabela nr 1. Stan ludności w gminie Susz,  str. 2 

Tabela nr 2. Wykonanie dochodów gminy Susz, str. 5 

Tabela nr 3. Wykonanie dochodów majątkowych, str. 7 

Tabela nr 4. Realizacja planu wydatków Gminy Susz, str. 8 

Tabela nr 5. Mienie komunalne gminy Susz, str. 23 

Tabela nr 6. Nieruchomości gruntowe stanowiące zasoby gminy, str. 25 

Tabela nr 7. Częstotliwość wywozu odpadów komunalnych z terenu gminy Susz, str. 29 

Tabela nr 8. Ilość odpadów komunalnych wytworzonych na terenie gminy Susz, str. 30 

Tabela nr 9. Masa odpadów przyjęta do PSZOK, str. 31 

Tabela nr 10. Zagospodarowanie odebranych odpadów komunalnych, str. 32 

Tabela nr 11. Wpływy z tytułu opłat za  gospodarowanie odpadami komunalnymi, str. 33 

Tabela nr 12. Liczba bezdomnych zwierząt, str. 37 

Tabele nr 13. Wykaz realizowanych uchwał Rady Miejskiej w Suszu, str. 59 

Tabela nr 14. Wykonanie budżetu M-GOPS, str. 68 

Tabela nr 15. Struktura powodów przyznania pomocy, str. 69 

Tabela nr 16. Program wieloletni „Pomoc państwa w zakresie dożywiania”, str. 71 

Tabela nr 17. Działania Gminnej Komisji Rozwiązywania Problemów Alkoholowych, str. 76 

Tabela nr 18. Stan bezpieczeństwa w rejonie działania Komisariatu Policji w Suszu, str. 85                          

Tabela nr  19. Ilość przestępstw w 7 wybranych kategoriach, str. 86 

Tabela nr  20. Wykaz zdarzeń, w których uczestniczyli strażacy w 2018 r., str. 88 

 

 

 

 

 

 

 

 


RAPORT  O STANIE GMINY SUSZ ZA 2018 R. 

  

91 
 

 

17. SPIS WYKRESÓW 

Wykres nr 1. Dochody i wydatki, str. 4  

Wykres nr 2. Struktura dochodów, str. 5 

Wykres nr 3. Struktura dochodów bieżących, str. 6 

Wykres nr 4. Dochody majątkowe, str. 7 

Wykres nr 5. Wydatki bieżące, str. 10 

Wykres nr 6. Struktura wykonanych wydatków, str. 10 

Wykres nr 7. Struktura wydatków majątkowych, str. 11 

 

 

 

 

 

 

 

 

  

 

 

 


