
Separacja odpadu – niepodzielna część integrowanego systemu obchodzenia się
z odpadami

Obchodzenie się z komunalnymi odpadami polegało w niedawnej przeszłości
do pewnego stopnia na niekoordynowanym i niekoncepcyjnym podejściu twórców
odpadów nie tylko w RCz, ale w większości państw europejskich, którego wynikiem był
wybór najprostszego sposobu usunięcia, tzn. składowania, bez docelowej separacji.
Stopniowo rozwijają się nowe metody dla udoskanalania systemów zbioru
i surowcowego cyklu odpadów, obniżanie ich produkcji i materiałowego
lub energetycznego zastosowania.

Pozytywną konsekwencją istotnej zmiany w opinii na obchodzenie się z odpadami jest
cały szereg efektywnych narzędzi dla kierowania systemem gospodarki odpadowej
do stawiania warunków i celów w myśl systemu prawnego RCz – zwłaszcza ustawy
o odpadach, ustawy o opakowaniach, ich przepisach wykonawczych, ustanowienie rządu
o Planie gospodarki odpadowej Republiki Czeskiej oraz dotyczących ustawach
i rozporządzeń, którymi są:

•narzędzia administracyjne
•narzędzia ekonomiczne
•narzędzia informacyjne
•narzędzia komunikacyjne
•narzędzia planowania
•pozostałe narzędzia

Obecne doświadczenia umożliwiają wyrazić ogólnie obowiązujące zasady, o nie
można się opierać podczas wdrażania integrowanych systemów obchodzenia się
z odpadami, separacja odpadu jest ich niepodzielną częścią, zwłaszcza przy:

• projektach prowadzących do podwyższenia materiałowego zastosowania
odpadów – zbioru i sortowania odpadów, urządeń recyklacyjnych
do materiałowego zastosowania BRKO

• produkcji alternatywnego paliwa
• projektach dla energetycznego wykorzystania odpadów

Według sposobu gromadzenia i odległości naczyń zbiorowych od miejsca powstania
możemy rozdzielić systemy oddzielonego zbioru odpadów na dostawczy i wywozowy,
(środek ruchomy) oraz dwór zbiorny, dorywczy zbiór itp. (naczynia o różnych
objętościach (60-2500 l, pojemniki o dużej objętości). Rodzaj zbioru w danej gminie
zależy od miejscowych warunków (naturalne, historyczne, socjalne itd.), możliwości
technicznych, sytuacji ekonomicznej gminy. Do podstawowych sposobów systemu
należą:

1) Dostawczy system zbioru, który polega na wytworzeniu optymalnej gęstości
sieci naczyń zbiorowych na terenie gminy, stosuje się zwłaszcza w aglomeracjach
miejskich. Bardzo ważne jest kryterium odległości dostawczej i odpowiednie
umieszczenie naczyń zbiorowych. Ten system jest obecnie w RCz najbardziej
stosowanym jako jednoskładnikowy system zbioru odpadów. Korzyścią tego
sposobu zbioru są niższe koszty jednostki odwożonego rodzaju odpadu,
negatywnym wskaźnikiem jest niższa czystość tych odpadów.

2) System wywozowy, który przeprowadzany jest większością do naczyń
o mniejszej objętości, umieszczonych wprost przy stanowiskach naczyń
na mieszany odpad komunalny. Ten system zbioru można zastosować zwłaszcza
w zabudowach domów rodzinnych i historycznych częściach miasta, gdzie
większością dochodzi do problemów z umieszczeniem naczyń. Korzyścią tego
systemu jest znacznie wyższy stopień ekstrakcji oraz czystość poszczególnych
rodzajów odpadów, co powoduje jednak podwyższenie kosztów systemu
sortowania.

Wszystkie wyżej podane systemy można różnie modyfikować i wzajemnie stosować
tak, żeby nastąpił zrównoważony stosunek finansowych wymogów całego systemu
zbioru i stopnia ekstrakcji poszczególnych rodzajów odpadów i ich zastosowania. Cały
system uwarunkowany jest jednak intensywnym systemem propagacyjnym u wszystkich
grup wiekowych obywateli.

Określenie gęstości sieci zbiorowej
Gęstość sieci zbiorowej określona jest jako całkowita objętość środków (naczynia,

worki itd.) przeznaczonych do zbioru mnóstwa recyklizowanych odpadów. Gęstość sieci
zbiorowej można stwierdzić za pomocą całkowitej objętości środków zbiorowych
lub przeciętnej wymiernej objętości na 1 obywatela w danym roku. Podczas ustalania
potrzebnej objętości trzeba opierać się o wymagane frekwencje zwózki naczyń. Gęstość
sieci zbiorowej musi być kombinacją obu parametrów, w przeciwnym razie systém jest
zupełnie nieefektywny i ekonomicznie nie do przyjęcia. Cały system zbiorowej sieci
naczyń trzeba wybierać koncepcyjnie i podporządkować je następującym kryteriom:

• Wybudowanie stanowisk w miejscu podwyższonej ilości obywateli
• Minimalizacja odległości dostawczej
• Odpowiednia lokalizacja z punktu widzenia dostępu mechanizacji zwózkowej
• Odpowiednia lokalizacja z punktu widzenia bezpieczeństwa i dostępu obywateli
• Ilość stanowisk z uwzględnieniem finansowych możliwości gminy (możliwe
 rozwiązanie etapowe)

