
 1

WYKONAWCA:

Przedsiębiorstwo Geologiczne

POLGEOL S.A.

ul. Berezyńska 39, 03 – 908 Warszawa

PLAN GOSPODARKI ODPADAMI

DLA MIASTA NOWY DWÓR MAZOWIECKI

NA LATA 2010-2013

Z PERSPEKTYWĄ DO 2017 AKTUALIZACJA

Opracowała:

mgr inż. Katarzyna Wrzodak Dyrektor:

mgr Lucyna Szymanek

Warszawa, 2010 r.

ZLECENIODAWCA:

Miasto Nowy Dwór Mazowiecki

05-100 Nowy Dwór Mazowiecki

ul. Zakroczymska 30

 2

SPIS TREŚCI

ZAŁĄCZNIKI: ... 4

STRESZCZENIE ... 5

1. PODSTAWY FORMALNO-PRAWNE I CEL SPORZĄDZENIA PLANU .. 8

2. GOSPODARKA ODPADAMI W ŚWIETLE POLITYKI EKOLOGICZNEJ PAŃSTWA NA LATA 2009 –
2012 Z UWZGLĘDNIENIEM PERSPEKTYWY DO 2016 .. 9

3. CHARAKTERYSTYKA OGÓLNA GMINY NOWY DWÓR MAZOWIECKI ... 11

4. ANALIZA AKTUALNEGO STANU GOSPODARKI ODPADAMI .. 30

4. 1 AKTUALNY STAN GOSPODARKI ODPADAMI KOMUNALNYMI .. 31
4. 1. 1 Odpady komunalne ... 31
4. 1. 1. 1 Źródła, rodzaje i ilość wytwarzanych odpadów .. 31
4. 1. 1. 2 Odpady powstające w sektorze komunalnym .. 32

4. 1. 1. 2. 1 Odpady komunalne ... 32
4. 1. 1. 2. 2 Komunalne osady ściekowe .. 35
4. 1. 1. 2. 3 Odpady niebezpieczne w strumieniu odpadów komunalnych ... 36

4. 1. 1. 3 Stan aktualny w zakresie zbierania odpadów .. 37
4. 1. 1. 4 Sektor gospodarczy ... 39

4. 1. 1. 4. 1 Ilości, rodzaje i źródła wytwarzanych odpadów, zbieranie odpadów .. 39
4. 1. 1. 4. 2 Odpady powstające w sektorze gospodarczym inne niż niebezpieczne ... 40
4. 1. 1. 4. 3 Odpady niebezpieczne powstające w sektorze gospodarczym .. 42

4. 1. 1. 4. 3. 1 Odpady medyczne i weterynaryjne, odpady zwierzęce ... 44
4. 2 ZBIORCZE ZESTAWIENIE ODPADÓW POWSTAJĄCYCH NA TERENIE MIASTA NOWY DWÓR MAZOWIECKI 45

4. 3. 1 Odpady z sektora komunalnego .. 46
4. 3. 1. 1 Odzysk i unieszkodliwianie odpadów komunalnych ... 46

4. 3. 2 Odpady z sektora gospodarczego .. 52
4. 3. 2. 1 Odzysk i unieszkodliwianie odpadów gospodarczych .. 52

4. 3. 2. 1. 1 Gospodarka wrakami samochodowymi .. 53
4. 3. 2. 1. 2 Odpady ropopochodne ... 54
4. 3. 2. 1. 3 Odpady zawierające PCB ... 55
4. 3. 2. 1. 4 Opakowania po środkach ochrony roślin .. 56
4. 3. 2. 1. 5 Odpady zawierające azbest .. 56
4. 3. 2. 1. 6 Zużyty sprzęt elektryczny i elektroniczny ... 57

4. 3. 3 Pozostałe odpady .. 59
4. 3. 3. 1. Zużyte opony .. 59
4. 3. 3. 2 Odpady z budowy, remontów ... 59
4. 3. 3. 3 Odpady opakowaniowe ... 60

4. 4 ISTNIEJĄCE SYSTEMY ZBIERANIA WSZYSTKICH ODPADÓW, W SZCZEGÓLNOŚCI ODPADÓW KOMUNALNYCH 60
4. 5 RODZAJ I ROZMIESZCZENIE ORAZ MOC PRZEROBOWA INSTALACJI DO ODZYSKU I UNIESZKODLIWIANIA
ODPADÓW, W SZCZEGÓLNOŚCI ODPADÓW KOMUNALNYCH ... 61

4. 5. 1 Wykaz podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku oraz
unieszkodliwiania odpadów komunalnych .. 62

5. OGÓLNA OCENA GOSPODARKI ODPADAMI NA TERENIE GMINY NOWY DWÓR MAZOWIECKI
 ... 63

6. PROGNOZA ZMIAN W ZAKRESIE GOSPODARKI ODPADAMI ... 64

6. 1 OCENA OGÓLNA ... 64
6. 2 PROGNOZA ZMIAN DEMOGRAFICZNYCH NA TERENIE MIASTA NOWY DWÓR MAZOWIECKI 64
6. 3 PROGNOZA ZMIAN - SEKTOR KOMUNALNY ... 65

6. 3. 1 Odpady komunalne .. 65
6. 3. 1. 1 Prognoza zmniejszenia ilości odpadów ulegających biodegradacji ... 69
6. 3. 1. 2 Prognoza zmian ilości odpadów wielkogabarytowych .. 70
6. 3. 1. 3 Komunalne osady ściekowe .. 70

6. 3. 2 Sektor gospodarczy ... 71
6. 3. 2. 1. Odpady niebezpieczne – 685,17 Mg. .. 72
6. 3. 2. 1. 1. Pojazdy wycofane z eksploatacji ... 72
6. 3. 2. 1. 2. Odpady ropopochodne - 79,78 Mg ... 72
6. 3. 2. 1. 3. Odpady zawierające PCB ... 72
6. 3. 2. 1. 4. Baterie i akumulatory - 71,18 Mg ... 73
6. 3. 2. 1. 5. Odpady zawierające azbest ... 73

 3

6. 3. 2. 1. 6. Zużyty sprzęt elektryczny i elektroniczny - 30,297 Mg ... 73
6. 3. 2. 1. 7. Odpady medyczne i weterynaryjne .. 73

6. 3. 3 Pozostałe odpady .. 73
6. 3. 3. 1. Zużyte opony - 46,8 Mg ... 73
6. 3. 3. 2. Odpady z budowy, remontów - 112,56 Mg .. 74

7. DZIAŁANIA ZMIERZAJĄCE DO POPRAWY SYTUACJI W ZAKRESIE GOSPODARKI ODPADAMI 74

7. 1 DZIAŁANIA ZMIERZAJĄCE DO ZAPOBIEGANIA POWSTAWANIU ODPADÓW ... 74
7. 1. 1 Działania ujęte w ustawie o odpadach .. 74
7. 1. 2 Działania ujęte w KPGO ... 75
7. 1. 3 Działania zapisane w planie wojewódzkim ... 75
7. 1. 4 Działania kształtujące postawy konsumentów ... 76

7. 2 DZIAŁANIA ZMIERZAJĄCE DO OGRANICZENIA ILOŚCI ODPADÓW I ICH NEGATYWNEGO ODDZIAŁYWANIA NA
ŚRODOWISKO ... 76

7. 2. 1 Działania krótkookresowe 2010—2013 .. 76
7. 2. 2 Działania długookresowe 2014—2017 ... 77

7. 3 DZIAŁANIA WSPOMAGAJĄCE PRAWIDŁOWE POSTĘPOWANIA Z ODPADAMI W ZAKRESIE ZBIÓRKI,
TRANSPORTU ORAZ ODZYSKU I UNIESZKODLIWIANIA, W SZCZEGÓLNOŚCI ODPADÓW KOMUNALNYCH 77

7. 3. 1 Zbiórka i transport odpadów komunalnych .. 77
7. 3. 1. 1 Zbiórka selektywna odpadów komunalnych ... 78
7. 3. 1. 2 Zbieranie odpadów komunalnych biodegradowalnych ... 79
7. 3. 1. 3 Zbiórka odpadów komunalnych wielkogabarytowych .. 80
7. 3. 1. 4 Zbiórka i transport odpadów komunalnych budowlanych ... 81
7. 3. 1. 5 Zbiórka i transport odpadów komunalnych niebezpiecznych .. 81
7. 3. 1. 6 Zbiórka i transport odpadów tekstylnych .. 82

7. 3. 2 Odzysk i unieszkodliwianie odpadów komunalnych .. 82
7. 3. 2. 1 Odpady komunalne ulegające biodegradacji ... 82
7. 3. 2. 2 Odpady komunalne opakowaniowe i poużytkowe .. 83
7. 3. 2. 3 Odpady komunalne wielkogabarytowe ... 83
7. 3. 2. 4 Odpady komunalne budowlane ... 83
7. 3. 2. 5 Odpady komunalne niebezpieczne .. 84
7. 3. 2. 6 Odpady tekstylne ... 85
7. 3. 2. 7 Strategie i instrumenty służące promowaniu zbiórki selektywnej ... 85

7. 4 DZIAŁANIA ZMIERZAJĄCE DO REDUKCJI ILOŚCI ODPADÓW KOMUNALNYCH ULEGAJĄCYCH BIODEGRADACJI,
KIEROWANYCH NA SKŁADOWISKA ODPADÓW .. 85

7. 4. 1 Działania zmierzające do redukcji ilości odpadów ulegających biodegradacji 85
7. 4. 2 Metody zagospodarowania odpadów ulegających biodegradacji inne niż składowanie 86

8. ZAŁOŻONE CELE I PRZYJĘTY SYSTEM GOSPODARKI ODPADAMI .. 86

8. 1 SEKTOR KOMUNALNY ... 86
8. 1. 1 Założone cele i zadania ... 86

8. 1. 1. 1 Odpady komunalne ... 86
8. 1. 1. 2 Komunalne osady ściekowe .. 88

8. 1. 2 Przyjęty system gospodarki odpadami komunalnymi na terenie miasta Nowy Dwór Mazowiecki ... 90
8. 1. 2. 1 Przyjęte założenia .. 90
8. 1. 2. 2 Zbiórka i transport i unieszkodliwianie odpadów komunalnych ... 91

8. 1. 2. 2. 1 Możliwe dostępne systemy zbiórki odpadów komunalnych ... 91
8. 1. 2. 2. 2 Wybrany system gromadzenia i zbiórki odpadów komunalnych na terenie miasta Nowy Dwór
Mazowiecki .. 92
8. 1. 2. 2. 3 Ogólny przyjęty schemat gromadzenia i zbiórki odpadów komunalnych ... 93
8. 1. 2. 2. 4 Zbiórka odpadów komunalnych wielkogabarytowych .. 95
8. 1. 2. 2. 5 Zbiórka odpadów komunalnych budowlanych ... 95
8. 1. 2. 2. 6 Zbiórka selektywna odpadów komunalnych ulegających biodegradacji ... 95
8. 1. 2. 2. 7 Zbiórka odpadów opakowaniowych i poużytkowych ... 96
8. 1. 2. 2. 8 Zbiórka odpadów komunalnych niebezpiecznych .. 97
8. 1. 2. 2. 9 Zbiórka odpadów tekstylnych ... 98
8. 1. 2. 2. 10 Transport odpadów komunalnych .. 98
8. 1. 2. 2. 11 Unieszkodliwianie i utylizacja odpadów komunalnych .. 98
8. 1. 2. 2. 12 Wyeksploatowane pojazdy i zużyte opony. .. 100
8. 1. 2. 2. 13 Oleje odpadowe. .. 100
8. 1. 2. 2. 14 Padłe zwierzęta ... 101
8. 1. 2. 2. 15 Planowane zmniejszenie ilości wytwarzanych odpadów komunalnych .. 101

8. 2 SEKTOR GOSPODARCZY ...101
8. 2. 1. Główne cele i kierunki działań ...101

 4

8. 2. 1. 1 Odpady z zakładów przemysłowych ... 104
8. 2. 1. 2 Odpady niebezpieczne z zakładów przemysłowych .. 104
8. 2. 1. 3 Wyeksploatowane pojazdy i opony ... 104
8. 2. 1. 4 Odpady ropopochodne .. 106
8. 2. 1. 5 PCB ... 108
8. 2. 1. 6 Baterie i akumulatory .. 108
8. 2. 1. 7 Azbest.. 109
8. 2. 1. 8 Odpady elektroniczne .. 109
8. 2. 1. 9 Odpady z jednostek służby zdrowia i placówek weterynaryjnych .. 110
8. 2. 1. 10 Odpady zawierające związki freonu (CFC, HCFC) .. 112

8. 3 POZOSTAŁE ODPADY ...112
8. 3. 1 Zużyte opony..112
8. 3. 2 Odpady z budowy, remontów ...114
8. 3. 3 Odpady opakowaniowe ...114

8. 4 WNIOSKI KOŃCOWE ...114

9. ZADANIA STRATEGICZNE W ZAKRESIE GOSPODARKI ODPADAMI DO 2017 R. 115

9. 1 CHARAKTERYSTYKA OGÓLNA ...115
9. 2 ZADANIA STRATEGICZNE DO ROKU 2017 ...116

10. HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ OBEJMUJĄCY OKRES 4 LAT. 117

11. SZACUNKOWE KOSZTY PLANOWANEGO SYSTEMU GOSPODARKI ODPADAMI
KOMUNALNYMI NA TERENIE GMINY ..119

11. 1. 1 Koszty eksploatacyjne planowanego systemu ...119
11. 1. 2 Koszty inwestycyjne ...120

11. 2 ZASADY FINANSOWANIA ...122
11. 2. 1 Koszty inwestycyjne ..122
11. 2. 2 Koszty eksploatacyjne – zasady finansowania ...123

12. WNIOSKI Z ODZIAŁYWANIA PROJEKTU PLANU NA ŚRODOWISKO 124

13. ORGANIZACJA I ZASADY MONITORINGU SYSTEMU GOSPODARKI ODPADAMI 125

13. 1 USTAWOWO OKREŚLONE ZADANIA ADMINISTRACJI SAMORZĄDOWEJ W ZAKRESIE GOSPODARKI ODPADAMI
 ...125
13. 2 OPINIOWANIE PROJEKTÓW PLANÓW GOSPODARKI ODPADAMI ..127
13. 3. AKTUALIZACJA I MODYFIKACJA PLANÓW ..127

14. SPOSÓB MONITORINGU I OCENY WDRAŻANIA PLANU ... 128

14. 1 SYSTEM MONITORINGU ...128
14. 1. 1 Monitoring środowiska ..128
14. 1. 2 Monitoring miejskiego planu gospodarki odpadami i gospodarki odpadami128
14. 1. 3 Monitoring społeczny ...133

14. 2 WDRAŻANIE MIEJSKIEGO PLANU GOSPODARKI ODPADAMI ..134
14. 2. 1 Procedura wdrażania ...134
14. 2. 2 Ocena i procedury oceniania ...134
14. 2. 3 Sprawozdawczość ...135

15. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM ... 135

ZAŁĄCZNIKI:

Zał. 1 Program usuwania wyrobów zawierających azbest z terenu miasta Nowego Dworu Mazowieckiego na lata

2010-2013 (z uwzględnieniem perspektywy do 2032)

 5

STRESZCZENIE

"Aktualizacja Planu Gospodarki Odpadami dla gminy Nowy Dwór Mazowiecki na lata 2010-2013

z perspektywą do 2017 roku" sporządzony został zgodnie z zapisami Ustawy o odpadach z dnia

 27 kwietnia 2001 r. (art. 14, Dz. U. 2007. 39. 251), oraz zgodnie z Rozporządzeniem Ministra Środowiska

w sprawie sporządzania planów gospodarki odpadami z dnia 9 kwietnia 2003 r. (Dz. U. 03. 66. 620 z dnia

17 kwietnia 2003 r.). Niniejszy Plan nawiązuje do aktualizacji powiatowego planu gospodarki odpadami.

Plan składa się z następujących rozdziałów:

1. Podstawy formalno - prawne i cel sporządzenia planu,

2. Gospodarka odpadami w świetle polityki ekologicznej państwa,

3. Charakterystyka ogólna gminy,

4. Analiza stanu gospodarki odpadami,

5. Ogólna ocena gospodarki odpadami na terenie gminy,

6. Prognoza zmian w zakresie gospdoarki odpadami,

7. Działania zmierzające do poprawy sytuacji w zakresie gospodarki odpadami,

8. Założone cele i przyjęty system gospodarki odpadami,

9. Zadania strategiczne w zakresie gospodarki odpadami do 2017 r.,

10. Harmonogram realizacji przedsięwzięć obejmujący okres 4 lat,

11. Szacunkowe koszty planowanego systemu gospodarki odpadami komunalnymi na terenie gminy,

12. Analiza oddziaływania planu na środowisko,

13. Organizacja i zasady monitoringu systemu gospodarki odpadami,

14. Sposób monitorowania i oceny wdrażania planu

15. Streszczenie w języku niespecjalistycznym

Zgodnie z zapisami wspomnianego rozporządzenia, Plan Gospodarki Odpadami sporządzany

na szczeblu gminy opisuje rodzaj, źródła powstawania i sposoby zagospodarowania odpadów komunalnych,

w szczególności odpadów komunalnych ulegających biodegradacji oraz odpadów niebezpiecznych zawartych

w tych odpadach i wytwarzanych na terenie gminy.