Wybór naczyń zbiorowych
Wybór odpowiedniego naczynia zbiorowego jest wynikiem całego szeregu

wzajemnych powiązań i okoliczności. Ważnymi kryteriami dla właściwego wyboru są:

• Rodzaj i wielkość mechanizmu zwózkowego, ten pierwiastek systemu
maksymalną miarą wpłynie na ekonomiczną efektywność zwózki i ma
bezpośrednie połączenie z możliwą zmiennością wielkości i sposobu nasypu
u różnych zbieranych odpadów

• Miejsce i sposób umieszczenia naczyń
• Zakładana częstotliwość zwózki naczyń
• Wymagana trwałość naczyń i ich wygląd estetyczny
• Możliwość naprawy i recyklizowalności naczyń

Duży wpływ na wybór naczyń z uwzględnieniem częstotliwości zwózek ma różna

przeciętna masa objętościowa składników sortowanego zbioru w naczyniach zbiorowych,

co podajemy w następującej tabelce. To jednak można rozwiązać przez różną wielkość
naczyń zbiorowych lub częstotliwości zwózek.

Tabelka podaje przeciętną masę objętościową składników sortowanego zbioru

papier 0,08
t/m3

szkło 0,26
t/m3

Tworzywa
sztuczne

0,03
t/m3

Na podstawie tych kryterii z uwzględnieniem ilości i składu etnicznego obywateli
można przeprowadzić wybór optymalnego rodzaju naczyń i mechanizmu zwózkowego.

System zbioru niebezpiecznych składników komunalnego odpadu

Sposób zbioru niebezpiecznych składników komunalnego odpadu można znowu
rozdzielić na dwa systemy:

1) Dostawczy system zbioru, który opiera się o wybudowanie odpowiedniej sieci
dworów zbiorowych i stanowisk uzupełnionych o naprz. elektro sklepy i apteki na
terenie gminy. Bardzo ważnym faktorem dla stosowania dworów zbiorowych
jest odpowiedni czas eksploatacji. Ten sposób zbioru jest efektywnym zbiorem
niebezpiecznych składników komunalnego odpadu w lokacjach aglomeracji
miejskich, gdzie jest odpowiednia odległość dostawcza.

2) Regularna zwózka ruchoma, która przeprowadzana jest na podstawie
harmonogramu, kiedy w ustalonych terminach na określonych stanowiskach
przez pewien czas przejmuje załoga środku zwozowego znoszone odpady. Ten
system zbioru można zastosować zwłaszcza w zabudowach domów rodzinnych
i historycznych częściach miasta lub w gminach z niższą gęstością obywateli.
Korzyścią tego systemu są istotnie niższe koszty przeprowadzonego zbioru,
jednak istnieje tu problem niskiego stopnia ekstrakcji zbieranych odpadów,
o ile przeprowadzana jest częstotliwość tylko dwa razy w roku na podstawie
prawa.

Oba te systemy można różnie modyfikować i wzajemnie kombinować tak, żeby
nastąpił zrównoważony stosunek finansowych wymogów całego systemu zbioru i stopnia
ekstrakcji poszczególnych rodzajów odpadów. Cały system uwarunkowany jest jednak
intensywną propagacją systemu u wszystkich grup wiekowych obywateli.

Analiza warunków ekonomicznych podczas przeprowadzania separacji

Cena

Cena na nieregulowanym rynku formuje się poprzez oddziaływanie sprzecznych
interesów oferujących i potencjonalnych nabywców w określonym czasie i miejscu.

Obojga stronom udziela podstawowych informacji o ich pozycji na rynku: oferującym
o tym, czy są gotowi na rywalizację konkurencji pozostałych subiektów i sprzedać swój
towar, potencjonalnym nabywcom o tym, ile środków muszą sobie zabezpieczyć
dla zaspokojenia swoich potrzeb. Na podstawie cen obie strony mogą obliczyć sobie
kalkulacje kosztów, a na podstawie uzyskanych informacji (faktorów mających wpływ na
cenę) przewidzieć przyszły rozwój.

W utargowe tworzenie cen ingerują organy zarządu państwowego pośrednictwem
różnych form regulacji na podstawie przekonania, że cena generowana rynkem nie jest
akceptowalna przez społeczność i nie odpowiada obserwowanym priorytetom
(pierwszorzędnemu środowisku naturalnemu). Dzięki takim ingerencjom dochodzi do
zmiany (deformacji) sygnałów utargowych, dalej pojawia się w dalszych dziedzinach
poza rynkiem, który był dotknięty regulacją. Wszystkich konsekwencji wprowadzonej
regulacji nie można z góry przewidzieć.

Enwironmentalny dorobek nieregulowanych cen opiera się o koncept, że rynek
(podaż) udziela ludziom to, czego naprawdę chcą. W związku ze środowiskiem
naturalnym jest jednak skomplikowane to twierdzenie wyraźnie uzasadnić. W związku
z odpadami mówi się o enwironmentalnych korzyściach i niekorzyściach systemu
płatniczego, który wprowadziłby opłaty za odpady komunalne według ich rzeczywistej
produkcji.

Regulacja cen zawsze dąży do konkretnych zamiarów subiektu, który regulację
wprowadził i niesie z sobą uboczne efekty. Ogólnie obowiązuje, że raz wprowadzoną
regulację bardzo trudno usunąć przy zmianie priorytetów regulatorów. Jako przykłady
obecnych przeciwekologicznych zarządzeń regulacyjnych można podać regulację
pierwotnych surowców i energii, która obserwuje priorytety w dziedzinie socjalnej
i działa w ten sposób przeciw usiłowaniu stabilizować systemy dla recyklizacji odpadów
i uczynić je zdolnymi do konkurencji.