 W niedalekim sąsiedztwie gminy znajduje się czynne składowisko odpadów komunalnych

i w niewielkim procencie przemysłowych, nie segregowanych - w Zakroczymiu. Zbieraniem odpadów

segregowanych na terenie miasta zajmuje się firma „Eko - Zysk” w Nowym Modlinie oraz zakład „Promyk”

w Rybnie. Na terenie Nowego Dworu Mazowieckiego wywozem nieczystości komunalnych zajmują się

przedsiębiorcy posiadający zezwolenia Burmistrza Miasta Nowy Dwór Mazowiecki na wywóz i transport

odpadów. Są to:

 Miejski Zakład Oczyszczania Nowy Dwór Mazowiecki, ul. Przytorowa 7

 „BYŚ” Sp. z o.o. ul. Arkuszowa 43, 01-934 Warszawa

 Wywóz Nieczystości Stałych Roboty Ziemne JANKO, W. Kowalik, zam. Kauszyn, ul. Dolna 28,

gm. Skrzeszew

 Zakład Usług Komunalnych BŁYSK Sp. z o.o., ul. Piaskowa 2, 05-400 Otwock

 SITA Polska Sp. z o.o. ul. Ciołka 16, 01-443 Warszawa

 PPHU KRIX POOL K. Drużba Izabelin – Dziekanówek 2, 05-092 Łomianki

 6

 REMONDIS sp. z o. o., ul. Zawodzie 16, Warszawa

 EKO ZYSK Nowy Modlin 45, 05-180 Pomiechówek

Rocznie na terenie gminy zbieranych jest 11 017,866 Mg odpadów komunalnych (dane za rok 2009),

z czego na jednego mieszkańca w ciągu roku przypada 0,399 Mg odpadów.

Docelowym miejscem unieszkodliwiania odpadów jest składowisko w Zakroczymiu. W ostatnich

latach część tego składowiska poddano rekultywacji. Zgodnie z wytycznymi Powiatowego Planu Gospodarki

Odpadami dla Powiatu Nowodworskiego na lata 2007 – 2011 z uwzględnieniem lat 2012 – 2015 (aktualizacja)

składowisko w Zakroczymiu ma zostać zamknięte do 2010 roku.

Z analizy danych z Wojewódzkiego Systemu Odpadowego wynika, że rocznie na terenie gminy

wytwarzanych jest ok. 11 602,355 Mg odpadów innych niż komunalne (tzw. gospodarczych) z czego 312,3314

Mg to odpady niebezpieczne.

Najwięcej (60,44 %) wytwarzanych w sektorze gospodarczym odpadów należy do grupy 15 – Odpady

opakowaniowe; sorbenty, tkaniny do wycierania, materiały filtracyjne i ubrania ochronne nie ujęte w innych

grupach.

Kolejnymi pod względem ilości wytwarzania są odpady grupy 19 (11,27%)Odpady z instalacji i urządzeń

służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów

przemysłowych.

 Na trzecim miejscu (10,62%) pod względem ilości wytwarzania plasują się odpady grupy 17 – Odpady z

budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej (włączając glebę i ziemię

z terenów zanieczyszczonych).

 Gospodarka odpadami innymi niż komunalne prowadzona jest indywidualnie przez poszczególne

podmioty gospodarcze. Odpady te odbierane są przez wyspecjalizowane jednostki i przekazywane do

unieszkodliwienia lub odzysku.

W ocenie gospodarki odpadami na terenie gminy zwrócono uwagę min. na:

• niewystarczające zagospodarowanie odpadów ulegających biodegradacji (z wyjątkiem papieru i tektury)

by ograniczyć ilość tych odpadów kierowanych na składowiska oraz brak odzysku odpadów

wielkogabarytowych i budowlanych

• brak kontroli w zakresie usuwania wyrobów zawierających azbest

• konieczność tworzenia ponadlokalnych struktur organizacyjnych w zakresie gospodarki odpadami (Stacje

przeładunku Odpadów (SPO) oraz Punkty Dobrowolnego Gromadzenia Odpadów (PDGO)

• niewystarczający system zbierania odpadów niebezpiecznych.

W celu dostosowania systemu gospodarki odpadami do obowiązujących wymogów prawnych oraz

osiągnięcia założonych poziomów odzysku odpadów, określono cele krótkoterminowe i zadania strategiczne

obejmujące okres 4 lat (do 2013 r.) oraz cele długoterminowe do 2017 roku wraz z harmonogramem realizacji

przedsięwzięć. Planowane działania obejmują m. in.:

• intensyfikację edukacji ekologicznej mieszkańców gminy, w szczególności w zakresie postępowania

z odpadami niebezpiecznymi w tym z azbestem, przydomowego kompostowania, itd.,

 7

• intensyfikacja edukacji ekologicznej skierowanej do przedsiębiorców w zakresie gospodarki odpadami

w tym z odpadami niebezpiecznymi, zawierającymi PCB, medycznymi, weterynaryjnymi itd.

• dalszy rozwój selektywnego zbierania odpadów, w szczególności wielkogabarytowych, odpadów

niebezpiecznych, ulegających biodegradacji i budowlanych,

• kontynuacja zbierania odpadów niebezpiecznych w punktach handlowych (w tym aptekach), szkołach

i innych, rozszerzanie tego typu zbierania na pozostałe punkty,

• tworzenie ponadlokalnej struktury organizacyjnej w zakresie gospodarki odpadami: Zarejestrowanie

Mazowieckiego Związku Międzygminnego Czyste Mazowsze, utworzenie 1 punktu dobrowolnego

gromadzenia odpadów (PDGO) wraz ze stacją przeładunkową odpadów (SPO), współudział w tworzeniu

Regionalnego Zakładu Gospodarki Odpadami w Otwocku-Świerku (powiat otwocki) lub w Dalanówku

(powiat płoński),

• współpraca gminy Nowy Dwór Mazowiecki z pozostałymi gminami powiatu w ramach Mazowieckiego

Związku Międzygminnego "Czyste Mazowsze"

• współpraca przy tworzeniu punktu gromadzenia, demontażu i unieszkodliwiania odpadów

wielkogabarytowych, budowa instalacji do produkcji paliw alternatywnych na bazie materiałów

odpadowych oraz instalacji do recyklingu surowców wtórnych : tworzyw i metali - Ekozysk 1 w gm.

Pomiechówek,

• aktualizacja inwentaryzacji miejsc występowania materiałów azbestowych, opracowanie gminnych

planów usuwania azbestu,

• dalsza kontrola funkcjonujących podmiotów gospodarczych pod kątem właściwego postępowania

z odpadami.

• dalsza rozbudowa kanalizacji na terenie miasta, zwiększenie liczby gospodarstw podłączonych do

kanalizacji sanitarnej

• budowa przydomowych oczyszczalni ścieków przy gospodarstwach gdzie nie jest opłacalne wykonanie

przyłączy do kanalizacji sanitarnej

Analiza oddziaływania planu na środowisko wskazuje, że realizacja zaproponowanych działań nie

przyczyni się do powstania nowych zagrożeń dla środowiska, przyczyni się natomiast do ochrony powierzchni

ziemi i zmniejszenia zagrożeń dla wód podziemnych i atmosfery.

Monitoring i ocena wdrażania planu opierać się będzie na wskaźnikach odnoszących się min. do ilości

odpadów wytwarzanych przez statystycznego mieszkańca gminy, stopnia odzysku surowców wtórnych i in.

Zgodnie z zapisami ustawy o odpadach, co dwa lata, należy przedstawiać Radzie Gminy i Zarządowi Powiatu

raport z realizacji Planu.

 8

1. PODSTAWY FORMALNO-PRAWNE I CEL SPORZĄDZENIA PLANU

Plan gospodarki odpadami dla gminy Nowy Dwór Mazowiecki powstał w wyniku realizacji umowy

zawartej w dniu 12 lutego 2008 roku pomiędzy Zleceniodawcą - Miastem Nowy Dwór Mazowiecki z siedzibą

w Nowym Dworze Mazowieckim, ul. Zakroczymska 30, a Wykonawcą - Przedsiębiorstwem Geologicznym

POLGEOL S.A., ul. Berezyńska 39, 03 - 908 Warszawa.

Podstawą prawną wykonania Planu jest Ustawa o odpadach z dnia 27. 04. 2001 r. (Dz.U.2007.39.251

 z późniejszymi zmianami), która w rozdziale 3, Art. 14–16 wprowadza obowiązek opracowywania planów

gospodarki odpadami na szczeblu krajowym, wojewódzkim, powiatowym i gminnym oraz ich aktualizacji nie

rzadziej niż co 4 lata.

Zakres szczegółowy opracowania wynika bezpośrednio z warunków określonych

w ROZPORZĄDZENIU MINISTRA ŚRODOWISKA z dnia 9 kwietnia 2003 r (Dz. U. Nr 66 Poz. 620)

w sprawie sporządzania planów gospodarki odpadami.

Cele i zadania przedstawione w niniejszym Planie zgodne są z wytycznymi planów wyższych szczebli.

Zgodnie z artykułem 14 ustawy o odpadach niniejsza aktualizacja Planu określa:

1. Aktualny stan gospodarki odpadami.

2. Prognozowane zmiany w zakresie gospodarki odpadami.

3. Cele w zakresie gospodarki odpadami z podaniem terminów ich osiągnięcia

4. Działania zmierzające do poprawy sytuacji w zakresie gospodarowania odpadami wraz

z harmonogramem ich realizacji oraz opis systemu gospodarowania odpadami

5. Instrumenty finansowe służące realizacji zamierzonych celów.

6. System monitoringu i oceny realizacji zamierzonych celów.

Zgodnie z art. 15.7a ustawy o odpadach plan gospodarki odpadami opracowywany na szczeblu

gminnym obejmuje odpady komunalne powstające na terenie gminy oraz przywożone na jej teren,

z uwzględnieniem odpadów komunalnych ulegających biodegradacji, oraz odpadów niebezpiecznych zawartych

w odpadach komunalnych.

Zgodnie z zapisem art. 14. 5 ustawy o odpadach za opracowanie Planu odpowiedzialny jest Organ

Wykonawczy gminy – Burmistrz Miasta.

Niniejszy projekt aktualizacji Planu podlega zaopiniowaniu przez zarząd województwa oraz zarząd

powiatu.

Plan Gospodarki Odpadami ma na celu uporządkowanie działań władz samorządowych w zakresie

gospodarowania odpadami, tworzy podstawy do prowadzenia analiz i ocen inwestycji niezbędnych dla potrzeb

systemu. Ponadto Plan pozwala na: uzyskanie ogólnych informacji o aktualnym systemie gospodarki odpadami

(ilości odpadów, metod zbierania, odzysku i unieszkodliwiania, stanu technicznego i zdolności przerobowych

istniejących instalacji do odzysku i unieszkodliwiania odpadów), określenie najważniejszych problemów,

wprowadzenie procesów planowania, spełnienie podstawowych wymagań niezbędnych przy występowaniu

o wsparcie finansowe potrzebne do realizacji projektów w zakresie gospodarki odpadami. Plan gospodarki

odpadami może być także wykorzystywany na potrzeby innych sektorów. Plan gospodarki odpadami jest

 9

również ważnym źródłem informacji, narzędziem kontroli i materiałem wykorzystywanym do rozwoju systemu

gospodarki odpadami w przyszłości.

Plan został opracowany we współpracy z przedstawicielami Starostwa Powiatowego w Nowym Dworze

Mazowieckim oraz Urzędu Miasta Nowy Dwór Mazowiecki a także przedsiębiorstw zajmujących się

gospodarką odpadami na terenie gminy.

2. GOSPODARKA ODPADAMI W ŚWIETLE POLITYKI EKOLOGICZNEJ PAŃSTWA NA LATA

2009 – 2012 Z UWZGLĘDNIENIEM PERSPEKTYWY DO 2016

Gospodarka odpadowa traktowana jest jako odrębna dziedzina ochrony środowiska. Działania w ochronie

środowiska przed zagrożeniami powodowanymi przez odpady rozpoczynają się od zapobiegania powstawaniu

odpadów, redukcji ich ilości oraz zamiany odpadów bardziej szkodliwych na mniej groźne. Zagospodarowanie

odpadów stanowi znaczącą gałąź przemysłu, obejmującą szereg technologii odzysku i unieszkodliwiania.

Pierwszą zasadą gospodarki odpadowej pozostaje wciąż zapobieganie ich powstawaniu. Wyraża się to dążeniem

do stosowania niskoodpadowych technologii produkcji, czystszych w odniesieniu do środowiska oraz

zapewniających produkcyjne wykorzystanie wszystkich składników przerabianych surowców.

Odpady powstające jako produkty uboczne są cechą procesu technologicznego, ale właściwością najlepszych

technologii jest mała ilość produktów ubocznych.

Podobnie jak w odniesieniu do innych dziedzin ochrony środowiska, w gospodarce odpadowej bardzo

istotne jest zachowanie, w skali międzynarodowej, warunków podobnych kosztów zagospodarowania odpadów,

co ma eliminować wykorzystywanie obciążania środowiska w celach konkurencji przemysłowej. W wielu

ważnych rodzajach przemysłu udział kosztów zagospodarowania odpadów w kosztach produkcji jest poważny

i różnice w tym zakresie mogą przesądzać o konkurencyjności cenowej wyrobu. Stąd potrzeba akceptacji

sposobów zagospodarowania odpadów przyjmowanych w skali międzynarodowej, oparta na umowach

i konwencjach międzynarodowych, powszechnie obecnie stosowana w odniesieniu do odpadów zawierających

substancje zagrażające człowiekowi lub środowisku w szczególny sposób.

W Polsce odpady przemysłowe, (wśród których 52% stanowią odpady z kopalnictwa węgla i metali

nieżelaznych), powstające w ilości 126 Mg rocznie (1999 r.), są w 73% wykorzystywane, głównie do niwelacji

gruntów i robót ziemnych, a w 22% składowane na składowiskach. Tylko 2% odpadów przemysłowych jest

unieszkodliwiane (zagospodarowywane) innymi metodami niż składowanie np. recykling, a 3% - przejściowo

magazynowane. W latach 1980 - 2000 nastąpił spadek ilości odpadów przemysłowych (z 165 Mg/rok

do 126 Mg/rok), co jest wynikiem przede wszystkim zmniejszenia wydobycia węgla. Największe ilości odpadów

powstają w kopalnictwie węgla (30 % ogólnej ilości) oraz w procesie flotacyjnego wzbogacania rud metali

nieżelaznych (22%). W grupie odpadów przemysłowych specyficzną ich część stanowią odpady niebezpieczne,

postępowanie, z którymi ze względu na charakter i poziom zagrożenia dla człowieka i środowiska, wymaga

stosowania sposobów, procedur i systemów nadzoru zapobiegających przenikaniu wchodzących w ich skład

niebezpiecznych substancji do środowiska. Taką ochronę człowieka i środowiska przed odpadami

niebezpiecznymi wprowadzono m. in. ustawą z dnia 27 kwietnia 2001 roku, o odpadach.

 10

W skali kraju obserwuje się stały wzrost ilości odpadów komunalnych. Powstają one w ilości bliskiej

300 kg na mieszkańca w ciągu roku, co stanowi około połowy ilości przypadającej na 1 mieszkańca

w najbogatszych krajach Unii Europejskiej. Różnica ta wskazuje na wielkość zagrożenia i potrzeby rozwoju

gospodarowania tymi odpadami, przede wszystkim jednak na konieczność podejmowania działań

zapobiegawczych, redukujących ilość odpadów w gospodarstwach domowych. Pierwsze kroki w tym kierunku

stanowią ustawy wprowadzające obowiązek odzysku (w tym recykling) odpadów opakowaniowych, a także

pobieranie opłat produktowych, w przypadku nie spełniania przez podmioty gospodarcze ustalonych wymagań

w zakresie poziomów recyklingu niektórych odpadów.

Za priorytetowe cele w zakresie gospodarowania odpadami w latach 2010 - 2013 uznaje się:

 pełne wprowadzenie w życie regulacji prawnych zawartych w ustawie z dnia 27 kwietnia 2001 r.

o odpadach Dz. U. Nr 62, poz. 628 z późn zm. oraz rozporządzeniach wykonawczych do tej ustawy,

zgodnie z przyjętym harmonogramem działań mających na celu wdrożenie postanowień wymienionej

ustawy o odpadach,

 ratyfikację konwencji międzynarodowych dotyczących gospodarki odpadowej oraz dostosowanie do

wymagań tych konwencji prawodawstwa krajowego,

 zwiększenie poziomu odzysku (w tym recykling) odpadów przemysłowych poprzez odpowiednią politykę

podatkową i system opłat za korzystanie ze środowiska,

 stworzenie podstaw dla nowoczesnego gospodarowania odpadami komunalnymi, zapewniającego wzrost

odzysku zmniejszającego ich masę unieszkodliwianą przez składowanie co najmniej o 75% do roku 2010

(w stosunku do roku 1995),

 zbudowanie - w perspektywie 2010 r - krajowego systemu unieszkodliwiania odpadów niebezpiecznych.

Najpilniejsze zadania o charakterze priorytetowym, które w ramach realizacji wyżej wymienionych

celów należy wykonać, wyliczone są poniżej.

 opracowanie i rozpoczęcie realizacji programów unieszkodliwienia odpadów szczególnie niebezpiecznych,

objętych przepisami Konwencji Sztokholmskiej w sprawie trwałych zanieczyszczeń organicznych,

 opracowanie i realizację krajowego i regionalnych planów zintegrowanego gospodarowania odpadami

niebezpiecznymi, obejmującego sieć magazynów, w tym szczególnie magazynów odpadów

powypadkowych, oraz sieć instalacji do unieszkodliwiania,

 utworzenie, lub powołanie w ramach już istniejących instytucji, ośrodka informacji BAT/BREF o procesach

technologicznych w zakresie przekształcania i unieszkodliwiania odpadów,

 11

3. CHARAKTERYSTYKA OGÓLNA GMINY NOWY DWÓR MAZOWIECKI

Położenie geograficzne:

Gmina Nowy Dwór Mazowiecki położona jest w centralnej części województwa mazowieckiego przy

dwóch ważnych szlakach komunikacyjnych – trasie szybkiego ruchu relacji Warszawa – Gdańsk i drodze

krajowej nr 62 Włocławek – Serock i przynależy do wojwództwa mazowieckiego. Obszar miasta położony jest

na Nizinie Środkowopolskiej w Kotlinie Warszawskiej, 34 km na północ od Warszawy. Miasto usytuowane jest

na tarasie nadzalewowym pomiędzy rzekami Wisłą i Narwią. Wisła wyznacza południową

i południowo - zachodnią granicę miasta na długości 7,5 km, a Narew z Wkrą północną.

Nowy Dwór Mazowiecki graniczy z gminami: Zakroczym, Czosnów i Pomiechówek (powiat

nowodworski) oraz Wieliszew i Jabłonna (powiat legionowski).