Wyższe ceny mogą mieć bezpośredni wpływ na zachowanie poszczególnych
subiektów utargowych. Poprzez podniesienie ceny konkretnego produktu dochodzi
zazwyczaj do obniżki popytu po tym produkcie i ograniczeniu jego produkcji. Miara
reakcji na zmianę ceny to elastyczność popytu, odróżnia się według stopnia
substytucyjności obserwowanego produktu. Im więcej substytutów na rynku istnieje,
lub im mniej jest produkt potrzebny, tym większa zmiana popytu spowodowana jest
przez naprz. niepozorną zmianę ceny. Dlatego z pozycji regulującego organu jest
bez sensu wywieranie wpływu na cenę grup towaru, których elastyczność popytu jest
wysoka. Wielkość cen pierwotnych surowców w stosunku do surowców wtórnych
wyraźnym sposobem wywiera wpływ na dalszą recyklizację i obchodzenie się
z odpadami, a więc również surowcami pierwotnymi. Jeżeli cena surowca pierwotnego
jest niższa niż cena surowca wtórnego, preferuje się stosowanie pierwotnych surowców,
recyklizacja i stosowanie wtórnych surowców jest ograniczone. Jeżeli ceny wtórnych
surowców są niższe niż ceny pierwotnych surowców, recyklizacja wtórnych surowców
ma poparcie. Cena wtórnego surowca formowana jest przede wszystkim
przez koszty zbioru, koszty transportu, jakość surowca, stosowane narzędzia, które mogą
podbudować lub uprzywilejować cenę wtórnych surowców wobec pierwotnych
surowców. Na cenę pierwotnego surowca może mieć wpływ wprowadzenie wyższego
podatku.

Oprócz bezpośredniej regulacji cen (kierunkowość rzeczowa, maksymalizacja cen …
itp.) mają na wysokość ceny pośredni wpływ wszystkie narzędzia ekonomiczne.

Podwyższenie ceny usługi w gospodarce odpadowej ma dalszy negatywny wpływ
na środowisko naturalne – wysoka cena usługi (naprz. sortowanie i następująca
recyklizacja) powoduje to, że twórcy stale preferują składowanie. Jeżeli cena
za ułożenie naprz. niebezpiecznego odpadu na wysypisko lub jego przekazanie na inny
rodzaj urządzenia jest wysoka, prowadzi to do szukania innych dróg, co z tym odpadem
zrobić – nielegalne drogi, to znaczy powstawanie czarnych wysypisk.

Cena decyduje w większości przetargów dla usunięcia odpadów i przy wszystkich
zamówieniach publicznych. Warunki tych konkursów są często ogłaszane w ten sposób,
że to daje szerokie możliwości uczestnikom konkursu, od własnego urządzenia
deklarowanego materiału według Katalogu odpadów po własny wybrany sposób
obchodzenia się z nim. Ogłaszający często nawet umownie nie zobowiązuje zwycięzcę,
w jaki sposób ma obchodzić się z odpadem przy ładowaniu. Ogłaszający często nie
uwzględnia faktu, że legalnie nie można za oferowaną cenę odpadu usunąć. Niska cena
za składowanie nie popiera innego obchodzenia się z odpadami.

Opłata miejscowa za eksploatację systemu gromadzenia, zbioru, przewozu,
sortowania, zastosowania i usuwania odpadów komunalnych.

Tworzenie opłaty miejscowej za eksploatację systemu gromadzenia, zbioru, przewozu
sortowania, zastosowania i usuwania odpadów komunalnych jest regulowane prawem
nr. 565/1990 Dz.U. o opłatach miejscowych w brzmieniu późniejszych przepisów,
prawem nr.185/2001 Dz.U.., o odpadach, i prawem nr. 526/1990 Dz.U., prawo o cenach
w brzmieniu późniejszych przepisów. Koniecznym dla wprowadzenia opłat jest ogólnie
obowiązujące rozporządzenie gminy.

Ustawa o opłatach miejscowych stanowi maksymalne ceny dla opłaty miejscowej
za odpady na 1 obywatela –jest ustalona maksymalna wysokość 500 Kč za płatnika i rok
kalendarzowy. Opłata składa się z dwu części: pierwsza część może osiągnąć 250 Kč
za osobę i rok kalendarzowy, druga część ustalona jest na podstawie rzeczywistych
kosztów gminy poprzedniego roku na zbiór i zwózkę sortowanego komunalnego odpadu
i wynosi 250 Kč za osobę i rok kalendarzowy. Specyfikacja płatnika (osoby fizycznej)
opłaty zawarta jest w § 10b ust. 1 ustawy o opłatach miejscowych. Opłata płaci się
gminie, na której terenie ma osoba fizyczna stały pobyt lub na jej terenie znajduje się
budowa przeznaczona lub służąca do indywidualnej rekreacji.

Druga część opłaty miałaby obywatela zachęcić do tego, żeby obniżał przez niego
produkowany odpad już na początku lub tym, że będzie przez niego produkowany odpad
sortować. Wynikiem tego miałoby być obniżenie ilości produkowanego odpadu, a więc
obniżenie kosztów eksploatacji systemu w gminie, co będzie miało wpływ na obniżenie
drugiej części opłaty w dalszym okresie. Oddziaływanie ustalonej wysokości opłaty
na ilość separowanego odpadu w gminie nie jest jednak zatwierdzone. Pozytywną
konsekwencją tego narzędzia jest fakt, że dobitnym sposobem obniżyła się ilość
niepłatników opłaty, która w gruncie rzeczy finansuje systemy zbioru, sortowania,

odwóz i usunięcie odpadów w gminie i w szeregu gmin dochodzi (w kombinacji
z zapomogami od autoryzowanej spółki) do zupełnego zapłacenia tego systemu
bez konieczności dotacji z ogólnego budżetu.

Ogólnie można powiedzieć, że maksymalna granica opłaty miałaby zabronić
nieumiarkowanemu podwyższaniu opłaty na poziom, który pełniłby bardziej funkcje
fiskalne niż funkcje, dla których była opłata wprowadzona. Celem jest zupełne zapłacenie
systemu zbioru, sortowanie, odwóz i usunięcie odpadów w gminie. Nasuwa się pytanie,
w jaki sposób opłata przyczynia się do podwyższania ilości wyseparowanego odpadu
w gminach. Daną o rzeczywistym oddziaływaniu opłaty miejscowej na daną
rzeczywistość jest podwyższenie ilości separowanego zbioru.

Zapłacenie opłaty ma wpływ na budżety poszczególnych obywateli (domy), wysokość
opłaty ma wpływ na zachowanie twórców odpadów, którzy płacą tę opłatę, albo dąży
w kierunku „wyższej“ produkcji odpadów lub wyższej ilości wyseparowanego odpadu,
a więc obniżenia produkcji mieszanego odpadu przez gospodarki domowe.

Opłata miejscowa miałaby rozwiązać problemy dotyczące wyboru sposobu zapłaty
za komunalny odpad na miejscowym poziomie, eksploatacji systemu zbioru, sortowania,
wywozu i usunięcia odpadów w gminie. Dwuczęściowa forma opłaty (opłaty
kapitacyjnej) miałaby usuwać jej niekorzyści w stymulacji obywateli do separacji
zastosowalnych i niebezpiecznych składników odpadów komunalnych.

Opłaty mają jawny enwironmentalny skutek, dlatego można je jako możliwe narzędzie
ekonomiczne polecić.

Zapłata za gromadzanie, zbiór, przewóz, sortowanie, zastosowanie i usuwanie
komunalnych odpadów

Oprócz opłaty miejscowej można dalej płacić za gromadzenie, zbiór, przewóz,
sortowanie i usuwanie odpadów komunalnych, na podstawie ustawy nr. 185/2001 Dz.U.,
o odpadach i rozporządzeń gmin regulujących wysokość zapłaty.

Gmina może od osób fizycznych wybierać kwotę za gromadzenie, zbiór, przewóz,
sortowanie i usuwanie odpadów komunalnych na podstawie pisemnej umowy.

Celem tego narzędzia jest obniżanie produkowanego odpadu już na początku lub tak,
że konsument będzie sortować produkowany odpad. Wynikiem tego miałoby być
obniżenie ilości produkowanego odpadu, a więc obniżenie kosztów eksploatacji systemu
w gminie, co odbije się w obniżeniu drugiej części opłaty w dalszym okresie.
Oddziaływanie ustalonej wysokości opłaty na ilość separowanego odpadu w gminie nie
jest jednak zatwierdzone. Opłata w gruncie rzeczy finansuje systemy zbioru, sortowania,
odwóz i usunięcie odpadów w gminie i w szeregu gmin dochodzi (w kombinacji
z zapomogami od autoryzowanej spółki) do zupełnego zapłacenia tego systemu
bez konieczności dotacji z ogólnego budżetu.

Zapłacenie opłaty ma wpływ na budżety poszczególnych obywateli, wysokość opłaty
ma wpływ na zachowanie twórców odpadów, którzy płacą tę opłatę, albo dążą w

kierunku „wyższej“ produkcji odpadów lub wyższej ilości wyseparowanego odpadu, a
więc w kierunku obniżenia produkcji mieszanego odpadu przez gospodarki domowe

Opłata miejscowa miałaby rozwiązać problemy dotyczące eksploatacji systemu
zbioru, sortowania, wywozu i usunięcia odpadów w gminie.

Opłata ma enwironmentalny efekt, dlatego można ją jako możliwe narzędzie
ekonomiczne polecić, pozostaje jednak problem ekonomiczny, tzn. wymagalność zapłat
osób fizycznych dołączonych do systemu. Jego wprowadzanie i działanie ograniczone
jest ze skutkami ubocznymi, które dotyczą powiązania ekonomiki jako całości.

Zaliczka – motywacja wstecznego zwrotu opakowania

Zaliczka liczona jest jako specjalna kwota pieniężna, która bezpośrednio związana jest
ze sprzedażą opakowania zwrotnego wspólnie z konkretnym produktem. Zwrot zaliczki
i jej wysokość jest przy wstecznym oddaniu tego opakowania prawnie gwarantowany
za pomocą ustawy nr. 477/2001 Dz.U., o opakowaniach i dotyczących rozporządzeń,
postanowienia rządu nr. 111/ 2002 Dz.U., którymi okresli się wysokość zaliczki
dla wybranych rodzajów zwrotnych opakowań zaliczkowych.