Na terenie Miasta Nowy Dwór Mazowiecki znajdują się obszary i obiekty chronione. W dolinie rzeki

Wisły znajduje się rezerwat przyrody „Kępy Kazańskie”, z czego 111,74 ha znajduje się w granicach miasta.

Od zachodu w dolinie rzeki Wisły przylega do granic miasta rezerwat przyrody Zakole Zakroczymskie.

Ponadto w bezpośrednim sąsiedztwie znajduje się rezerwat przyrody Ruska Kępa. Na teren miasta sięga również

otulina Kampinoskiego Parku Narodowego. Wśród istniejącego drzewostanu na terenie miasta znajdują się

pomniki przyrody.

Rys. 1 Położenie geograficzne miasta Nowy Dwór Mazowiecki

na tle powiatu nowodworskiego

 12

Powierzchnia gminy, struktura gruntów:

Powierzchnia miasta wynosi 28,27 km2 co stanowi 4,09% powierzchni powiatu nowodworskiego.

Położenie na obszarze Kotliny Warszawskiej oraz Wysoczyzny Płońskiej zapewnia stosunkowo dobre

warunki dla rozwoju miasta. Większość terenu miasta jest zagospodarowana, pozostałe wolne obszary

w Miejscowym Planie Zagospodarowania Terenu mają swoje określone przeznaczenie. Głównie są to tereny

przeznaczone pod zabudowę wielo- i jednorodzinną oraz tereny inwestycyjne.

Około 25,4 % powierzchni gminy stanowią użytki rolne, z czego znaczną część stanowią grunty orne.

Dokładną zmianę struktury gruntów w gminie przedstawia poniższa tabela.

Tab. 1 Struktura użytkowania gruntów miasta Nowy Dwór Mazowiecki*

Lp.

Rodzaj użytkowania

Powierzchnia
użytkowania
razem [ha]

Powierzchnia
użytkowania

poszczególnych [ha]

Procent
udziału

%

1 Powierzchnia ogółem 2827 - 100
2 Użytki rolne 712 - 25,4
 Grunty orne 292 -
 Sady 7 -
 Pastwiska 164 -
 Rolne zabudowane 41 -
 Rolne pod stawami 3 -
 Użytki zielone 211 -
3 Grunty pod lasami i

zadrzewieniami
334 - 11,8

4 Grunty pod wodami 318 - 11,2
5 Tereny komunikacyjne 758 - 26,8
 Tereny pod drogami 132 -
 Teren PKP 46 -
 Inne tereny komunikacyjne 580 -
6 Tereny przemysłowe 76 - 2,7
7 Tereny osiedlowe 178 - 6,3
 Zabudowane 143 -
 Niezabudowane 35 -
8 Tereny rekreacyjne 8 - 0,3
9 Tereny zieleni 67 - 2,6

10 Tereny różne 290 - 10,3
11 Nieużytki 69 - 2,5
12 Powierzchnia wyrównawcza 6 - < 0.00%

*Dane z Urzędu miasta Nowy Dwór Mazowiecki

Demografia:

Liczba ludności gminy wynosi 27 620 mieszkańców (stan na 2008 r.) zaś średnia gęstość zaludnienia to

979 osób/km2. Liczba ludności na przełomie kilku lat rośnie z 27 516 mieszkańców w 2006 roku do 27 620

w 2008 roku.

Z pewnością niezwykle korzystnym zjawiskiem obserwowanym w Nowym Dworze Mazowieckiem na

przestrzeni ostatnich lat jest dodatni, a przy tym rokrocznie zwiększający się przyrost naturalny związany ze

wzrostem liczby żywych urodzeń. W roku 2008 przyrost naturalny wyniósł +3,6 osób. Wskaźnik zawartych

 13

małżeństw, jak również urodzenia żywe w Nowym Dworze Mazowieckiem przewyższa wskaźniki określone dla

województwa mazowieckiego oraz powiatu nowodworskiego.

Tab. 2 Ruch naturalny ludności w roku 2008

na 1000 ludności małżeństwa urodzenia żywe zgony przyrost naturalny

Nowy Dwór Mazowiecki 6,5 13,0 9,40 3,60

Powiat nowodworski 5,67 10,23 9,54 0,69

Woj. mazowieckie 5,78 10,24 10,11 0,13

Źródło: „Ludność, ruch naturalny i migracje w województwie mazowieckim w 2008 roku” US Warszawa 2009

Liczba osób bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Nowym Dworze

Mazowieckim wynosi 609, w tym 353 kobiet, co stanowi 57,9 % ogółu (stan na rok 2008).

Stopa bezrobocia wynosi 9,9% (stan na 30.09.2009 r.). Problem bezrobocia jest istotny z punktu widzenia

ochrony środowiska, ponieważ osoby bez pracy w poszukiwaniu środków do życia często podejmują działania

zagrażające środowisku i przyrodzie (kłusownictwo, nielegalne pozyskiwanie drewna itp.). Jednocześnie chęć

rozwiązania tego problemu poprzez tworzenie nowych miejsc pracy, przyczyni się do ułatwienia lokalizacji

na terenie gminy inwestycji szczególnie szkodliwych dla środowiska. Dobrym rozwiązaniem wprowadzanym

już w kilku gminach województwa mazowieckiego jest tworzenie tzw. "zielonych miejsc pracy" oraz realizacja

programu "Praca i środowisko", w ramach którego bezrobotni pracują na rzecz środowiska otrzymując

odpowiednie wynagrodzenie.

Tab. 3 Dane ogólne o ludności na terenie miasta Nowy Dwór Mazowiecki– stan 2008 r.*

Lp. Podział ludności 2008
1 Ludność ogółem 27 620
2 Mężczyźni 13 324
3 Kobiety 14 296

Ludność w wieku
4 Przedprodukcyjnym

%
19,9

5 Produkcyjnym 66,2
6 poprodukcyjnym 14,0
7 Osób na 1 km2 979

*Dane z Urzędu miasta Nowy Dwór Mazowiecki

 14

Strukturę rozkładu ludności na terenie miasta Nowy Dwór Mazowiecki obrazuje tabela 4.

Tab. 4 Gospodarstwa domowe i ludność według liczby osób w gospodarstwie

Lp. Wyszczególnienie Gospodarstwa
ogółem

Liczba
ludności w gospodarstwach

Przeciętna liczba osób
w gospodarstwie

1 Gospodarstwa rodzinne 7654 24 828 3,24
2 Jednorodzinne 7372 23 360 3,17
3 Dwurodzinne 271 1 381 5,09
4 Trzy i więcej rodzinne 11 87 7,91
5 Gospodarstwa nierodzinne 2459 2876 1,17

Ogółem 10 113 27 704 2,74

Tab. 5 Struktura zamieszkania ludności według rodzaju mieszkania, przeznaczenia oraz ich własności

Lp. Wyszczególnienie
własności mieszkania

Ogółem Zamieszkanie
stałe

Zamieszkanie czasowe
lub sezonowe

Pozostałe

1 Osób fizycznych 3 147 2 895 108 144

2 Spółdzielni mieszkaniowych 3 020 2 915 57 48

3 Gminy 796 746 33 17

4 Skarbu Państwa 2 341 2 278 40 23

5 Zakładów pracy 57 53 2 2

6 Pozostałych podmiotów 32 25 - 7

Ogółem 9393 8912 240 241

Tab. 6 Mieszkania zamieszkałe według rodzaju podmiotów i okresu ich budowy

Lp

Wyszczególnienie
m - mieszkania
p - powierzchnia
 użytkowa w m2
l - ludność

O

gó
łe

m

Mieszkania stanowiące własność

O
só

b
fiz

yc
zn

yc
h

Sp
ół

dz
ie

ln
i

m
ie

sz
k.

G
m

in
y

Sk
ar

bu

Pa
ńs

tw
a

Za
kł

ad
ów

pr

ac
y

Po
zo

st
ał

yc
h

po
dm

io
tó

w

1.

Przed 1918 r m

 p

322

15 478

46

2 754

-

-

102

3 362

163

8 805

7

387

4

170

2.

1918-1944 r m

 p

685

33 567

340

17 690

9

425

138

4 430

184

10 377

14

645

-

-

3.

1945 – 1970 r m

 p

2 761

136 035

1 145

67 801

385

16 662

392

16 436

814

34 073

21

895

4

168

4.

1971- 1978 r m

 p

2 103

104 465

462

28 920

1 184

51 612

63

2 659

381

20 321

12

553

1

400

5.

1979 – 1988 r m

 p

2 053

123 785

481

36 457

979

53 919

15

937

572

32 161

-

-

6

311

 15

6.

1989 – 2002 r m

 p

1 117

86 983

434

47 179

399

24 733

69

2 319

204

12 191

1

73

10

488

7.

2006 r m

 p

9 764

558 609

3 489

242 348

3 107

151 498

1 993

84 731

 970

69 750

205

10 282

8.

Będące w m

budowie p

121

15 702

121

15 702

9.

Nie ustalono m

 p

26

1 752

10

757

16

995

 m

Razem p

 l

9 188

517 767

27 239

3 039

217 260

8 839

2 972

148 346

8 703

779

30 143

2 221

2 318

117 928

7 283

55

2 553

149

25

1 537

44

Około 88% zasobów mieszkaniowych miasta Nowy Dwór Mazowiecki znajduje się w budynkach

wzniesionych po 1945 r. W zabudowie mieszkaniowej przeważa budownictwo wielorodzinne.

Gospodarka:

Podstawową funkcją gospodarczą miasta Nowy Dwór Mazowiecki są usługi i handel. Zakłady

produkcyjne mają niewielki udział w ogólnym wizerunku sytuacji gospodarczej miasta.

 W strukturze własnościowej zdecydowanie dominuje własność prywatna. Nadal jednakże kilkanaście

podmiotów jest o strukturze własnościowej innej niż prywatna. Głównie są to podmioty, których głównym

udziałowcem jest samorząd, tj. miasto lub powiat. Miasto Nowy Dwór Mazowiecki jest regionalnym ośrodkiem

rozwoju oraz najważniejszym ośrodkiem obsługi powiatu Nowodworskiego.

Charakter miasta kształtuje jego położenie geograficzne, bliskość aglomeracji warszawskiej oraz

dostępność komunikacyjna. Rozwój tego regionu może nastąpić dynamicznie w najbliższych latach, o ile podjęte

zostaną działania mające na celu zagospodarowanie lotniska Modlin.

Liczba podmiotów gospodarczych ogółem na terenie miasta Nowy Dwór Mazowiecki wynosi 3 061 szt.

Można je zaliczyć do grup małych i średnich przedsiębiorstw. Kolejne lata od roku 2004 charakteryzują się

ponad 7% wzrostem ilości podmiotów gospodarczych w Nowym Dworze Mazowieckim, co może świadczyć

o rozwoju gospodarczym miasta, a co za tym idzie o większej ilości źródeł emisji odpadów.

 Nowy Dwór Mazowiecki jest najważniejszym ośrodkiem handlowo-usługowo-rzemieślniczym.

Dominująca działalność gospodarcza, poza rolnictwem to handel, budownictwo, przetwórstwo przemysłowe,

transport. Ważną i wciąż rozwijającą się gałęzią gospodarki jest turystyka. Istnieje wiele miejsc noclegowych

w sąsiadujących z Nowym Dworem Mazowieckim, atrakcyjnych gminach jak Pomiechówek oraz Czosnów,

znajdujących się w sąsiedztwie Kampinoskiego Parku Narodowego.

Tab. 7 Podmioty gospodarcze z terenu miasta Nowy Dwór Mazowiecki w 2008 r.*

Lp. Rodzaj działalności Ilość

1 Handel 1070
2 Transport 246

 16

3 Gastronomia 64
4 Produkcja 261

Razem 1641
 *Dane z Urzędu miasta Nowy Dwór Mazowiecki

Na terenie miasta Nowy Dwór Mazowiecki znacznie rozwinięta jest aktywność gospodarcza związana

głównie z istnieniem i działaniem przedsiębiorstw produkcyjnych. Stanowi to istotne zagrożenie dla stanu

środowiska przyrodniczego gminy. Są to zagrożenia związane bezpośrednio z prowadzoną działalnością (emisje

zanieczyszczeń do powietrza i wód, emisja hałasu, pól elektromagnetycznych, wytwarzanie odpadów),

jak i zagrożenia pośrednie (wzrastający ruch samochodowy, zajmowanie nowych terenów pod infrastrukturę

itp.).

Infrastruktura:

Zasady rozwoju systemów infrastruktury technicznej na terenie miasta Nowy Dwór Mazowiecki

1) Wyznaczono obszary, na których obowiązywać będzie uzbrojenie systemowe – grupowe. Dotyczy to

obszarów zwartej zabudowy i terenów przyległych.

2) Ustalono, że na pozostałym terenie miasta Nowy Dwór Mazowiecki funkcjonować mogą indywidualne

systemy uzbrojenia technicznego.

3) Do czasu zrealizowania pełnego systemu zaopatrzenia w wodę i odprowadzenia ścieków przewiduje się

możliwość realizacji własnych urządzeń.

4) W szczególnych przypadkach dopuszcza się realizację lokalnych urządzeń infrastruktury /ujęcia wody,

oczyszczalnie ścieków/ przy zachowaniu obowiązujących przepisów.

Stan infrastruktury na terenie gminy jest wysoko rozwinięty.

Pod względem komunikacyjnym teren gminy obsługiwany jest zarówno przez Polskie Koleje

Państwowe jak i przez prywatnych przewoźników.

Gmina Nowy Dwór Mazowiecki leży w korzystnym układzie kolejowym. Przez omawiany obszar

przechodzi magistrala kolejowa E 65, Warszawa – Gdańsk.

Powiązanie ze stolicą zapewnia droga wojewódzka nr 630 (Nowy Dwór - Jabłonna) o charakterze

regionalnym i jej kontynuacja - droga krajowa nr 61. Od wyżej wspomnianych istnieją odejścia dróg krajowych

np. nr 62 - Płock, przy czym dla kontaktów z rejonami zachodnimi i południowymi, poprzez włączenie się do

warszawskiego systemu ulic wylotowych i obwodnicy. Ponadto na terenie gminy przebiegają drogi krajowe nr

62 i 85, zapewniające połączenie z drogą krajową S-7, drogą krajową nr 61 (Warszawa – Augustów) oraz drogą

wojewódzką nr 579 (Kazuń Polski – Radziejowice).

Sieć dróg na omawianym terenie jest dobrze rozwinięta.

Tab. 8 Wykaz dróg w granicach administracyjnych gminy

Drogi krajowe

S7 Gdańsk - Rabka

62 Strzelno - Siemiatycze

 17

85 Nowy Dwór Mazowiecki - Kazuń

Drogi wojewódzkie

575 Płock - Kazuń Nowy

631 Warszawa - Nowy Dwór Mazowiecki

630 Nowy Dwór Mazowiecki - Jabłonna

Drogi powiatowe nowa numeracja (stara numeracja)

2409W (01622) Pomiechówek – Nasielsk

2409W (07756) Pomiechówek – Nasielsk

2410W (01623) Pomiechówek – Goławice

2413W (01625) Pomiechówek – Szczypiorno

2413W (01626) Wojszczyce - Janowo

2411W (01624) Szczypiorno – Błędowo

2407W (01620) Czarnowo – Nowe Orzechowo

2417W (01631) Zakroczym - Nowe Trębki

3002W (01632) Nowe Trębki – Smoszewo

4134W (01604) Sowia Wola – Dąbrowa – Górki

2401W (01609) Nowe Grochale – Leoncin – Nowiny

2401W (01610) Nowiny - Secymin

2402W (01611) Nowe Gniewniewice - Leoncin

2404W (01614) Kazuń Bielany - Dębina

3045W (07764) Borkowo – Cieksyn – Władysławowo

3046W (07765) Cieksyn – Andzin

2428W (07760) Ruszkowo – Studzianki – Nuna

2420W (01701) Czosnów – Łomna

2421W (07746) Nasielsk - Gąsocin

2422W (07749) Nasielsk - Strzegocin

3001W (01627) Zakroczym – Swobodnia – Zaręby

2429W (07761) Siennica – Mogowo – Lelewo

2424W (07755) Nasielsk – Lorcin

3401W (07584) Kosewo - Krzyczki Szumne

2433W Czosnów - Kazuń Nowy

Mosty

 Most Marszałka Piłsudskiego

 Most im. Obrońców Modlina 1939 r.

 18

Tab. 9 Sieć dróg w granicach administracyjnych gminy

 Drogi
wojewódzkie

Drogi
krajowe

Drogi
powiatowe Drogi gminne

Długość [km] 8,96 4,774 2,852 49,7

Uzupełniającym układem drogowym gminy są lokalne ulice miejskie.

Znaczna część dróg wymaga modernizacji, ponieważ nie spełniają one warunków technicznych.

Występują tu drogi o nieutwardzonej nawierzchni. Drogi krajowe i wojewódzkie są w dobrym stanie

technicznym.

Planowane jest przeprowadzenie autostrady na bazie drogi krajowej nr 7. Realizacja tej inwestycji

przyniesie zarówno pozytywne, jak i negatywne skutki. Z jednej strony oznacza wzrost atrakcyjności terenu

gminy dla inwestorów, którzy będą lokalizować tu swoją działalność. Przyczyni się to do wzrostu

gospodarczego gminy. Jednocześnie będziemy obserwować szereg niekorzystnych oddziaływań

środowiskowych. Wzrost gospodarczy i lokalizowanie nowych podmiotów gospodarczych spowoduje

zwiększenie presji na środowisko przyrodnicze. Grunty rolne i leśne, położone wzdłuż drogi krajowej nr 7,

zostaną przeznaczone pod budowę autostrady i obiektów jej towarzyszących. Wzrośnie zagrożenie dla

środowiska i ludzi wywołane przez zwiększony ruch kołowy.

Zaopatrzenie w wodę obszaru miasta Nowy Dwór Mazowiecki

Źródłem wody dla potrzeb gospodarczych miasta Nowy Dwór Mazowiecki są wody podziemne. Ujęcia

wody w postaci studni ujmują wodę z warstw wodonośnych czwartorzędowych i sporadycznie trzeciorzędowych

pochodzenia jak wcześniej opisano.