Celem wprowadzenia zaliczek jest skłonienie konsumenta do zwrotu opakowania
(produktu), przez co następuje ich koncentracja u detailisty lub producenta i podwyższa
się prawdopodobieństwo ich ponownego zastosowania lub przerobienia na surowiec
wtórny. Zaliczka na opakowania nie musi być zawsze wprowadzona tylko w celu
powtórnego użycia opakowania, ale również dla opakowania dla jednego zastosowania
w celu jego gromadzenia w dużej ilości, dla której opłaca się oddzielne obchodzenie się
z tym odpadem. Zaliczkę można wprowadzić dobrowolnie też na inne opakowania, niż
jakie podane są w rozporządzeniu nr. 111/2002 Dz.U. Pozytywnie ocenianą
konsekwencją zaliczki jest obniżenie ilości mieszanego odpadu komunalnego. Jeżeli
zakładamy, że wsteczny odbiór opakowań (produktów) i ich ponowne użycie są bardziej
troskliwe do środowiska naturalnego niż pierwotne sposoby usuwania odpadu, ma
wprowadzenie zaliczki bezpośredni efekt enwironmentalny. Zawsze trzeba brać
pod uwagę dalsze okoliczności nastawienia całego systemu, do których należą:

a) rozmieszczenie miejsc zbioru zaliczkowanych produktów
b) logistyka przewozu zwróconych produktów
c) istnienie i rozmieszczenie zakładów przetwórczych
d) zabezpieczenie zbytu dla przerobionych materiałów
e) energetyczne wymaganie procesu ponownego użycia/recyklizacji
f) porównanie opakowań zwrotnych (produktów) i ich niezwrotnych substytutów

(które są z reguły lżejsze i bardziej praktyczne)

Wszystkie te faktory mają duży wpływ na to, czy w końcowym podsumowaniu
naprawdę osiągnięto zanieczyszczenia środowiska naturalnego, lub czy zaliczkowane
opakowania (produkty) są akceptowalne przez konsumenta. Ze względu na to,
że wynikiem aplikacji tego narzędzia jest obniżenie ilości odpadu opakowań dążącego
do ostatecznego usunięcia, jest system zaliczek szeroko stosowany w krajach UE
przede wszystkim w opakowaniach napojów.

Zintegrowany system obchodzenia się z odpadami na terenie miasta
Chomutova

Przygotowanie realizacji separowanego zbioru tradycyjnych surowców w Chomutowie

W listopadzie 1992 opracowany został realizacyjny projekt separowanego zbioru
sztywnego odpadu komunalnego (dalej zwany TKO) dla miasta Chomutov przez
Instytut badań miejscowej gospodarki, w którym przeprowadzona została analiza składu i
ilości zastosowalnych składników według poszczególnych rodzajów mieszkalnych
zabudówek:

• osiedlowe zabudowy z centralnym ogrzewaniem, bez możliwości
wykorzystania odpadu

• mieszane zabudowy z kombinowaną możliwością ogrzewania, bez możliwości
wykorzystania odpadu

• willowe zabudowy z lokalnym ogrzewaniem, z możliwością wykorzystania
odpadu, naprz. kompostowaniem, częściowym destylatem i spalaniem, o ile nie
została już przeprowadzona gazofikacja

Na podstawie znajomości ilości obywateli w poszczególnych rodzajach mieszkalnych
zabudówek, czasu okresu ogrzewania i składu odpadu według przeprowadzonej analizy,
zostało przeprowadzone obliczenie ilości separowanego odpadu (papieru, szkła, tworzyw
sztucznych i biologicznie rozkładalnego komunalnego odpadu – dalej zwany BRKO),
który występuje w sztywnym odpadzie komunalnym.

W drugim etapie badań podano propozycję wielkości i rodzaju naczyń zbiorowych
według sposobu wypróżniania (górny lub dolny wysyp) i równocześnie propozycję
techniki zwózki według poszczególnych rodzajów naczyń. Zaprojektowano naczynia
o objętości od 1,1 m3 do 8m3 w różnych kombinacjach.

W dalszym etapie badań został opracowany wniosek umieszczenia stanowisk
w poszczególnych częściach miasta i obliczenie długości poszczególnych tras zwozu.
Wykonawca realizacyjnego projektu projektował 92 stanowisk i różne trasy zwozu
dla poszczególnych grup towaru.

Pod koniec badań przeprowadzono finansową analizę kosztów i zysków
za przeprowadzany separowany zbiór z uwzględnieniem obniżenia całkowitej objętości
TKO i kosztów jego usunięcia.

W październiku 1995 przeprowadzono badania separacji zastosowalnych
i niebezpiecznych składników TKO w Chomutowie, gdzie skorzystano z wiadomości
uzyskanych w poprzednich badaniach. Na podstawie nowo uzyskanych wiadomości
przeprowadzono zmianę umieszczenia niektórych stanowisk w celu optymalizacji
poszczególnych tras zwozu, był też podany wniosek na naczynia zbiorowe i technikę
zwozu.

Na terenie miasta dla I. Etapy zaproponowano 90 stanowisk dla naczyń na papier
i szkło.

W nawiązaniu na przygotowanie własnej realizacji separowanego zbioru
przeprowadzono analizę zbytu posortowanych surowców. W tym celu został zbudowany,

później rozszerzony dwór zbiorowy, gdzie przeprowadza się sortowanie i tłoczenie
papieru, jego częścią jest centralny magazyn niebezpiecznych odpadów.

W drugiej połowie roku 1996 stopniowo wybudowano i wyposażono 90 stanowisk do
zbioru papieru i szkła. Do zbioru zakupiono naczynia o objętości 1,3m3 z dolnym
nasypem. Poszczególne stanowiska przeznaczone były dla 500 - 700 obywateli.
Równocześnie z budowaniem stanowisk odbyła się we współpracy z Urządem Miejskim
kampania informacyjna. Informacje o rozpoczęciu zbioru opublikowano na przystankach
autobusowych i pojazdach miejscowego transportu publicznego formą ulotek
reklamowych, do każdego domu dostarczone były ulotki z następującymi informacjami
dla obywateli:

informacje o systemie zbioru wszystkich odpadów w gminie
informacje o znaczeniu sortowania, które prowadzi do obniżenia ilości

produkowanego TKO, a więc też obniżeniu kosztów składowania odpadu
zaznajomienie z poszczególnymi rodzajami naczyń i odpadami, które można do nich

wyrzucać

Dzięki wybudowaniu sortowni odpadów na terenie miasta w roku 2000 doszło
do dobitnego polepszenia warunków na rynku z surowcami w zakresie zbioru tworzyw
sztucznych, dlatego zaproponowano uzupełnienie obecnych stanowisk o naczynia
z górnym wysypem do zbioru tworzyw sztucznych o objętości 1,1m3. Dla zwozu papieru
i tworzyw sztucznych używane są pojazdy DAF lub MAN z nadbudową 23m3 i linearnym
sprzężeniem, co umożliwia zwozić o wiele większe objętości niż zwożą kontenerowe
pojazdy transportowe. Po czteru latach eksploatacji systemu naczyń z dolnym wysypem
wybudowano nowe stanoviska w dwukrotnie większej ilości, dla grupy towaru papier i
tworzywa sztuczneh były stosowane już wyłącznie naczynia z górnym wysypem.

Na terenie miasta jest obecnie
220 stanowisk wyposażonych w
703 naczynia na separowany odpad
papieru, szkła i tworzyw
sztucznych, które zbierają się
wspólnie z opakowaniami
kompozytnymi. W urządzeniach
szkolnych umieszczono 153 naczyń
przeważnie na papier i tworzywa
sztuczne. Dla wszystkich
subiektów zwozimy obecnie ponad
1400 naczyń na separowany odpad.

W grafie przeprowadzone jest porównanie ilości zebranego papieru, szkła i tworzyw
sztucznych w ciągu ostatnich siedmiu lat.

Wymogi UE na ograniczenie składowania odpadu biologicznego

W roku 2007 na wysypiskach skończyło 71 % odpadów z czeskich gospodarek
domowych. UE wymaga radykalne ograniczenie składowania odpadu biologicznego.
Zleca to Europejska wytyczna Rady 1999/ES z 26. 4. 1999 o wysypiskach odpadów,
która wymaga obniżanie tej grupy towaru z powodu redukcji gazów cieplarnych.
Biologicznie rozkładalny komunalny odpad (BRKO) na wysypiskach rozkłada się,
a ponieważ dzieje się tak w warunkach beztlenowych, powstający gaz wysypiskowy
zawiera wysoki udział metanu, który do cieplarnego efektu przyczynia się 21 razy
intensywniej niż główny gaz cieplarny dwutlenek węgla.

Wytyczna była na podstawie postanowienia rządu nr. 197/2003 Dz.U..objęta w Planie
gospodarki odpadowej, gdzie Republika Czeska ma zobowiązanie układać na wysypiska
maksymalną ilość składniku organicznego w masie tak, żeby udział czynił w roku 2010
maksymalnie 75 % udziału ciężaru wagowego, w roku 2013 maksymalnie 50 %,
a perspektywistycznie w roku 2020 maksymalnie 35 % udziału ciężaru wagowego
z całkowitej ilości BRKO powstałego w roku1995, patrz następujący graf

Republika Czeska nie spełnia tych wymóg. Większość odpadów komunalnych u nas
kończy na wysypiskach. Tylko cca 400 tysięcy ton, a więc 10 %, energetycznie

0

200

400

600

800

1000

1200

1400

1600

1800

2000

(t)

2003 2004 2005 2006 2007 2008 2009

plasty
sklo
papír

na 75%

na 50%

na 35%

0%

20%

40%

60%

80%

100%

1995 2010 2013 2020

wykorzystuje się, to znaczy, że pod tym względem jesteśmy bardzo zacofani za
pozostałymi krajami Europy. W roku 2007 skończyło o czwartą więcej BRKO na
wysypiskach, niż ile Republice Czeskiej zezwala dla roku 2010 obowiązująca wytyczna
europejska, patrz tabelka (źródło: MŽP ČR)

Rok Ilość (t)
1. rok

docelowy
2010

Nadmiar
składanej
ilości (%)

2003 1 239 000

1 147 500

 8
2004 1 311 000 14
2005 1 363 000 19
2006 1 425 000 24
2007 1 471 000 27

Według źródeł EKO-KOM każdy z nas wyprodukował w roku 2007 przeciętnie 209
kg odpadów na osobę, w roku 2008 249 kg, dla roku 2009 na razie nie znamy
dokładnych danych, ale tymczasowa ocena jest 280 kg.