Jakość ujmowanej wody przekracza wymogi stawiane przez polskie normatywy dla wód

przeznaczonych do konsumpcji przez ludzi i potrzeb gospodarczych. Głównie chodzi o przekroczenie

dopuszczalnych zawartości żelaza i manganu.

W związku z powyższym w 3 funkcjonujących stacjach (2 stacje dla aglomeracji, jedna w Twierdzy

Modlin), proces uzdatniania wody polega na odżelazianiu i odmanganianiu. Wszystkie eksploatowane ujęcia

wody posiadają aktualne pozwolenia wodno-prawne.

Sieci wodociągowe pochodzą z różnych okresów, w związku z tym wykonane są z różnych materiałów.

Wcześniejsze ze stali i żeliwa, późniejsze z lat 80-tych – 90-tych z PVC. Stan techniczny sieci wodociągowej

jest dobry.

Kierunki rozwoju zaopatrzenia w wodę

- Jako główne kierunki rozwoju zaopatrzenia w wodę w mieście Nowy Dwór Mazowiecki przyjęto

rozwiązania zgodne z opracowaniem „Studium wykonalności Gospodarki Wodno-Ściekowej dla miasta

Nowy Dwór Mazowiecki”

- Stwierdza się, że 96% mieszkańców miasta korzysta ze zbiorowego zapotrzebowania w wodę z ujęć

Zakładu Wodociągów i Kanalizacji sp. z o.o. w Nowym Dworze Mazowieckim.

- Obecne zapotrzebowanie w wodę szacuje się na Qd śr = 2,94 tyś m3/d.

 19

- Przewiduje się likwidację części lokalnych ujęć wody na rzecz rozbudowy kilku wodociągów

grupowych w układzie pierścieniowym.

- Przewiduje się wykonanie odprowadzenia wód deszczowych do oczyszczalni ścieków.

- Skanalizowanie oraz podłączenie indywidualnych gospodarstw do miejskiej oczyszczalni.

Na terenie gminy sieć wodociągowa jest bardzo dobrze rozwinięta. W Nowym Dworze Mazowieckim

siecią wodociągową objętych jest 86% mieszkańców (stan na 2009 rok).

Tab. 10 Sieć wodociągowa w gminie Nowy Dwór Mazowiecki (stan na 31.12. 2009 r.)

Jednostka
terytorialna

2009

długość sieci
wodociągowej [km]

ludność korzystająca z sieci wodo-
ciągowej [osoba] (procent

mieszkańców)

sieć rozdzielcza na
100 km2 [km]

zużycie wody na
1 mieszkańca

[m3]

Nowy Dwór
Mazowiecki

18 556,5 23 753 (86%) 68,073 39,11

Według Wieloletniego Planu Rozwoju i Modernizacji Urządzeń Wodociągowych i Kanalizacyjnych na

lata 2010-2013 na terenie miasta planuje się budowę wodociągu o łącznej długości

2,32 km. Szacuje się, że całość inwestycji będzie kosztować ok. 1 158,00 mln złotych.

Tab. 11 Plany rozbudowy sieci wodociągowej w mieście Nowy Dwór Mazowiecki w latach 2010-2013

Planowana rozbudowa sieci wodociągowej Szacunkowy koszt
(zł) Lp. obszar okres realizacji długość (km)

1 ul. Malinowa, Topolowa, Sporna 2010-2011 0,48 264 000,00
2 ul. Gospodarcza 2010-2011 0,60 330 000,00
3 ul. Dębowa 2010-2011 0,70 240 000,00
4 ul. Prusa 2010-2011 0,27 162 000,00
5 ul. Dworcowa 2010-2011 0,27 162 000,00

Razem 2,32 1 158 000,00

W zakresie dostarczania wody, mieszkańców miasta obsługuje Zakład Wodociągów i Kanalizacji Sp.

z o.o. w Nowym Dworze Mazowieckim. Na terenach nie objętych siecią wodociągową, zaopatrzenie w wodę

realizowane jest poprzez indywidualne ujęcia lokalne.

Odprowadzanie i unieszkodliwianie ścieków na terenie miasta Nowy Dwór Mazowiecki

Zbiorczy system odprowadzania ścieków funkcjonuje w zasadniczej części miasta Nowy Dwór

Mazowiecki. Z terenu miasta osiedle Nowy Modlin ścieki są odprowadzane kolektorem przeprowadzonym pod

rzeka Narwią do miejskiej oczyszczalni ścieków. Kanały wykonane są z rur kamionkowych i PVC, stan

techniczny urządzeń jest dobry. Stopień skanalizowania wynosi ok. 78%.

Jedyna na terenie Miasta Nowy Dwór Mazowiecki oczyszczalnia ścieków „Południe” oczyszcza ścieki

w ilości 2 736,94 m3/d. Oczyszczalnia nie posiada obecnie wolnej mocy przerobowej w związku z dużymi

stężeniami zanieczyszczeń oraz wyeksploatowanymi urządzeniami. Odbiornikiem ścieków oczyszczonych jest

rzeka Wisła.

 20

Kierunki rozwoju gospodarki ściekowej

- Priorytetem w zakresie gospodarki ściekowej jest modernizacja oczyszczalni ścieków „Południe”;

- Jako główne kierunki rozwoju gospodarki ściekowej dla miasta Nowy Dwór Mazowiecki przyjęto

rozwiązania zgodne z opracowaniem „Studium wykonalności Gospodarki Wodno-Ściekowej dla miasta

Nowy Dwór Mazowiecki”;

- Założono, że 92% (do 2013r) ścieków z obszaru miasta Nowy Dwór Mazowiecki będzie odprowadzane

kanalizacją zbiorczą do oczyszczalni ścieków, która zapewni wymagane normatywami ich oczyszczenie

(Studium Wykonalności dla projektu „Modernizacja oczyszczalni ścieków wraz z budową sieci

kanalizacyjnej i wodociągowej w Nowym Dworze Mazowieckim” zakłada iż stopień skanalizowania

mieszkańców miasta po zrealizowaniu projektu wynosić będzie 92% (w 2013r));

- Dla terenów o niskiej intensywności zabudowy i położeniu skrajnie peryferyjnym jako ostateczność

dopuszcza się indywidualne systemy ściekowe tzw. „przydomowe” oczyszczalnie ścieków lub zbiorniki

szczelne;

- Rozwiązanie problemu gospodarki osadowej, która w efekcie pozwoli na przyrodnicze wykorzystanie

osadów.

Sieć kanalizacyjna w obrębie miasta Nowy Dwór Mazowiecki ma długość 62,2 km i obsługuje ok.

21 506 mieszkańców, co stanowi około 78% zapotrzebowania. Od kilku lat sieć kanalizacyjna jest sukcesywnie

rozbudowywana. Zakłada się, iż realizacja inwestycji planowanych w najbliższych latach przez ZWiK Sp. z o.o.

oraz na skutek realizowanego od 2008 roku Projektu „Modernizacja oczyszczalni ścieków wraz z budową sieci

kanalizacyjnej i wodociągowej w Nowym Dworze Mazowieckim”, który współfinansowany jest z Funduszu

Spójności, do końca 2013 roku procent społeczności nowodworskiej objętej zbiorczym systemem kanalizacji

zbiorczej wzrośnie do ok. 92%.

Ścieki odprowadzane są poprzez układ grawitacyjno - pompowy (7 przepompowni ścieków) do

oczyszczalni ścieków „Południe”. Indywidualne gospodarstwa nie są objęte systemem kanalizacji, odprowadzają

ścieki do zbiorników bezodpływowych, a następnie taborami asenizacyjnymi do punktu zlewowego, który

znajduje się przy ul. Długiej w Nowym Dworze Mazowieckim, ścieki po wstępnym oczyszczeniu

mechanicznym na punkcie zlewnym trafiają do miejskiej sieci kanalizacyjnej i oczyszczalni.

Miasto powinno posiadać lepiej rozbudowany własny system kanalizacji, gdyż duży procent

zwodociągowania powoduje wzrost zużycia wody, a w konsekwencji także produkcji ścieków. Dlatego też

w najbliższych latach priorytetem w dziedzinie ochrony środowiska na terenie miasta będzie uporządkowanie

gospodarki ściekowej. W jej ramach planuje się budowę ok. 12 km sieci kanalizacyjnej za kwotę ok.

9 mln zł. Większość zadań polegających na budowie sieci kanalizacyjnej na terenie Nowego Dworu

Mazowieckiego wchodzi w zakres Projektu „Modernizacja oczyszczalni ścieków wraz z budową sieci

kanalizacyjnej i wodociągowej w Nowym Dworze Mazowieckim”, w związku z tym będą one wykonane (poza

środkami własnymi ZWiK Sp. z o.o.) przy udziale środków Unijnych tj. Funduszu Spójności w ramach

Programu Operacyjnego Infrastruktura i Środowisko 2007-2013 oraz środków z WFOŚiGW w Warszawie.

 21

Tab. 12 Sieć kanalizacyjna w gminie Nowy Dwór Mazowiecki (stan na 31.12.2009r.)

Jednostka terytorialna

2009

długość sieci
kanalizacyjnej

ludność korzystająca z
sieci kanalizacyjnej

sieć rozdzielcza
na 100 km2

[km] [osoba] (procent
mieszkańców) [km]

Nowy Dwór Mazowiecki 53 122 21 500 (78%) 50,696

Tab. 13 Planowana rozbudowa sieci kanalizacyjnej w Nowym Dworze Mazowieckim w latach 2010-2015

Planowana rozbudowa sieci kanalizacyjnej Szacunkowy koszt
(zł) Lp. tereny okres

realizacji
długość

(km)
1 Budowa kanalizacji sanitarnej w ul. Mieszka I 2009-2010 1,845 930 000,00

2
Budowa kanalizacji na terenie Nowego Dworu
Mazowieckiego (południowa dzielnice): ul. Bohaterów
Modlina i Spacerowa

2010-2011 5,845 3 868 000,00

3

Budowa sieci kanalizacyjnej w dzielnicy Modlin Górka w
ul.: Krótka, Współczesna, Środkowa, Piekarska, Żwirowa,
Czarneckiego, Sporna, Malinowa, Topolowa, Forteczna,
Na Skarpie, Gen. Thommee, Chłodnia

2010-2011 3,501 2 965 000,00

4 Modernizacja przepompowni ścieków w ul. Mieszka I 2010 - 53 000,00
5 Budowa sieci kanalizacyjnej w ul. Gospodarczej 2011-2013 0,6 500 000,00
6 Budowa sieci kanalizacyjnej w ul. Dębowej 2010 0,7 570 000,00

Razem 12,5 8 886 000,00

Ciepłownictwo na terenie miasta Nowy Dwór Mazowiecki

Zapotrzebowanie na ciepło w mieście Nowy Dwór Mazowiecki pokrywane jest z indywidualnych

pieców i kotłowni osiedlowych. Podstawowym źródłem energii cieplnej jest paliwo stałe, sporadycznie

stosowane są inne paliwa (olej opałowy i gaz).

Na terenie miasta Nowy Dwór Mazowiecki działają różne źródła ciepła. Należą do nich kotłownie,

w tym kotłownia miejska i kotłownia na terenie twierdzy oraz zakłady Benckiser. Mniejsze zakłady posiadają

własne źródła ciepła, natomiast dosyć znacząca część gospodarstw domowych posiada własne ogrzewanie oparte

o piece węglowe.

 W mieście Nowy Dwór Mazowiecki preferowany będzie dla odbiorców indywidualnych

autonomiczny system ciepłowniczy dla każdego obiektu. Wyjątek stanowić mogą funkcjonujące dotąd centralne

źródła ciepła – kotłownie zaopatrujące w ciepło budownictwo wielorodzinne.

Jako kierunek rozwoju ciepłownictwa przyjęto dążenie do zapewnienia możliwości ogrzewań opartych

na wszystkich możliwych rodzajach paliw z preferowaniem najmniej uciążliwych ekologicznie: gazu, oleju

opałowego, energii elektrycznej i energii odnawialnej.

 22

Zaopatrzenie w gaz na terenie miasta Nowy Dwór Mazowiecki

Siecią gazową objęci są mieszkańcy Nowego Dworu Mazowieckiego w widłach Wisły i Narwi.

 Dostawa gazu realizowana jest z gazociągu wysokiego ciśnienia d500mm Puławy - Warszawa -

Włocławek. Od gazociągu w rejonie Skrzeszewa wyprowadzone jest odgałęzienie d100mm do stacji

redukcyjno - pomiarowej I stopnia przy ul. Bohaterów Modlina.

Sieć gazowa w obrębie miasta ma długość 27,9 km i obsługuje ok. 13 % mieszkańców. W przyszłości

planuje się zwiększać stopień zgazyfikowania miasta na podstawie „Koncepcji Programowej gazyfikacji miasta

i gm. Zakroczym, gm. Nowy Dwór Mazowiecki obejmującej Modlin Stary, Modlin Twierdzę oraz gm.

Pomiechówek”.

Tab. 14 Sieć gazowa na terenie miasta Nowy Dwór Mazowiecki (stan na 2008 r.)

Parametry sieci gazowej 2008
długość czynnej sieci rozdzielczej w km 28

czynne połączenie do budynków/km 14

liczba odbiorców gazu (gospodarstwa domowe) 3700

zużycie gazu w gospodarstwach domowych w h/m3 b.d.

Tab. 15 Budynki mieszkalne zamieszkałe według wyposażenia w instalacje oraz według rodzaju
właściciela

Na terenie gminy funkcjonują 10 placówki opieki zdrowotnej, w tym: 4 zakłady publiczne oraz

6 niepublicznych. W Nowym Dworze Mazowieckim działa Szpital Powiatowy oraz Zakład Opiekuńczo -

Wyszczególnienie:
b- budynki
m – mieszkania
p – powierzch. w
m2

O

gółem

z wodociągiem bez wodociągu N
ie ustalono

z kanalizacją bez kanalizacji
z C.O. bez C.O. z C.O. Bez C.O. z C.O. bez C.O.

z
gazem

bez
gazu

z
gazem

bez
gazu

z
gazem

bez
gazu

z
gazem

bez
gazu

z
gazem

bez
gazu

z
gazem

bez
gazu

ogółem b
 m
 p

1 767
9 095
509 759

501
3 657
219 474

864
4 129
225 086

18
79
4 513

223
803
38 748

1
1
42

12
13
628

-
-
-

36
13
2 428

1
1
21

11
13
566

-
-
-

90
245
8 842

10
141
9 411

 b
osób fizycznych. m
 p

1 459
1 775
144 496

396
466
51 912

756
879
71 289

13
20
1 813

163
246
12 467

1
1
42

12
13
628

-
-
-

32
38
1 357

1
1
21

10
10
504

-
-
-

70
89
3 617

5
12
846

 b
spółdzielni m
 p

60
2 659
133 969

45
1 789
96154

13
850
36 708

1
12
590

1
8
517

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

 b
miasta m
 p

56
1956
14 519

2
34
1 806

6
20
740

2
7
266

23
1 715
5 506

-
-
-

-
-
-

-
-
-

3
24
976

-
-
-

-
-
-

-
-
-

20
156
5 225

-
-
-

 b
skarbu państwa m
 p

30
626
32 937

-
-
-

10
358
15 950

-
-
-

17
187
11 333

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

3
81
5 654

 b
zakładowe m
 p

13
36
1 733

-
-
-

5
9
470

-
-
-

7
26
1 168

-
-
-

-
-
-

-
-
-

1
1
95

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

 b
pozostałe m
 p

5
27
1 664

2
4
513

-
-
-

1
16
795

2
7
356

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

 b
wspólną m
 p

70
1615
80 512

56
1 382
69 089

1
24
1 049

10
158
7 401

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

-
-
-

1
3
62

-
-
-

-
-
-

2
48
2 911

 23

Leczniczy Dom Rodzinny. Gmina posiada kilka prywatnych gabinetów stomatologicznych oraz Zakład Opieki

Społecznej.

Miasto posiada stosunkowo dobrze rozwiniętą sieć placówek oświatowych. Gminny Domy Kultury

prowadzi kursy i koła zainteresowań, organizuje liczne imprezy kulturalne dla mieszkańców.

Ponadto w Nowy Dworze Mazowieckim zlokalizowanych jest kilka hoteli i innych miejsc

noclegowych, rozwinięte są usługi weterynaryjne.

Geomorfologia i rzeźba terenu:

Miasto Nowy Dwór Mazowiecki położone jest w jednostce fizyczno - geograficznej na Wysoczyźnie

Płońskiej oraz Kotlinie Warszawskiej, stanowiącej część składową Niziny Środkowopolskiej /wg podziału

J. Kondrackiego/.

Teren wznosi się od 111 m n.p.m. w rejonie węzła komunikacyjnego przy drodze Warszawa – Gdańsk.

Na przedpolu i zapleczu ciągu moren czołowych powierzchnia wysoczyzny obniża się do ok. 100 m n.p.m.

w północnej części lotniska i ok. 95 m n.p.m. w okolicy północnego przyczółka mostu na Wiśle. Znacznie

większe zróżnicowanie wysokościowe obserwujemy przy krawędzi doliny Wisły i Narwi. Występują tutaj,

co najmniej dwie generacje form erozyjnych rozcinających Wysoczyznę Płońską: starsze, plejstoceńskie zbocze

skarpy doliny Narwi w Głasicy oraz młodsze, holoceńskie urwiste zbocze skarpy na zachodnim odcinku

Twierdzy. Wysokość starej zdenudowanej skarpy sięga 22 metrów, natomiast zbocze jest długie ok. 200 ÷ 230 m

i łagodnie opadające o spadkach 10 ÷ 11%. U podstawy zbocze jest sztucznie podcięte (stacja PKP). Wysokość

sztucznie uformowanej skarpy przy torach sięga 4 ÷ 5 m. W rejonie południowego odcinka ul. Lipowej zbocze

skarpy rozcina słabo zaznaczająca się dolinka denudacyjna. Fragment starej skarpy na wschód od

ul. Gen. Thommee jest stosunkowo mało zmieniony przez istniejące zagospodarowanie. Podobny jest odcinek

starej skarpy we wschodniej części Twierdzy, ale i tutaj jest ona bardzo silnie przekształcona antropogeniczne.

Płaską skarpą biegnie ul. Mieszka I. Skarpa na zachodnim odcinku fortecznym, na którym przylega ona do

koryta Wisły, jest bardzo młoda. Kąt nachylenia skarpy w wielu miejscach przekracza 30 0 a wysokość dochodzi

do 27 m. Z reguły odcinki zbudowane w przewadze z gruntów sypkich mają kat nachylenia zbliżony do kąta

zsypu (30 ÷ 35 0). Niekiedy bardziej strome są odcinki zbudowane ze spoistych, zwartych glin zwałowych.

Zbocze jest bardzo silnie zaśmiecone. Pod skarpą została uformowana półka wznosząca się 5 ÷ 6 m ponad średni

stan wody w Wiśle. Chroni ona właściwą skarpę przed erozją boczną rzeki. Na odcinku fortecznym skarpy nie

ma form wskazujących na aktywność osuwiskową. Zauważa się jednak liczne ślady powierzchniowego

spełzywania i erozji, a miejscami niewielkich zsuwów.

Przekształcenia rzeźby terenu związane z Twierdzą sięgają w głąb Wysoczyzny Płońskiej i obejmują

cały obszar umocniony. Znacznie mniej przekształcony jest teren lotniska. Na południe od skarpy rozciąga się

Kotlina Warszawska - mezoregion uformowany przez procesy erozji i akumulacji rzecznej trwające przez cały

młodszy plejstocen i holocen. W Kotlinie Warszawskiej doliny Wisły i Narwi osiągają szerokość do kilkunastu

kilometrów. Miasto znajduje się w niewielkim północnym fragmencie Kotliny, w obrębie którego można

wyróżnić dwa tarasy rzeczne: plejstoceński – nadzalewowy oraz holoceński – zalewowy. Na niższym

plejstoceńskim tarasie nadzalewowym (tzw. Taras praski) położona jest centralna część miasta. Powierzchnia

tarasu nadzalewowego (płaska równina aluwialna) powstała u schyłku plejstocenu w wyniku akumulacji

 24

warkoczowato rozgałęzionej, peryglacjalnej rzeki o rozwinięciu roztokowym. Jest on wzniesiony ponad średni

stan wody w rzekach o rzędnej 75 m n.p.m. W obrębie tarasu praskiego wyróżniają się także formy wklęsłe –

dolinki przelewowe o głębokości do 2 m względem równiny aluwialnej (rejon stadionu sportowego). Starsza

część tarasu wznosi się 3,5 ÷ 4,5 m ponad średni poziom rzeki Wisły i Narwi i jest pochylona zgodnie z biegiem

rzek. Większość powierzchni starszej części tarasu zalewowego jest chroniona wałem przeciwpowodziowym.

Na tarasie zalewowym, znajdują się liczne formy antropogeniczne. Najbardziej przekształcona jest rzeźba tarasu

w okolicy na zachód od ul. Gen. Thommee - Stocznia.

Budowa geologiczna:

Obszar miasta położony jest w obrębie tektonicznej niecki przybrzeżnej (odcinek warszawski)

zbudowanej z lekko sfałdowanych skał paleozoiku i mezozoiku. Skały mezozoiku występują na rzędnej

ok. 200 m p. p. m. Wyżej leży kompleks utworów trzeciorzędowych. Są to morskie osady eocenu i oligocenu

oraz lądowe miocenu i pliocenu. Na ponad 100 metrowym (miejscami) kompleksie sfałdowanych

glacitektonicznie iłów pstrych pliocenu leżą osady czwartorzędowe o zróżnicowanej miąższości (70 ÷ 140 m).

Osady czwartorzędowe charakteryzuje duża zmienność litologiczna w profilu pionowym i poziomym. Budowa

geologiczna czwartorzędu Wysoczyzny Płońskiej i Kotliny Warszawskiej zasadniczo się różni.

Wysoczyzna Płońska

Osady czwartorzędowe budujące Wysoczyznę polodowcową na omawianym terenie powstały, w co

najmniej pięciu cyklach glacjalnych poprzedzonych akumulacją, tzw. preglacjału (mułki, żwiry, piaski). Każdy

cykl glacjalny jest reprezentowany przez poziom gliny zwałowej, podścielające oraz pokrywające go lokalne

warstwy piasków i żwirów wodnolodowcowych lub iłów i mułków zastoiskowych. Większość warstw

poszczególnych, zróżnicowanych litologicznie, poziomów stratygraficznych czwartorzędu na Wysoczyźnie

odznacza się nieciągłym rozprzestrzenianiem, zmienną miąższością oraz skomplikowanym układem

przestrzennym. Generalnie w profilu czwartorzędu przeważają gliny zwałowe – utwory praktycznie

nieprzepuszczalne. Utwory zlodowacenia Odry odsłaniają się jedynie na skarpie. W strefie przypowierzchniowej

na wierzchowinie wysoczyzny występują wyłącznie osady dwóch stadiałów zlodowacenia Warty.

 Gliny zwałowe tego wieku tworzą ciągłe warstwy. Występują jako cienkie płaty na powierzchni lub są

przykryte piaskami wodnolodowcowymi i lodowcowymi lub młodszymi aluwiami piaszczystymi (produkty

rozmywania glin zwałowych).

Kotlina Warszawska

Kotlina Warszawska powstała w okresie młodszego plejstocenu w obszarze intensywnej erozji

i akumulacji rzecznej. Nakładające się na siebie piaszczysto - żwirowe serie rzeczne (i być może

wodnolodowcowe) pochodzą z okresów interglacjałów kromerskiego, mazowieckiego i eemskiego oraz

ostatniego zlodowacenia i holocenu. Osady glacigeniczne (gliny zwałowe, iły i mułki zastoiskowe) zostały

w dużej części usunięte, a w to miejsce zostały osadzone aluwia rzeczne.

 25

W rezultacie przepuszczalne i wodonośne utwory piaszczysto - żwirowe mają miąższość sięgającą 100 m i są

tylko miejscami przedzielone utworami praktycznie nieprzepuszczalnymi (gliny zwałowe) lub słabo

przepuszczalnymi (mułki i piaski pylaste). Na powierzchni i w strefie aktywnej, istniejącej oraz potencjalnej

zabudowy, występują wyłącznie osady holoceńskie (taras zalewowy) i akumulowane w okresie ostatniego

zlodowacenia (tarasy nadzalewowe). W dominującej części są to piaski i piaski ze żwirem serii korytowej.

Na tarasach nadzalewowych w stropie piasków rzecznych miejscami występują cienkie mady i piaski eolityczne,

a na tarasie zalewowym Wisły – spoiste mady ciężkie i lekkie o łącznej miąższości do 4 m

(przeważnie 1,5÷ 2,5 m) oraz muły i torfy w starorzeczach. Na tarasie zalewowym Narwi miąższość mad lekkich

jest znacznie mniejsza lub brak ich w ogóle.

Warunki gruntowe

 Utwory geologiczne strefy powierzchniowej – rozumianej jako aktywna strefa przynosząca obciążenie

istniejących i przyszłych obiektów budowlanych – tworzą podłoże gruntowe. W strefie powierzchniowej

północnej części miasta podłoże gruntowe zbudowane jest ze spoistych glin zwałowych, sypkich piasków

eluwialnych wodnolodowcowych i lodowcowych oraz gruntów nasypowych. Wymienione grunty tworzą

jednorodne podłoże, bądź podłoże uwarstwione. Pozostała część obszaru miasta położona jest w obrębie Kotliny

Warszawskiej i zbudowana jest prawie wyłącznie z różnowiekowych osadów rzecznych, których miąższość

waha się od kilkunastu do ponad 50 m. Dominują tu piaski rzeczne serii korytowej, które odznaczają się dużą

jednorodnością litologiczną, zachowują równomierną miąższość na większym obszarze i leżą poziomo.

W stropie serii korytowej leżą nieciągłe warstwy piasków eolitycznych, mad, gruntów organicznych oraz

gruntów nasypowych.

Warunki przyrodnicze:

Nowy Dwór Mazowiecki, ze względu na malownicze usystuowanie w widłach rzeki Wisły i Narwi, jest

niewykle urozmaiconym przyrodniczo i krajobrazowo rejonem. Występują tu wysokie skarpy, tereny wydmowe,

rozlewiska i łąki. Względy krajobrazowo – przyrodnicze oraz bliskość dwóch rzek stwarzają dobre warunki do

aktywnego wypoczynku i decydują o turystycznych walorach miasta.

Na występujące zróżnicowanie przestrzenne roślinności na terenie miasta Nowy Dwór Mazowiecki

wpływają dwa główne czynniki:

 Położenie geograficzno – przyrodnicze z podziałem na obszar międzyrzecza Wisły i Narwi (Kotlina

Warszawska) oraz tereny na prawym brzegu Narwi i Wisły (Wysoczyzna Płońska);

 Uwarunkowania przestrzenno – historyczne wiążące się z odmiennymi kierunkami

zagospodarowania w części nowodworskiej i w modlińskiej.

Na obszarze międzyrzecza podstawowy podział przyrodniczy związany jest ze zróżnicowaniem

geomorfologicznym pomiędzy tarasem zalewowym i nadzalewowym. Tereny tarasów zalewowych zachowały

w większości charakter naturalny i pranaturalny, z przewagą użytkowania rolniczego i roślinnością

charakterystyczną dla dolin rzecznych. Tereny tarasów nadzalewowych są w przewadze zabudowane lub

użytkowane jako grunty orne z fragmentami para naturalnych lasów: Boża Wola i Księża Góra.

 26

Prawna ochrona przyrody

 Na terenie miasta Nowy Dwór Mazowiecki znajdują się obszary i obiekty włączone do obszarów

chronionego krajobrazu. Miało to na celu zachowanie dla rekreacji i turystyki dużego, mało zmienionego,

interesującego przyrodniczo krajobrazu oraz stworzenie możliwości ochrony gatunkowej i szczególnie cennych

przyrodniczo terenów. Również Minister Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa w dniu

23 grudnia 1998 roku uznał za rezerwat przyrody obszar wysp, piaszczystych łach oraz wód płynących rzeki

Wisły.

Ponadto na mocy Rozporządzenia Ministra Środowiska w sprawie obszarów specjalnej ochrony ptaków

Natura 2000 z dnia 21 lipca 2004 r. gminę Nowy Dwór Mazowiecki (253,2 ha) włączono do sieci NATURA

2000 Obszar Specjalnej Ochrony ptaków - Dolina Środkowej Wisły.

W dolinie rzeki Wisły znajduje się rezerwat przyrody „Kępy Kazuńskie”, z czego 111,74 ha

zlokalizowanych jest w granicach miasta. Od zachodu w dolinie rzeki Wisły przylega do granic miasta rezerwat

przyrody „Zakole Zakroczymskie”. Ponadto w bezpośrednim sąsiedztwie znajduje się rezerwat przyrody

„ Ruska Kępa ”. Na teren miasta sięga również otulina Kampinowskiego Parku Narodowego. Wśród istniejącego

drzewostanu na terenie miasta znajdują się również pomniki przyrody.

Systemy ekologiczne, bioróżnorodność

Wzdłuż dolin rzek prowadzą dwa ponadregionalne korytarze ekologiczne z bogatym i specyficznym

światem zwierząt, szczególnie ptaków. Na podstawie prowadzonych badań ustalono, że obie doliny zachowując

pasmowy układ naturalnych i paranaturalnych siedlisk są unikalnym obszarem, decydującym o bioróżnorodności

i łączności przyrodniczej w skali ponadlokalnej. Szczególną wartością tych korytarzy ekologicznych jest

awifauna, która znajduje tutaj korzystne warunki lęgowe. Ponadto dolina rzeki Wisły jest miejscem znaczących

koncentracji ptaków przelotnych wodno-błotnych w skali Europy.

Zróżnicowanie roślinności

Zróżnicowanie roślinności na terenie miasta ustalono na podstawie zdjęć lotniczych. W oparciu o dane

fotogrametryczne wyróżniono pięć grup, obejmujących roślinność różniącą się fizjonomią, związkami

z użytkowaniem terenu i rolą zbiorowiska w funkcjonowaniu układów biocenotycznych poprzez kształtowanie

nisz ekologicznych dla zwierząt.

Na terenie miasta wyróżniono następujące formacje roślinne, które mogą być zaliczone do grupy lasów

półnaturalnych i naturalnych:

 Łęgi topolowo – wierzbowe, rzadziej wiązowo – topolowe;

 Drągowizny sosnowe z dużym udziałem dębu;

 Młode zadrzewienia sosnowe;

 Lasy dębowo –grabowe;

 Różnogatunkowe zespoły para leśne ze starodzrewiem.

 27

Zieleń terenów otwartych

W tej grupie wyróżniono:

 Intensywne zadrzewione łąki z olchą, wierzbą i topolą;

 Szuwary w zatorfionych starorzeczach;

 Różnogatunkowe zespoły roślinności towarzyszącej;

 Łąki z niewielką ilość drzew i krzewów;

 Pola uprawne, w tym odłogowe;

 Nieużytki z dominacją traw;

 Napiaskowe zbiorowiska pionierskie;

 Ogrody działkowe;

 Otwarte zespoły sportowe;

 Kultywowane murawy trawiaste.

Zieleń terenów zabudowanych

Wyróżniają się tu tereny zabudowane z bogatymi zadrzewieniami towarzyszącymi, a wśród nich dość

bogata szata roślinna jednostki wojskowej we wschodniej części miasta, szpitala i zespołu domków

rekreacyjnych w Modlinie. Na pozostałych terenach szata roślinna jest stosunkowo uboga.

Na terenach mieszkaniowych o zabudowie wielorodzinnej jest typowa publiczna zieleń osiedlowa.

Zabudowie jednorodzinnej towarzyszą ogródki z sukcesywnie malejącą ilością drzew i krzewów owocowych na

rzecz roślin ozdobnych. Szczególnie ubogie pod względem szaty roślinnej na terenie Nowego Dworu

Mazowieckiego są rejony przemysłowe, kolejowe, część usługowa w centrum miasta oraz część terenów

wojskowych w obrębie twierdzy.

Zadrzewione tereny zieleni urządzonej

Do tej kategorii zadrzewienia należą parki usytuowane w centrum miasta oraz cmentarze, jeden

z drzewostanem średniej i miernej wartości (głównie akacja), drugi cmentarz wojskowy w twierdzy

z drzewostanem różnogatunkowym.

Gleby

Na tarasie zalewowym Wisły występują żyzne mady wykształcone na pyłach aluwialnych. Użytkowane

są głównie jako łąki. Przeważają wyższe klasy bonitacyjne z grupy I - III.

Na tarasie nadzalewowym na wschód i południe od miasta znajdują się gleby brunatne wyługowane,

w przewadze najsłabszych klas bonitacyjnych V – VI.

 28

Stan jakości powietrza

Ocenę stanu zanieczyszczenia powietrza w Nowym dworze Mazowieckim przeprowadzono w oparciu o

badania stężenia pyłu PM10 oraz benzenu (metodą pasywną). Jakość powietrza oceniono porównując wyniki

pomiarów z dopuszczalnymi stężeniami określonymi w Rozporządzeniu Ministra Środowiska z dnia 6 czerwca

2002 r. (Dz. U. Nr 87, poz. 796).

W rejonie stacji w Nowym Dworze Mazowieckim stężenie średnioroczne pyłu PM10 w 2009 roku

wynosiło 31,8 µg/m3 – 81% rocznej normy. Najwyższe wartości stężeń zmierzono w styczniu 2006 r.: 207 µg/m3

- 27 stycznia, 192µg/m3 – 26 stycznia, 175µg/m3 – 23 stycznia. Norma dobowa – 50µg/m3 – przekroczona

została 35 razy.

Pomiary stężeń benzenu prowadzone na terenie gminy nie wykazują ponadnormatywnego poziomu

zanieczyszczenia powietrza benzenem, chociaż ich poziom jest wysoki. Średnie stężenie w roku 2009 wynosiło

3,1µg/m3 przy dopuszczalnym 5µg/m3.

Uciążliwości i zanieczyszczenia środowiska

Zanieczyszczenia powietrza

Na terenie miasta Nowy Dwór Mazowiecki znajduje się szereg obiektów stanowiących znaczące źródła

zanieczyszczeń powietrza. Należą do nich kotłownie, w tym kotłownia miejska i kotłownia na terenie twierdzy

oraz zakłady Benckiser. Zanieczyszczenia emitują również mniejsze zakłady i paleniska gospodarstw

domowych.

Z pomiarów wynika, że w ostatnich trzech latach nie notowano w mieście przekroczeń dopuszczalnych

stężeń CO2 oraz SO2. Natomiast regularnie są notowane przekroczenia dopuszczalnych stężeń pyłu

zawieszonego. W pozostałych wskaźnikach zanieczyszczeń powietrza miasto Nowy Dwór Mazowiecki zajmuje

korzystną pozycję na tle miast i gmin byłego województwa warszawskiego.

Hałas

Głównymi źródłami hałasu są na terenie miasta linie komunikacyjne. Nowy Dwór Mazowiecki przecina

kilka istotnych tras drogowych i linia kolejowa. Na podstawie szacunkowych pomiarów natężenia ruchu oraz

w oparciu o obliczeniowe metody oceny klimatu akustycznego, można podać, że poziom hałasu w okresie

dziennym na skraju tras komunikacyjnych zawiera się w przedziale 65÷ 80 dB.

W Nowym Dworze Mazowieckim podejmowane są przedsięwzięcia proekologiczne zmierzające do

eliminowania przestarzałych technologii, redukcji emisji zanieczyszczeń gazowych, kompleksowej ochrony wód

powierzchniowych przed zanieczyszczeniami ściekami komunalnymi oraz uporządkowania gospodarki

odpadami przemysłowymi i komunalnymi.