Dzięki nieustannemu rozszerzaniu grup towaru i podwyższaniu ilości naczyń na
separowany odpad w Chomutowie udaje się ilość układanego mieszanego odpadu
komunalnego (SKO) obniżać (przy międzyrocznym podwyższeniu produkcji wszystkich
odpadów komunalnych cca 35 kg/osobę/rok obniża się ilość układanej ilości SKO o 4-
5kg/osobę/rok)

W Chomutowie obchodzeniu się z odpadami poświęcono już w przeszłości dużo
uwagi, miasto reagowało na nowo powstawającą legislatywę w zakresie gospodarki
odpadowej i w roku 1997 zaczęło na terenie byłego wysypiska sztywnego odpadu
komunalnego, gdzie ukończono czynność w roku 1996, budować gospodarkę odpadową
miasta. W ramach wykonywania prac rekultywacyjnych zostały wybudowane obiekty
budowlane dla poszczególnych czynności do wykorzystania poszczególnych rodzajów
odpadów. Kompostownia została wybudowana jako wodogospodarczo zabezpieczona
powierzchnia płytowa z bezodciekowym zbiornikiem z pojemnością 5.000 ton za rok.
Dla czynności dotyczących czystości i utrzymania miasta ma miasto do dyspozycji swoją
organizację składkową – Usługi Techniczne miasta Chomutowa, która zabezpiecza
większość usług związanych z eksploatacją miasta.

Kompostownia służy przede wszystkim zakładowi Utrzymanie zieleni publicznej,
który ma największy udział w układaniu bioodpadów, ale również wszystkim
obywatelom miasta Chomutova, subiektom przedsiębiorczym oraz obywatelom gmin
przynależnych. Obecna pojemność kompostowni była w roku 2009 prawie napełniona,
dlatego trzeba rozwiązywać pojemność przyspieszeniem procesu fermentacji i następnym
dojrzewaniem kompostu.

W pierwszej fazie rozpoczęcia zboru bioodpadów na terenie miasta Chomutowa
rozpoczęto bezpłatne odbieranie bioodpadów od obywateli miasta. Z powodu
konieczności bardziej kompleksowego rozwiązania obchodzenia się z bioodpadem
w mieście opracowano plan zbioru bioodpadów do dwu samodzielnych etapów. Pierwszy
etap oferuje obywatelom pojemność 90-ciu stanowisk, drugi uzupełnia go o naczynia
z objętością 120 litrów dla każdej gospodarki domowej.

W roku 2005 rozpoczęto pierwszy projekt – wybranie sześciu lokacji w mieście, gdzie
dziesięć razy w roku umieszczono 15 pojemników z objętością 1,1 m3 w każdej lokacji.
Przedtem odbyło się szczegółowe przygotowanie, kiedy trzeba było wybrać lokacje
i odpowiednie stanowiska, gdzie jest najwięcej domów rodzinnych z dostateczną ilością
zielonych powierzchni. Zajmowano się wyborem naczyń, harmonogramami zwózek,
oceniały się wskaźniki ekonomiczne, wymogi na źródła materiałowe i ludzkie,
przeprowadzała się szczegółowa analiza rozpoczęcia zbioru bioodpadu. Informacje o tej
imprezie opublikowano w prasie, na stronach internetowych, w mediach, pojemniki
starannie opisano – cel ich użycia, miejsca ich umieszczenia. Impreza odniosła duży
sukces, czystość wyseparowanego surowca była zadawalająca.

Dalszą fazą przetwórstwa bioodpadu było rozpoczęcie projektu „Zbiór bioodpadów
od obywateli do naczyń o objętości 120 litrów“. Działanie rozpoczęto wiosną w roku
2006.

Na
jpier
w

wybrano w mieście tereny, gdzie w pierwszej fazie umieszczone zostaną brunatne
naczynia na bioodpad – po kampanii informacyjnej obywatelom dostarczono 150 sztuk
specjalnych sztucunych brunatnych naczyń, tzw. Compostainerów. Zwózki bioodpadu
przeprowadzano 1 x 14 dni pojazdem zwózkowym marki Iveco ze specjalną nadbudówką
Novarini. Ten bioodpad odwozi się do dalszego opracowania (kompostowania).

Kampania informacyjna posiadała ulotkę, która nastawiona była na ogólne
zapotrzebowanie sortowania bioodpadu z podaniem odpadów, które można odkładać
do naczyń. Dalsza ulotka, którą obywatele otrzymali przy przekazaniu naczyń,
informowała o technicznych i eksploatacyjnych warunkach zbioru, o rodzajach
zbieranego bioodpadu, o przekazaniu naczyń do wywozu i o terminach zwózek.
Równocześnie z tymi informacjami obywatele otrzymali ulotkę ze wskazówkami
do użycia naczyń od spółki SSI Schäffer.

Próbny zbiór był (i dotąd został) bezpłatny dla wszystkich uczestniczących obywateli
miasta. Okres trwania próbnego projektu wynosił 6 miesięcy, tzn. od kwietnia 2006.

Po tym czasie przez regularny monitoring zwózek stwierdzono, że ten zbiór jest dzięki
obniżeniu ilości mieszanego odpadu komunalnego korzystny dla obywateli, jak również
dla miasta oraz dla zarządcy kompostowni, która zyskuje surowiec dla produkcji
kompostu w bardzo dobrej czystości. Dlatego zadecydowano o zakupie i instalacji
dalszych naczyń na bioodpady i cały proces dalej się rozwijał.

Na 31.12. 2009 w mieście umieszczono 758 sztuk naczyń na bioodpady o objętości
120 litrów i 60 stanowisk z pojemnikiem o objętości 1,1 m3. Zbiór bioodpadów nadal
obserwuje się i bardzo starannie ocenia, na stronach internetowych Usług Technicznych
regularnie podawane są informacje dla obywateli o nowościach w zakresie obchodzenia
się z odpadami, obywatele zawiadamiani są też pośrednictwem prasy, radia i telewizji
rejonowej. Do zabezpieczenia wzmocnienia zwózki bioodpadu trzeba kupić nowy pojazd
(pomoc dla obecnego, które nie dogadza co do pojemności), który przystosowany jest do
rodzaju zwożonego odpadu – pojazd z nadbudową, która odpowiada składowi odpadu,
mającemu wysoki udział wody. Zbiór nadal odbywać się będzie w cyklach
czternastodniowych, które są wystarczające.