 29

Hydrologia i stosunki wodne:

Wody powierzchniowe

Miasto Nowy Dwór Mazowiecki położone jest w Międzyrzeczu rzeki Wisły i Narwi. Obie rzeki

prowadzą duże ilości wody. Średni przepływ rzeki Wisły w rejonie Warszawy wynosi 561 m 3 / s, a rzeki Narwi

w rejonie miejscowości Dębe - 304 m 3 / s. Maksymalne przepływy wynoszą odpowiednio 5650 m 3 / s

i 3210 m 3 / s, a minimalne 108 i 20 m 3 / s. Spadek lustra wody, w granicach miasta, wynosi dla rzeki Wisły

 60 cm, a dla rzeki Narwi wynosi 45 ÷ 50 cm. Dane wodowskazu powiększone o wielkość spadku obu rzek

można bezpośrednio odnosić do obszaru miasta. Poniżej przedstawiono stany wody dla rzeki Wisły

obserwowane i obliczone z lat 1961 – 2001.

WWW – absolutne maksimum 872 cm (10-0601962 r);

NNW – absolutne minimum 214 cm (16-01-1933 r.);

Alarm powodziowy 700 cm;

SW 405 cm.

(ww. symbolika odnosi się do powszechnie używanej w hydrologii).

Stan czystości obu rzek badany jest punktach kontrolno-pomiarowych, monitoringu podstawowego WIOŚ

(Wojewódzkiego Inspektoratu Ochrony Środowiska), w Kazuniu dla rzeki Wisły i w Nowym Dworze

Mazowieckim dla rzeki Narwi.

Parametry jakościowe obydwu rzek nie pozwalają na wykorzystanie wód płynących jako kąpieliska.

Do rzeki Wisły odprowadzane są ścieki z oczyszczalni w Nowym Dworze Mazowieckim w ilości

ok. 2800 m 3 / dobę oraz z oczyszczalni ścieków zlokalizowanej w twierdzy w Modlinie. Za stan czystości wód

rzeki Wisły oraz rzeki Narwi w obszarze miasta odpowiedzialne są źródła zlokalizowane poza jego granicami.

Obok wód płynących na tarasach zalewowych znajdują się niewielkie zbiorniki wodne - łachy. Nieliczne rowy

melioracyjne tarasu są przeważnie suche. Okresowo woda występuje również w fosie Twierdzy.

Wody podziemne

Według podziału hydrogeologicznego Polski miasto Nowy Dwór Mazowiecki znajduje się w obrębie

regionu mazowieckiego (IX) w podregionie środkowo - mazowieckim (IX2). Wody podziemne występują tu

w utworach trzeciorzędu oraz czwartorzędu. Poziom trzeciorzędowy występuje w piaskach miocenu i oligocenu

subniecki warszawskiej na głębokości 180÷ 250 m. Obszar ten wymaga szczególnej ochrony.

W klasyfikacji ogólnopolskiej zbiornik wody podziemnej ma numer 215 A. W części obszaru miasta

należącego do Wysoczyzny Płońskiej istnieją, co najmniej dwie warstwy wodonośne w utworach

czwartorzędowych.. Płytsza z nich zajmuje poziom ok. 30 m, a stanowią ją piaski i żwiry rzeczne interglacjału

mazowieckiego oraz leżące wyżej utwory wodnolodowcowe zlodowacenia Odry. Wydajności jednostkowe

uzyskiwane z tej warstwy dochodzą do 15 m 3 / h / 1 mS. Jest ona połączona hydraulicznie z wodami

występującymi w aluwiach Kotliny Warszawskiej. Woda ta odznacza się dobrą jakością. Poniżej głównej,

omówionej warstwy wodonośnej czwartorzędu znajduje się głębszy poziom wodonośny. Strop jego znajduje się

na głębokości powyżej 90 m. Poziom ten nie został dotychczas zbadany.

 30

Druga część obszaru miasta znajdująca się w północnej części Kotliny Warszawskiej posiada dwa

znaczne obszary wód podziemnych. Warstwa wodonośna pochodzenia utworów holocenu, zlodowacenia rzeki

Wisły oraz interglacjałów eemskiego i mazowieckiego ma swobodne zwierciadło na głębokości od 0 m do

3 ÷ 4 m na przeważającej części obszaru miasta. Występuje tutaj bezpośrednia więź hydrauliczna z wodami

powierzchniowymi a co za tym idzie, warstwa ta jest silnie narażona na zanieczyszczenia. Ponadto jest ona

powszechnie wykorzystywana przez liczne ujęcia indywidualne oraz przemysłowe. Wydajności jednostkowe

uzyskiwane z tej warstwy dochodzą do 15 m 3 / h / 1 mS. Wody podziemne Kotliny Warszawskiej tworzą bardzo

zasobną warstwę wodonośną obejmującą całą dolinę - główny zbiornik nr 222. Obecnie jakość tych wód należy

do klasy 1b – wysokiej jakości odpowiadającej jakości do celów pitnych i bytowych wymagającej prostego

uzdatniania.

Wody gruntowe

W rejonie Wysoczyzny Płońskiej najpłytszy poziom wód gruntowych znajduje się na głębokości od

kilkunastu metrów do 20 m. Jest to równocześnie płytszy, użytkowy poziom wodonośny czwartorzędu. Obszar

lotniska jest bardzo słabo rozpoznany pod kątem występowania wód gruntowych. Na całym obszarze Kotliny

Warszawskiej wody podziemne głównej warstwy wodonośnej czwartorzędu są jednocześnie najpłytszym

poziomem wodonośnym – wodami gruntowymi. Zasilanie wód gruntowych tarasów odbywa się w wyniku

miejscowej infiltracji opadów atmosferycznych oraz dopływu podziemnego z kierunku

południowo-wschodniego. Zwierciadło wody jest przeważnie swobodne. Głębokość zwierciadła wody gruntowej

zależy głównie od ukształtowania powierzchni terenu. Najgłębiej (ponad 4 m p. p. t.) zwierciadło występuje na

obszarze wzgórz wydmowych na tarasie nadzalewowym. W obrębie dolinek przelewowych tego tarasu

głębokość tego zwierciadła wynosi 1 ÷ 2,5 m. Na tarasach zalewowych zwierciadło wody gruntowej występuje

przeważnie na głębokości:

2,0 ÷ 3,0 m p. p. t. – kępy;

0,5 ÷ 2,0 m p. p. t. – równina aluwialna;

0,0 ÷ 1,0 m p. p. t. – łachy i starorzecza.

W północnej części śródmieścia położonej na tarasie nadzalewowym podnoszenie się poziomu wód

gruntowych może grozić zalewaniem piwnic. Okresowe podnoszenie się wód gruntowych oraz możliwości

podtopień to jedno z podstawowych ograniczeń geotechnicznych dla zabudowy na tarasach zalewowych

4. ANALIZA AKTUALNEGO STANU GOSPODARKI ODPADAMI

Podstawę do określenia ilości odpadów wytwarzanych na terenie gminy Nowy Dwór Mazowiecki

stanowiły informacje uzyskane w urzędzie miasta Nowy Dwór Mazowiecki oraz dane zawarte

w sprawozdaniach z realizacji gminnego planu gospodarki odpadami. W przypadku odpadów pochodzących

z sektora gospodarczego, podstawowe źródło informacji stanowiła baza Wojewódzkiego Systemu Odpadowego

prowadzona przez Urząd Marszałkowski w Warszawie.

 31

4. 1 Aktualny stan gospodarki odpadami komunalnymi

Zgodnie z treścią art. 3 ustawy o odpadach (Dz.U.2007.39.251 z późniejszymi zmianam), odpady

komunalne są to odpady powstające w gospodarstwach domowych, 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.

Odpady komunalne powstają w:

• gospodarstwach domowych.

• obiektach infrastruktury, takich jak: handel, usługi, szkolnictwo, obiekty turystyczne, obiekty działalności

gospodarczej i wytwórczej.

4. 1. 1 Odpady komunalne

4. 1. 1. 1 Źródła, rodzaje i ilość wytwarzanych odpadów

W gospodarstwach domowych i obiektach infrastruktury powstają typowe rodzaje odpadów (odpady

domowe i podobne do domowych) takie jak: odpady organiczne (pochodzenia roślinnego, zwierzęcego i inne),

papier i tektura, tworzywa sztuczne, materiały tekstylne, szkło, metale, odpady mineralne. Zgodnie z zapisami

„Krajowego Planu Gospodarki Odpadami 2010”, w strumieniu odpadów niesegregowanych wyróżnia się też

odpady: opakowania wielomateriałowe, drewno, odpady niebezpieczne oraz odpady wytwarzane nieregularnie

tj. odpady wielkogabarytowe i odpady powstające w wyniku wykonywania tzw. usług komunalnych, tj. odpady

z pielęgnacji terenów zielonych, odpady z czyszczenia ulic i placów oraz odpady z targowisk.

Ponadto w strumieniu odpadów komunalnych występują również zużyty sprzęt elektryczny i elektroniczny,

odpady remontowo - budowlane oraz odpady niebezpieczne takie jak baterie i akumulatory, świetlówki,

chemikalia itp.

Odpady komunalne wytwarzane na terenie gminy przyjmowane są w większości na składowisko w

Zakroczymiu ale także w Otwocku, Grabowcu (gm. Słubice), Dalanówku. Są to głównie odpady

wielkogabarytowe i zielone zbierane nieselektywnie. Odpady z terenu Miasta Nowy Dwór Mazowiecki będą

składowane na RSO w Dalanówku (powiat płoński, Gm. Płońsk). Na terenie Miasta Nowy Dwór Mazowiecki

odpady zbierane w ramach selektywnej zbiórki przekazywane są przez przedsiębiorców do Zakładu „Eko –

Zysk” Nowy Modlin 45, 05-180 Pomiechówek, oraz do Zakładu „Promyk” Rybno przy ul. Leśnej 11

zajmujących się recyklingiem materiałowym odpadów.

Odpady niebezpieczne ze strumienia odpadów komunalnych są zbierane selektywnie, a następnie

przekazywane do unieszkodliwiania. Pozostałe odpady przeznaczone są do składowania.

Według otrzymanych informacji na terenie gminy w 2009 r. wytworzono 11 602,355 Mg odpadów

komunalnych co daje 0,399 Mg odpadów/mieszkańca/rok.

W celu określenia charakterystyki ilościowej i jakościowej odpadów komunalnych (za wyjątkiem

miasta Warszawy), przyjęto za Krajowym Planem Gospodarki Odpadami 2010 jednostkowe wskaźniki

nagromadzenia odpadów oraz skład morfologiczny odpadów komunalnych niesegregowanych w podziale na

odpady z miast i wsi. Wskaźnik nagromadzenia odpadów dla miast poniżej 100 tys. mieszkańców wynosi

 32

367 kg / M / rok (do tej kategorii zalicza się Nowy Dwór Mazowiecki) i jest on znacznie niższy od wartości

określonej na podstawie informacji otrzymanych z gmin. Dla wsi wskaźnik ten wynosi 223 kg / M / rok.

Dla potrzeb konstrukcji planu zgodnie z konstrukcją Krajowego Planu Gospodarki odpadami dokonano

podziału odpadów na 2 zasadnicze grupy:

1- odpady powstające w sektorze komunalnym,

2- odpady powstające w sektorze gospodarczym.

4. 1. 1. 2 Odpady powstające w sektorze komunalnym

4. 1. 1. 2. 1 Odpady komunalne

W tabeli 16 przedstawiono bilans stanu istniejącego, poszczególnych strumieni odpadów komunalnych.

Tab. 16 Ilość powstających odpadów komunalnych w latach 2008 - 09

Lp.
 Rodzaj odpadu Ilość odpadów w Mg

2008 2009

1 Odpady niesegregowane 10608,69 10137,673

2 Odpady z papieru i tektury 205,186 203,606

3 Odpady z tworzyw
sztucznych 119,444 85,188

4 Odpady ze szkła 64,02 86,65

5 Metal 1,31 0,121

6 Zużyty sprzęt elektryczny i
elektroniczny 5 9,78

7 Zielone 22,54 42,24

8 Wielkogabarytowe 20 146,14

9 Odpady niebezpieczne 5,651 5,018

10 Odpady budowlane 0 301,45

 Razem 11051,841 11017,866

Ilość powstających odpadów podano bazując na danych podanych przez przedsiębiorców

prowadzących działalność na terenie Miasta Nowy Dwór Mazowiecki w zakresie odbioru odpadów

komunalnych od właścicieli nieruchomości. Z przedstawionych danych wynika, że odpady zebrane nie

selektywnie stanowią ponad 92% wszystkich odpadów. Taki stan rzeczy wynika z niskiej świadomości

ekologicznej mieszkańców oraz ze zbyt małej ilości pojemników na selektywną zbiórkę odpadów, dlatego

większość odpadów, która powinna trafić do strumienia selektywnie zbieranych, jest wywożona na składowiska

odpadów jako niesegregowane.

 33

Tab. 17 Szacunkowa ilość poszczególnych składników odpadów komunalnych wytwarzanych
na terenie gminy Nowy Dwór Mazowiecki (stan na 2009r.)

Nazwa strumienia
Szacunkowa ilość odpadów w odniesieniu

do liczby mieszk. i wskaźników nagromadzenia
[Mg] dla miasta Nowy Dwór Mazowiecki

Odpady kuchenne ulegające biodegradacji 2734,38

Odpady zielone 331,44

Papier i karton nieopakowaniowe 633,88

Opakowania z papieru i tektury 633,88

Opakowania wielomateriałowe 140,86

Tworzywa sztuczne nieopakowaniowe 754,03

Opakowana z tworzyw sztucznych 323,15

Odpady tekstylne 248,58

Szkło nieopakowaniowe 99,43

Opakowania ze szkła 563,45

Metale 232,01

Opakowania z blachy stalowej 66,28

Opakowania z aluminium 33,15

Odpady mineralne 883,84

Drobna frakcja popiołowa 1160,04

Odpady wielkogabarytowe 414,31

Odpady budowlane 828,60

Odpady niebezpieczne 55,24

Razem 10136,54

Największymi wytwórcami odpadów są przedsiębiorstwa przedstawione w tabeli poniżej.

Tab. 18 Ilości wytworzonych odpadów przez poszczególne zakłady w 2008r.

Nazwa zakładu Masa wytworzonych
odpadów [Mg]

ZUS Nowy Dwór Maz., ul. Modlińska 10, Nowy Dwór Mazowiecki 0,781
Regionalne Centrum Krwiodarstwa i Krwiolecznictwa w Warszawie,
Oddział terenowy Nr30 RCKiK, ul. Miodowa 2, 05-100 Nowy Dwór
Mazowiecki

0,345

Przedsiębiorstwo Państwowej Komunikacji Samochodowej, ul.
Morawicza 3, NDM 20,201

TOTAL POLSKA Sp. z o.o., ul. Przemysłowa 6, 05-100 Nowy Dwór
Mazowiecki 39,258

Przychodnia "GRAMED" NZOZ, ul. Wybickiego 14, 05-100 Nowy
Dwór Mazowiecki 0,016

Jednostka Wojskowa 2189, Kazuń Nowy 93,651
Prywatny Gabinet Stomatologiczny Grażyna Kaszyńska-Tenerowicz, ul.
Daszyńskiego 12, 05-100 Nowy Dwór Mazowiecki 0,103

Blacharstwo Lakiernictwo Pojazdowe Marian Górecki, ul. Wojska 1,512

 34

Zgodnie z wytycznymi Planów wyższego szczebla odnoszącymi się do ogranicznia ilości odpadów

ulegających biodegradacji w strumieniu odpadów komunalnych kierowanych na składowiska i podjęcia w tym

celu niezbędnych działań organizacyjno-technicznych, zbilansowano odpady ulegające biodegradacji.

Zestawienie ilości odpadów ulegajacych biodegradacji na terenie Nowego Dworu Mazowieckiego

przedstawia tabela 19.

Polskiego 52, 05-152 Małocice
ZAKŁAD FLEXODRUKU DRUKPOL, ul. Okunin 27, 05-100 Nowy
Dwór Mazowiecki 503,7

DA-DENT Specjalistyczny Gabinet Stomatologiczny, ul. Boh. Modlina
10a, 05-100 Nowy Dwór Mazowiecki 0,026

Telekomunikacja Polska S.A. ul. Modlńska 2,05-100 Nowy Dwór
Mazowiecki 2,157

Jednostka Wojskowa nr 2229, ul. Leśna, 05-100 Nowy Dwór Mazowiecki 14,2155
STOŁECZNY ZARZĄD INFRASTRUKTURY, WAK w Modlinie, 05-
160 Nowy Dwór 105,973

Wojskowy Zakład Remontowo-Budowlany Gospodarstwo Pomocnicze
Stołecznego Zarządu Infrastruktury, ul. Paderewskiego 12, 05-100 Nowy
Dwór Mazowiecki

1156,4822

3 OKRĘGOWE WARSZTATY TECHNICZNE - Nowy Dwór
Mazowiecki, 33,789

Jednostka Wojskowa NR 3194, ul. I Pułku Myśliwskiego 200, 05-160
Nowy Dwór Mazowiecki 0,292

PKO BP SA powiat nowodworski, Nowy Dwór Maz. 0,338
N.Z.O.Z. Z.O.L. "DOM RODZINNY" s.c. W. Kerpet, ul. Przytorowa 1,
05-100 Nowy Dwór Mazowiecki 0,01

"ZAKŁAD PRALNICZY PIWOWAR" Sp. z o.o., ul. Gen. Berlinga 90,
05-100 Nowy Dwór Mazowiecki 0,7

NOWAKOWSKI-PIEKARNIE Sp. z o.o., ul. Przemysłowa 1, 05-100
Nowy Dwór Mazowiecki 110,2831

ZAKŁAD WODOCIĄGÓW I KANALIZACJI Sp. z o.o., ul. GEN.
BERLINGA 100, 05-101 NOWY DWÓR MAZOWIECKI 842,147

CARREFOUR POLSKA SP. Z O.O., 22/5172116, ul. Targowa 72, 03-
734 Warszawa, PLP675, ul. Spacerowa 2, 17,1

 POLOMARKET SP. Z O.O., Giebnia 20, 88-170 Pakość, Sklep nr 4335
Nowy Dwór Mazowiecki, 23,32

ECO SERWIS Sp. z o.o. - Nowy Dwór Mazowiecki, ul. Towarowa, ul.
Towarowa 1, 20,063

ALPLA NDM Sp. z o.o., ul. Przemysłowa 2, 05-100 Nowy Dwór
Mazowiecki 215,622

PHU AGA-MET A. Golejewska Sprzedaż Hurtowa Odpadów i Złomu,
ul. Sportowa 2, 05-100 Nowy Dwór Mazowiecki 104,042

Reckit Benckiser Production (Poland) Sp. z o.o., ul. Okunin 1, 05-100
Nowy Dwór Mazowiecki 7523,768

KAUFLAND POLSKA MARKET NOWY DWÓR MAZOWIECKI, 183,186
ANDI SP. Z O.O. Supermarket 675, 05-100 Nowy dwór Mazowiecki 0,0092
Zakład Robót Sanitarnych Sanator Bis S.C. Bożena i Robert Głuchowscy,
Market Kaufland, Nowy Dwór Mazowiecki, 0,05

ORLEN CENTRUM SERWISOWE SP. Z O.O., Nowy Dwór
Mazowiecki 4,777

STACON TIS DUSZAK SP.J., Stacja paliw Nowy Dwór Mazowiecki 37,34
ZAKŁAD ENERGETYKI CIEPLNEJ SP. Z O.O.
Oddział - ciepłownia Modlin Twierdza, ul. Obwodowa 370, 05100 Nowy
Dwór Mazowiecki

535,005

Profil Zakład Pracy Chronionej, ul. Okunin 130, 05-100 Nowy Dwór
Mazowiecki 12,274

Razem 11602,355

 35

Tab. 19 Szacunkowe ilości odpadów ulegających biodegradacji wytwarzanych na terenie
gminy Nowy Dwór Mazowiecki (stan na 2009 r.)