Skutek zbioru bioodpadów jest jawny :
• obniżenie ilości odpadów układanych na wysypiska
• obniżenie ilości gazów cieplarnych uchodzących z wysypiska

(z rozkładających bioodpadów)
• wykorzystanie bioodpadów do produkcji kompostu
• do Compostaineru przyjdą odpady, które ulegają gniciu, czym obniży się ilość

odpadu w naczyniach na mieszany odpad komunalny
• ograniczenie zapachu naczyń na mieszany odpad komunalny

Na terenie planowanego rozszerzenia zbioru bioodpadów zabezpieczano zbiór
do naczyń o objętości 1m3. Ze względu na niedostateczną pojemność tych naczyń trzeba
przeprowadzić podwyższenie dobudowanej objętości i zintensyfikować częstotliwość
wywozów. Ze względu na plan rejonowy chodzi przede wszystkim o teren mieszkalny
miejskiego rodzaju – kombinowana rozbudowa i pozostałe domy mieszkalne lub tylko
rozbudowa domów rodzinnych i wyposażenia cywilnego. Z punktu widzenia
urbanistycznego chodzi o kombinację rozbudowy domów rodzinnych, przeważnie
w budynkach szeregowych, domów mieszkalnych i najnowszej rozbudowy. Rozbudowa
ma przeważnie charakter uliczny. Ten rodzaj rozbudowy (chodzi o rozbudowę z wysoką
produkcją BRKO) jest idealny dla intensywnego zbioru bioodpadów.

W ostatnim czasie dochodzi do dobitnych zmian w wykorzystaniu powierzchni
u domów rodzinnych (potoczne są tu użytkowe powierzchnie trawiaste z ozdobnymi
drzewinami bez użycia społecznościowych komposterów), dlatego trzeba rozwiązać
system zastosowania bioodpadów systemem wywozowym.

Ilość zebranego bioodpadu od obywateli miasta Chomutowa w latach 2005-2009

123,85

0

132,97

131,09

36,65

117,94

152,83

58,89

228,01

99,33

151,11

229,86

87,97

275,15

264,99

0

100

200

300

400

500

600

700

2005 2006 2007 2008 2009

sběr bioodpadu 2005 - 2009

sběr do kontejnerů 1100 litrů sběr do nádob 120 litrů kompostárna donáškový systém

Oceny na przyszłość dla odpowiednich rodzajów odpadów
powstających w obszarze przynależnym włącznie podania źródeł,
uzasadnienia zastosowanych kierunków i charakterystyki obecnych
dostawców (producentów) odpadów i potencjonalnych odbiorców

Obecnie przeprowadza się kompostowanie biologicznie rozkładalnego odpadu
powstałego z utrzymania zieleni miejskiej poprzez zbiór do pojemników i małych naczyń
umieszczonych dla potrzeb obywateli i dostawy od osób prawnych.

Obecnie do systemu zbioru bioodpadów włączonych jest 758 gospodarek w domach
rodzinnych (większość naczyń dostarczono w II. połowie roku 2009), gdzie
w 14-dziennym cyklu odwożony jest bioodpad z naczyń typu compostainer o objętości
120-140 litrów. Dla spełnienia wymogów POH gminy trzeba włączyć do systemu
wszystkich obywateli domów rodzinnych. W razie włączenia dalszych 1900 gospodarek
domowych zbierze się cca 1490 t bioodpadów, co całkowicie pokryje roczną pojemność
fermentoru.

Przez obliczenie według długotrwałych stytystyk podanych na podstawie
rzeczywistości masa sypna zebranego bioodpadu jest 280,07 kg/t., tzn. na 1 zwózkę
naczynia na bioodpad o objętości 140 litrów 39,21 kg/zwózkę. W razie dostarczenia
1900 szt tych naczyń bierze się: 39,21kg/zwózkę * 20 zwózek * 1900 naczyń = 1489,98 t
bioodpadu.

Produkowany kompost rejestrowany był przy Centralnej instytucji kontrolnej i próbnej
dnia 20. 3. 2009 – Postanowienie o rejestracji nawozu nr. 3204.

Na obrazku jest sidol na kompostownię w Chomutowie

Z materiału drzewnego
produkowane są mieszanki
z różnymi frakcjami dla
nowych sadzeń porostów
krzewistych w terenach
opadających, gdzie przez to
zapobiega się erozji ziemi.
Dalej mieszanki są używane
przeciw przerastaniu chwastów
przy nowych sadzonkach
porostów i zabronieniu
przyjęcia się nalotowych
produktów rolnych.

	Określenie gęstości sieci zbiorowej
	Zaliczka – motywacja wstecznego zwrotu opakowania
	Przygotowanie realizacji separowanego zbioru tradycyjnych surowców w Chomutowie
	Oceny na przyszłość dla odpowiednich rodzajów odpadów powstających w obszarze przynależnym włącznie podania źródeł, uzasadnienia zastosowanych kierunków i charakterystyki obecnych dostawców (producentów) odpadów i potencjonalnych odbiorców