Nazwa strumienia Ilość [Mg]

Odpady kuchenne ulegające biodegradacji 2734,38

Odpady zielone 331,44

Papier i karton nieopakowaniowe 633,88

Opakowania z papieru i tektury 633,88
Razem 4 333,58

Szacunkowa ilość odpadów ulegających biodegradacji wytworzona w 2009 roku wynosi blisko

4 333,58 Mg. Stanowi to ok. 42,7 % wszystkich odpadów komunalnych wytworzonych na terenie gminy.

4. 1. 1. 2. 2 Komunalne osady ściekowe

Bilans komunalnych osadów ściekowych na terenie miasta Nowy Dwór Mazowiecki stan – 2009 r.

przedstawia tabela 20.

Tab. 20 Ilość komunalnych osadów ściekowych dla obszaru miasta Nowy Dwór Mazowiecki stan na
2009r*

Lp. Oczyszczalnia ścieków
– miejscowość

Rodzaj
oczyszczalni

Przepustowość
[m3/d]

Ilość osadów
ściekowych

[m3/d]

Odbiornik
ścieków

1 Reckitt BENCKISER S.A. biologiczno-
chemiczna 115 93,0 Wisła

2 Miejska oczyszczalnia
ścieków „Południe ”

mechaniczno-
biologiczna 7 000 2,2 Wisła

3 Razem: 7 115 2 920,0
*Dane WIOŚ.

Na terenie Nowego Dworu Mazowieckiego znajduje się miejska oczyszczalnia ścieków „Południe”

o przepustowości 7000 m 3 / d (42000 RLM).

Stan oczyszczalni ścieków „Południe” dalece odbiega od pożądanego w związku z czym konieczne

było podjęcie niezwłocznych działań inwestycyjnych. Podstawowym problemem oczyszczalni jest słabo

rozwinięta gospodarka osadowa. W 2009 roku wytworzono 800 Mg osadów (168 Mg s.m.o). Zbyt mała

wydajność odwodniania osadu w stosunku do całkowitej jego ilości wymagała zaadaptowania 1-go z ciągów

oczyszczania na tymczasowy zbiornik magazynująco - stabilizujący. Okresowe odwodnienie większej ilości

osadu odbywa się za pośrednictwem zewnętrznej firmy udostępniającej odpłatnie mobilną prasę taśmową.

Gospodarka osadowa na oczyszczalni „Południe” nie jest jedynym jej mankamentem obiektu. Stan większości

zainstalowanych urządzeń jak również infrastruktury towarzyszącej wskazują znaczny stopień zużycia. W

związku z tym od 2009 r. rozpoczęto prace modernizacyjne, których głównym celem jest rozwiązanie problemu

gospodarki osadowej, zmodernizowane będą również istniejące obiekty oczyszczalni oraz wyeksploatowane

urządzenia technologiczne.

 36

Zakład Wodociągów i Kanalizacji na dzień 31 grudnia 2009 r. eksploatował kanalizację sanitarną

i ogólnospławną o długości 53 076 mb. W skład kanalizacji wchodzi 7 przepompowni ścieków oraz stacja

zlewni, do której dowożone są ścieki z obszarów nieobjętych zbiorczą siecią kanalizacji sanitarnej.

Rozpoczęta w 2009r. modernizacja oczyszczalni ścieków „Południe” eliminując problem gospodarki

osadowej pozwoli, w skutek osiągnięcia odpowiedniego stopnia odwodnienia i wapnowania, na przyrodnicze

zagospodarownia osadów.

Z ogólnej analizy gospodarki odpadami przemysłowymi wnioskuje się, że funkcjonuje ona bardzo

dobrze i spełnia stawiane wymagania, co do poziomu odzysku odpadów gospodarczych, jaki należy osiągnąć w

2011 r., a który wynosi 65 %. W Nowym Dworze Mazowieckim poziom ten obecnie wynosi 91%.

W wyniku oczyszczania ścieków na oczyszczalni „Południe” wytwarzane są następujące odpady:

Tab. 21 Rodzaje i ilość odpadów wytwarzanych przez oczyszczalnię ścieków „Południe” w 2009r.

Kod
odpadu Rodzaj odpadu

Ilość odpadu
[Mg]
2009

19 08 05 Osad czynny odwodniony i ustabilizowany 800,00

19 08 01 Odwodnione i spasowane skratki 100,76

19 08 02 Odwodniony piasek z piaskownika 53,15

13 02 08 Odpadowe oleje smarowe 0,06

16 02 13 Świetlówki rtęciowe 0,018

19 08 10 Tłuszcze i mieszaniny olejów z separacji
olej/woda inne niż wymienione w 19 0 09 0,15

Na składowisko odpadów w Zakroczmiu, trafiają wyłącznie odwodnione i sprasowane skratki.

Pozostałe odpady są przekazywane innym podmiotom do zagospodarowania, z którymi ZWiK ma podpisane

stosowne umowy.

 4. 1. 1. 2. 3 Odpady niebezpieczne w strumieniu odpadów komunalnych

Szacuje się, że obecnie do strumienia odpadów komunalnych wytwarzanych na terenie gminy trafia

rocznie blisko 55,24 Mg odpadów niebezpiecznych. Selektywne zbieranie tego typu odpadów jest prowadzone

przez organizacje odzysku, przedsiębiorców, sklepy, apteki. Plany Gospodarki Odpadami wyższego szczebla

zakładają osiągnięcie następujących poziomów odzysku w wyniku selektywnego zbierania odpadów

niebezpiecznych: do roku 2011 - 20%, do roku 2015 - 35%.

 37

Tab. 22 Rodzaje poszczególnych odpadów niebezpiecznych w strumieniu odpadów komunalnych

Kod odpadu Rodzaj odpadu

20 01 33 Baterie i akumulatory

20 01 29 Detergenty zawierające substancje niebezpieczne

20 01 17 Odczynniki fotograficzne

20 01 27 Farby, tłuszcze, farby drukarskie, kleje, lepiszcza

20 01 14; 20 01 15 Kwasy i alkalia

20 01 13 Rozpuszczalniki

20 01 21 Lampy fluorescencyjne i inne odpady zawierające Hg

20 01 31 Leki cytotoksyczne i cytostatyczne

20 01 26 Oleje i tłuszcze

20 01 19 Środki ochrony roślin (pestycydy, herbicydy i insektycydy)

20 01 35 Zużyte urządzenia zawierające substancje niebezpieczne

20 01 37 Drewno zawierające substancje niebezpieczne

20 01 23 Urządzenia zawierające freon

W powyższej tabeli wyszczególniono składniki niebezpieczne odpadów jakie występują w strumieniu

odpadów komunalnych.

4. 1. 1. 3 Stan aktualny w zakresie zbierania odpadów

Odpady wytwarzane na terenie gminy Nowy Dwór Mazowiecki unieszkodliwianie są na składowiskach

odpadów innych niż niebezpieczne i obojętne w Zakroczymiu. W 2008 roku na składowisko przyjęto

12 355 Mg odpadów, z czego 92% stanowiły niesegregowane odpady komunalne o kodzie 20 03 01. Pozostałą

ilość odpadów zdeponowanych na składowisku stanowiły odpady o kodach: 02 01 03 (odpadowa masa roślinna),

19 08 01 (skratki), 19 08 02 (zawartość piaskowników), 19 08 05 (ustabilizowane komunalne osady ściekowe).

W gminie prowadzona jest:

• selektywna zbiórka odpadów w systemie workowym lub pojemnikowym

• zbiórka komunalnych odpadów mieszanych.

System selektywnego zbierania odpadów opiera się na gromadzeniu odpadów w workach (głównie od

mieszkańców z zabudowy jednorodzinnej) oraz na gromadzeniu odpadów w pojemnikach ustawionych

w wyznaczonych miejscach na terenie gminy. W workach/pojemnikach o odpowiednich kolorach (lub opisanych

pojemnikach typu "gniazda") zbierane są makulatura (niebieski), szkło (zielony), tworzywa sztuczne (żółty),

metale (biały).

 38

Tab. 23 Rodzaje urządzeń do zbierania odpadów komunalnych na terenie miasta

 Nowy Dwór Mazowiecki

Rodzaj urządzenia do zbierania odpadów Pojemność [litr]
Worek plastikowy 60
Worek plastikowy 61-80
Worek plastikowy 81-120

Pojemnik 50 - 80
Pojemnik 81 - 120
Pojemnik 121 - 240
Pojemnik 241 - 1100
Pojemnik 1101 - 3000
Pojemnik 3001 - 5000
Kontener 3500 - 5000
Kontener 5001 - 7000
Kontener Powyżej 7001

System selektywnego zbierania odpadów w gminie przedstawia się następująco:

Zbieraniem odpadów na terenie gminy zajmują się: Miejski Zakład Oczyszczania Nowy Dwór

Mazowiecki oraz firmy prywatne: „BYŚ” Sp.z o.o., Wywóz Nieczystości Stałych Roboty Ziemne JANKO,

Zakład Usług Komunalnych BŁYSK Sp.zo.o., SITA Polska Sp.zo.o., Remondis Sp. z o. o. Na terenie Miasta

Nowy Dwór Mazowiecki odpady w ramach selektywnego zbierania przekazywane są przez przedsiębiorców do

Zakładu „Eko - Zysk 1” oraz do Zakładu "Promyk - Rybno" zajmujących się recyklingiem materiałowym

odpadów.

System selektywnego zbierania odpadów komunalnych wprowadzono w 2003 r. W latach 2004 - 2008

na terenie Nowego Dworu Mazowieckiego rozstawiono 35 sztuk pojemników na papier, 35 sztuk na tworzywa

sztuczne i 13 sztuk na szkło. Dodatkowo wśród wytwórców indywidualnych prywatne przedsiębiorstwa,

zajmujące się zbieraniem odpadów, prowadzą zbieranie w systemie workowym.

Systemem selektywnego zbierania objętych jest 80% mieszkańców, a ogólnie zbieraniem odpadów

komunalnych objętych jest 95% mieszkańców. Gmina prowadzi ewidencję umów zawartych na odbieranie

odpadów komunalnych od właścicieli nieruchomości. Obecnie prowadzone są akcje sprawdzania zawieranych

umów przez właścicieli nieruchomości z przedsiębiorcami zajmującymi się odbiorem odpadów. Ze względu na

to, że wiekszość umów zawierana jest indywidualnie nie udało się objąć zbiórką 100 % mieszkańców.

Na terenie gminy prowadzone jest zbieranie odpadów budowlanych na zamówienie oraz zbieranie

odpadów wielkogabarytowych 2 razy do roku lub w zależności od potrzeb - na zamówienie. Brak zbierania

odpadów niebezpiecznych takich jak baterie, świetlówki. Pozostałe odpady niebezpieczne można oddawać

w punktach handlowych (np. zużyte opakowania po środkach roślin) czy aptekach, które mają obowiązek

przyjmowania przeterminowanych leków.

 39

4. 1. 1. 4 Sektor gospodarczy

4. 1. 1. 4. 1 Ilości, rodzaje i źródła wytwarzanych odpadów, zbieranie odpadów

Pod pojęciem odpadów powstających w sektorze gospodarczym należy rozumieć wszystkie te grupy

i rodzaje odpadów, które powstają w wyniku prowadzenia działalności gospodarczej i usługowej przez osoby

prawne, służbę zdrowia itp., prowadzące tą działalność w oparciu o odpowiednie ustawy. W grupie odpadów

gospodarczych znajdują się także odpady niebezpieczne.

Do analizy tego sektora wykorzystano informacje z bazy Wojewódzkiego Systemu Odpadowego.

Zbieraniem i transportem odpadów gospodarczych na terenie gminy zajmują się wyspecjalizowane

firmy posiadające odpowiednie pozwolenia w tym zakresie.

Analiza danych pokazuje że, na terenie gminy Nowy Dwór Mazowiecki rocznie wytwarzanych jest

ponad 11 602,3550 Mg (za rok 2008) odpadów pochodzących z sektora gospodarczego z czego 312,3314 Mg to

odpady niebezpieczne. Głównymi wytwórcami są:

• Reckit Benckiser Production (Poland) Sp. z o.o., ul. Okunin 1, 05-100 Nowy Dwór Mazowiecki -

7523,768 Mg;

• Wojskowy Zakład Remontowo-Budowlany Gospodarstwo Pomocnicze Stołecznego Zarządu

Infrastruktury, ul. Paderewskiego 12, 05-100 Nowy Dwór Mazowiecki-1156,4822 Mg;

• ZAKŁAD WODOCIĄGÓW I KANALIZACJI Sp. z o.o., ul. GEN. BERLINGA 100, 05-101 NOWY

DWÓR MAZOWIECKI- 842,147 Mg;

• Zakład Energetyki Cieplnej Sp. z o.o. Oddział - ciepłownia Modlin Twierdza, ul. Obwodowa 370, 05-100

Nowy Dwór Mazowiecki- 535,005 Mg;

• ALPLA NDM Sp. z o.o., ul. Przemysłowa 2, 05-100 Nowy Dwór Mazowiecki-215,622 Mg;

• KAUFLAND POLSKA MARKET NOWY DWÓR MAZOWIECKI- 183,186 Mg.

Najwięcej (60,44 %) wytwarzanych w sektorze gospodarczym odpadów należy do grupy 15 – Odpady

opakowaniowe; sorbenty, tkaniny do wycierania, materiały filtracyjne i ubrania ochronne nie ujęte w innych

grupach.

Kolejnymi pod względem ilości wytwarzania są odpady grupy 19 (11,27%)Odpady z instalacji i urządzeń

służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów

przemysłowych.

 Na trzecim miejscu (10,62%) pod względem ilości wytwarzania plasują się odpady grupy 17 – Odpady z

budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej (włączając glebę i ziemię

z terenów zanieczyszczonych).

 Kolejne miejsce zajmują odpady z grupy 16 (9,01%) – Odpady nie ujęte w innych grupach.

Następne odpady to odpady grupy 10 (5,07%) –Odpady z procesów termicznych.

Pozostałe grupy odpadów wytwarzane są w małych ilościach.

 40

Tab. 24 Ilość wytwarzanych, wykorzystanych, unieszkodliwionych gospodarczych odpadów w 2008 r..
(źródło: Wojewódzka baza danych)

GMINA
odebranie

odpady
komunalne

odzysk w
instalacjach

odzysk poza
instalacjami

przekazywanie
os. fizycznym do
wykorzystania

unieszkodli
wianie w

instalacjach
wytwarzanie zebranie

 Mg
Nowy Dwór
Mazowiecki b.d 639,3875 b.d b.d b.d 11 602,355 44 308,8855

Tab. 25 Ilość wytwarzanych, odzyskiwanych i zbieranych gospodarczych odpadów niebezpiecznych w
2008 r

GMINA
odebranie

odpady
komunalne

odzysk w
instalacjach

odzysk poza
instalacjami

przekazywanie
os. fizycznym do
wykorzystania

unieszkodli
wianie w

instalacjach
wytwarzanie zebranie

 Mg
Nowy Dwór
Mazowiecki b.d 226,914 b.d b.d b.d 312,3324 75,08

4. 1. 1. 4. 2 Odpady powstające w sektorze gospodarczym inne niż niebezpieczne

Tab. 26 Ilość i rodzaj odpadów z sektora gospodarczego innych niż niebezpieczne powstających na
terenie miasta Nowy Dwór Mazowiecki - stan aktualny 2008 r (Wojewódzki System Odpadowy)

Lp

G
ru

pa

Po
dg

ru
pa

R
od

za
j

Rodzaj – źródło powstawania Ilość [Mg]

1 03 01 05 Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w
03 01 04 3,44

2 03 02 99 Inne nie wymienione odpady 0,022

3 07 02 13 Odpady tworzyw sztucznych 116,74

4 07 02 17 Odpady zawierające silikony inne niż wymienione w 07 02 16 4,105

5 07 02 99 Inne nie wymienione odpady 0,022

6 07 06 81 Zwroty kosmetyków i próbek 0,34

7 07 06 99 Inne nie wymienione odpady 0,1

8 08 03 18 Odpadowy toner drukarski inny niż 08 03 17 0,0531

9 08 03 99 Inne niewymienione odpady 1,423

10 10 01 01 Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów
wymienionych w 10 01 04) 587,85

11 12 01 01 Odpady z toczenia i piłowania żelaza oraz jego stopów 0,445

 41

12 12 01 03 Odpady z toczenia i piłowania metali nieżelaznych 0,005

13 12 01 05 Odpady z toczenia i wygładzania tworzyw sztucznych 0,005

14 12 01 13 Odpady spawalnicze 0,023

15 12 01 21 Zużyte materiały szlifierskie inne niż wymienione w 12 01 20 0,077

16 12 01 99 Inne nie wymienione odpady 3,9

17 15 01 01 Opakowania z papieru i tektury 2438,895

18 15 01 02 Opakowania z tworzyw sztucznych 1449,616

19 15 01 03 Opakowania z drewna 2129,21

20 15 01 04 Opakowania z metali 173,241

21 15 01 05 Opakowania wielomateriałowe 759,34

22 15 01 07 Opakowania ze szkła 0,8

23 15 02 03 Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i
ubrania ochronne inne niż wymienione w 15 02 02 24,887

24 16 01 03 Zużyte opony 24,887

25 16 01 06 Zużyte lub nie nadające się do użytkowania pojazdy nie zawierające cieczy i
innych niebezpiecznych elementów 11,22

26 16 01 12 Okładziny hamulcowe inne niż wymienione w 16 01 11 0,031

27 16 01 17 Metale żelazne 97,767

28 16 01 18 Metale nieżelazne 2,08

29 16 01 19 Tworzywa sztuczne 2,44

30 16 01 20 Szkło 3,234

31 16 01 22 Inne nie wymienione elementy 4,527

32 16 01 99 Inne nie wymienione odpady 0,14

33 16 02 14 Zużyte urządzenia inne niż wymienione w 16 02 09 do 16 02 13 4,27

34 16 02 16 Elementy usunięte z zużytych urządzeń inne niż wymienione w 16 02 15 1,287

35 16 03 04 Nieorganiczne odpady inne niż wymienione w 16 03 03, 16 03 80 300,94

36 16 03 06 Organiczne odpady inne niż wymienione w 16 03 05, 16 03 80 552,62

37 16 03 80 Produkty spożywcze przeterminowane lub nieprzydatne do spożycia 7,884

38 16 06 04 Baterie alkaliczne (z wyłączeniem 16 06 03) 0,004

39 16 06 05 Inne baterie i akumulatory 0,15

40 16 10 02 Uwodnione odpady ciekłe inne niż wymienione w 16 10 01 6,7

41 16 80 01 Magnetyczne i optyczne nośniki informacji 0,26

42 17 01 01 Odpady betonu oraz gruz betonowy z rozbiórek i remontów 1104,0

 42

43 17 01 07 Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów
ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06 32,2

44 17 02 03 Tworzywa sztuczne 0,271

45 17 03 80 Odpadowa papa 0,4

46 17 04 01 Miedź, brąz, mosiądz 0,01

47 17 04 05 Żelazo i stal 48,177

48 17 04 07 Mieszaniny metali 8,956

49 18 01 09 Leki inne niż wymienione w 18 01 08 0,0235

50 19 08 01 Skratki 109,7

51 19 08 02 Zawartość piaskowników 44,96

52 19 08 05 Ustabilizowane komunalne osady ściekowe 699,48

53 19 08 12 Szlamy z biologicznego oczyszczania ścieków przemysłowych inne niż
wymienione w 19 08 11 443,57

54 19 12 01 Papier i tektura 5,868

55 19 12 02 Metale żelazne 0,5

56 19 12 04 Tworzywa sztuczne i guma 3,3

57 20 01 08 Odpady kuchenne ulegające biodegradacji 76,509

58 20 01 10 Odzież 0,7

59 20 01 39 Tworzywa sztuczne 0,1

60 20 01 40 Metale 0,499

61 20 01 99 Inne nie wymienione frakcje zbierane w sposób selektywny 0,15

62 20 03 07 Odpady wielkogabarytowe 0,143

Razem 11294,497

4. 1. 1. 4. 3 Odpady niebezpieczne powstające w sektorze gospodarczym

Szczególną uwagę należy poświęcić odpadom niebezpiecznym wytwarzanym w przemyśle.

W 2008 r. wytworzono 312,3314 Mg, co stanowi niecałe 2,69% wytworzonych odpadów przemysłowych.

Ponad 72,65 % (226,914 Mg) poddano odzyskowi w instalacjach.

 Na terenie gminy Nowy Dwór Mazowiecki najwięcej wytwarzanych jest odpadów o kodzie 08 03 12

Odpady farb drukarskich zawierające substancje niebezpieczne, które stanowią 31,61 % odpadów

niebezpiecznych. Na drugim miejscu plasują się odpady z grupy 08 03 17 Szlamy farb drukarskich zawierające

substancje niebezpieczne, stanowiące 17,30%, zaś na trzecim odpady o kodzie 17 06 01 Materiały izolacyjne

zawierające azbest 12,23%. Pozostałe odpady niebezpieczne, wymienione w tabeli poniżej, wytwarzane są w

małych ilościach.

Rodzaj odpadów niebezpiecznych z sektora gospodarczego powstających na terenie miasta Nowy Dwór

Mazowiecki przedstawia tabela 27.

 43

Tab. 27 Ilość i rodzaj odpadów niebezpiecznych z sektora gospodarczego powstających na terenie
miasta Nowy Dwór Mazowiecki stan aktualny 2008 r(Wojewódzki System Odpadowy)

Lp

G
ru

pa

Po
dg

ru
pa

R
od

za
j

Rodzaj – źródło powstawania
Ilość [Mg]

1 06 01 01 Kwas siarkowy i siarkawy 0,09

2 07 06 08 Inne pozostałości podestylacyjne i poreakcyjne 5,58

3 08 01 11 Odpady farb i lakierów zawierających rozpuszczalniki organiczne lub inne
substancje niebezpieczne 0,035

4 08 01 13 Szlamy z usuwania farb i lakierów zawierające rozpuszczalniki organiczne
lub inne substancje niebezpieczne 0,044

5 08 01 17 Odpady z usuwania farb i lakierów zawierające rozpuszczalniki organiczne
lub inne substancje niebezpieczne 0,123

6 08 03 12 Odpady farb drukarskich zawierające substancje niebezpieczne 98,718

7 08 03 14 Szlamy farb drukarskich zawierające substancje niebezpieczne 54,041

8 08 03 17 Odpadowy toner drukarski zawierający substancje niebezpieczne 0,1

9 08 04 09 Odpadowe kleje i szczeliwa zawierające rozpuszczalniki organiczne lub
inne substancje niebezpieczne 6,236

10 08 04 15 Odpady ciekłe klejów lub szczeliw zawierające rozpuszczalniki organiczne
lub inne substancje niebezpieczne 0,89

11 12 03 01 Wodne ciecze myjące 1,1

12 13 01 10 Mineralne oleje hydrauliczne nie zawierające związków
chlorowcoorganicznych 0,1

13 13 02 05 Mineralne oleje silnikowe, przekładniowe i smarowe nie zawierające
związków chlorowcoorganicznych 24,735

14 13 02 08 Inne oleje silnikowe, przekładniowe i smarowe 5,487

15 13 03 07 Mineralne oleje i ciecze stosowane jako elektroizolatory oraz nośniki ciepła
nie zawierające związków chlorowcoorganicznych 0,009

16 13 05 02 Szlamy z odwadniania olejów w separatorach 9,58

17 13 05 08 Mieszanina odpadów z piaskowników i z odwadniania olejów w
separatorach 0,05

18 14 06 02 Inne chlorowcoorganiczne rozpuszczalniki i mieszaniny rozpuszczalników 0,38
19 14 06 03 Inne rozpuszczalniki i mieszaniny rozpuszczalników 0,06

20 15 01 10
Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi
zanieczyszczone (np. środkami ochrony roślin I i II klasy toksyczności -
bardzo toksyczne i toksyczne)

9,423

21 15 01 11
Opakowania z metali zawierające niebezpieczne porowate elementy
wzmocnienia konstrukcyjnego (np. azbest), włącznie z pustymi
pojemnikami ciśnieniowymi

0,008

22 15 02 02
Sorbenty, materiały filtracyjne (w tym filtry olejowe nie ujęte w innych
grupach), tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne
zanieczyszczone substancjami niebezpiecznymi (np. PCB)

26,865

23 16 01 07 Filtry olejowe 0,493

24 16 01 11 Okładziny hamulcowe zawierające azbest 0,009

25 16 01 13 Płyny hamulcowe 0,021

26 16 01 14 Płyny zapobiegające zamarzaniu zawierające niebezpieczne substancje 2,7825

27 16 02 13 Zużyte urządzenia zawierające niebezpieczne elementy (1) inne niż
wymienione w 16 02 09 do 16 02 12 1,9374

28 16 02 15 Niebezpieczne elementy lub części składowe usunięte z zużytych urządzeń 0,5

 44

29 16 03 03 Nieorganiczne odpady zawierające substancje niebezpieczne 3,22

30 16 03 05 Organiczne odpady zawierające substancje niebezpieczne 11,14

31 16 05 06
Chemikalia laboratoryjne i analityczne (np. odczynniki chemiczne)
zawierające substancje niebezpieczne, w tym mieszaniny chemikaliów
laboratoryjnych i analitycznych

0,62

32 16 05 08 Zużyte organiczne chemikalia zawierające substancje niebezpieczne (np.
przeterminowane odczynniki chemiczne) 0,06

33 16 06 01 Baterie i akumulatory ołowiowe 4,15

34 16 07 08 Odpady zawierające ropę naftową lub jej produkty 4,492

35 16 10 01 Uwodnione odpady ciekłe zawierające substancje niebezpieczne 0,06

36 17 02 04 Odpady drewna, szkła i tworzyw sztucznych zawierające lub
zanieczyszczone substancjami niebezpiecznymi (podkłady kolejowe) 0,407

37 17 06 01 Materiały izolacyjne zawierające azbest 38,19

38 18 01 03

Inne odpady, które zawierają żywe drobnoustroje chorobotwórcze lub ich
toksyny oraz inne formy zdolne do przeniesienia materiału genetycznego, o
których wiadomo lub co do których istnieją wiarygodne podstawy do
sądzenia, że wywołują choroby u ludzi i zwierząt (np. zainfekowane
pieluchomajtki, podpaski, podkłady), z wyłączeniem 18 01 80 i 18 01 82

0,5455

39 19 08 10 Tłuszcze i mieszaniny olejów z separacji olej/woda inne niż wymienione w
19 08 09 0,13

Razem 312,3314

4. 1. 1. 4. 3. 1 Odpady medyczne i weterynaryjne, odpady zwierzęce

Zgodnie z ustawą z 27 kwietnia 2001 r. o odpadach (Dz.U.2007.39.251 z późniejszymi zmianam),

odpady medyczne są to „odpady powstające w związku z udzielaniem świadczeń zdrowotnych oraz prowadzeniu

badań i doświadczeń naukowych w zakresie medycyny”. „Odpady weterynaryjne powstają w wyniku badania

i leczenia zwierząt lub świadczenia usług weterynaryjnych, a także w związku z prowadzeniem badań

naukowych i doświadczeń na zwierzętach”.

Odpady medyczne i weterynaryjne klasyfikowane są w grupie 18 zgodnie z obowiązującym

Rozporządzeniem Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. Nr 112,

poz. 1206 z 2001 roku) i dzielą się na 2 podgrupy: 18 01 - Odpady z diagnozowania, leczenia i profilaktyki

medycznej oraz odpady weterynaryjne w podgrupie 18 02 - odpady z diagnozowania, leczenia i profilaktyki

weterynaryjnej.

Odpady medyczne na terenie gminy powstają w zakładach świadczących usługi medyczne:

• publiczne zakłady opieki zdrowotnej- 4 placówki;

• niepubliczne zakłady opieki zdrowotnej- 6 placówki.

Na terenie gminy funkcjonują również 9 aptek. Podmioty wytwarzające odpady medyczne zobligowane

są do prowadzenia ścisłej ilościowej i jakościowej ewidencji wytwarzanych odpadów.

Zgodnie z zapisami Ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz.U. z 2007 r. Nr 39, poz. 251)

zakazuje się unieszkodliwiania zakaźnych odpadów medycznych i zakaźnych odpadów weterynaryjnych w inny

sposób niż spalanie w spalarniach odpadów. Zakazuje się również poddawania odzyskowi zakaźnych odpadów

medycznych i weterynaryjnych.

 45

Odpady medyczne i weterynaryjne, zgodnie z obowiązującym Rozporządzeniem Ministra Zdrowia

z dnia 23 grudnia 2002 r. w sprawie dopuszczalnych sposobów i warunków unieszkodliwiania odpadów

medycznych i weterynaryjnych (Dz. U. z 2003 r. Nr 8, poz. 104 z późn. zm.), mogą być unieszkodliwiane

poprzez: termiczne przekształcanie odpadów, autoklawowanie, dezynfekcję termiczną, działanie mikrofalami,

obróbkę fizyko-chemiczną.

Wytwarzane w placówkach medycznych i gabinetach lekarskich na terenie gminy odpady zbierane są

do zabezpieczonych pojemników i opakowań, a następnie przekazywane upoważnionym odbiorcom i

transportowane do zakładu unieszkodliwiania przy SZOZ w Nowym Dworze Mazowieckim. Na terenie gminy w

2008 r. wytworzono 53,046 (0,64455 w 2008 z gospodarczych)Mg odpadów medycznych. Wszystkie odpady

poddano unieszkodliwieniu poza składowaniem.

Istniejące na terenie gminy przedsiębiorstwa przetwórstwa spożywczego zajmujące się ubojem zwierząt

oraz wytwarzaniem produktów mięsnych przekazują odpady zwierzęce odpowiednim firmom posiadającym

pozwolenie na odbiór, transport i unieszkodliwianie tego typu odpadów. Na terenie gminy nie funkcjonuje żadna

firma, która aktualnie posiada pozwolenie na odbiór ubocznych surowców pochodzenia zwierzęcego.

4. 2 Zbiorcze zestawienie odpadów powstających na terenie miasta Nowy Dwór Mazowiecki

Zbiorcze zestawienie ilości odpadów powstających na terenie – miasta Nowy Dwór Mazowiecki stan

aktualny prezentuje tabela 28.

Tab. 28 Ilość i rodzaj odpadów powstających na terenie miasta Nowy Dwór Mazowiecki

Lp. Rodzaj odpadu Ilość
[Mg/rok]* Udział [%]

1 Odpady komunalne 11017,866 47,0

2 Komunalne osady ściekowe 800,0 3,5

3 Odpady inne niż niebezpieczne z sektora gospodarczego 11294,497 48,2

4 Odpady niebezpieczne z sektora gospodarczego 312,3314 1,3

Razem 23424,6944 100,0

*Obliczenia własne na podstawie danych źródłowych

Poniżej na rysunku 2 przedstawiono w sposób graficzny dane zawarte w tabeli 28.

 46

Rys. 2 Rodzaj odpadów powstających na terenie miasta Nowy Dwór Mazowiecki

Tab. 29 Ilości odebranych odpadów na terenie Nowego Dworu Mazowieckiego w 2009
w zależności od rodzaju zbiórki

Rodzaj odpadu

Ilość odebranych
odpadów

2009r
Mg %

Odpady zebrane selektywnie 880,193 92,0
Odpady zebrane nie selektywnie 10137,673 8,0

Razem 100

4. 3 Rodzaj i ilość odpadów poddawanych poszczególnym procesom odzysku i unieszkodliwiania

4. 3. 1 Odpady z sektora komunalnego

4. 3. 1. 1 Odzysk i unieszkodliwianie odpadów komunalnych

Na terenie miasta Nowy Dwór Mazowiecki ok. 80% wytwórców odpadów objętych jest selektywną

zbiórką odpadów, polegającą na oddzielnym zbieraniu w pojemnikach odpadów zawierających szkło i „plastiki”.

Pozostałe odpady komunalne trafiają jako zmieszane na składowisko i są tam deponowane. W związku

z powyższym można przyjąć do opisu zjawiska związanego z unieszkodliwianiem odpadów komunalnych dane

zawarte w tabeli 30 i 31.

47%

4%

48%

1%
Odpady komunalne

Komunalne osady ściekowe

Odpady inne niż
niebezpieczne z sektora
gospodarczego

Odpady niebezpieczne z
sektora gospodarczego

 47

Tab. 30 Ilości i rodzaje odpadów komunalnych powstających na terenie Miasta Nowy Dwór Mazowiecki i
poddanych poszczególnym procesom odzysku na terenie gminy w latach 2008-2009

Rodzaj odpadu

2008r 2009r

Masa
[Mg]

Oznaczenie
procesu
odzysku

Masa
[Mg]

Oznaczenie
procesu
odzysku

Odpady z papieru i tektury 205,186 R14 203,606 R14
Odpady z tworzyw
sztucznych 119,444 R14 85,188 R14

Odpady ze szkła 64,02 R14 86,65 R14
Metal 1,31 - 0,121 R14
Odpady niebezpieczne 5,651 R14 5,018 -
Razem 395,611 380,583

Tab. 31 Rodzaj i ilość odpadów komunalnych powstających na terenie Miasta Nowy Dwór Mazowiecki i
poddawanych poszczególnym procesom unieszkodliwiania w latach 2008-2009

Rodzaj odpadu

2008 r 2009 r

Masa
[Mg]

Oznaczenie
procesu

unieszkodliwiania

Masa
[Mg]

Oznaczenie
procesu

unieszkodliwiania
Wielkogabarytowe 20 - 146,14 D1
Zielone 22,54 - 42,24 D1
Razem 42,54 188,38

Odpady komunalne wytwarzane na terenie gminy trafiają na składowisko znajdujące się

w Zakroczymiu. Część odpadów odbierana jest przez prywatne firmy i poddawana procesom recyklingu.

Składowisko odpadów w Zakroczymiu

Składowisko odpadów innych niż niebezpieczne i obojętne w Zakroczymiu zlokalizowane jest w niecce

po wydobyciu piasków, żwiru i pospółki. Obiekt znajduje się na działce nr ew. 34 o powierzchni 5,4299 ha.

Składowisko tworzą trzy niezależne kwatery, z których dwie - wschodnia i południowa o łącznej powierzchni

2,31 ha, są już zrekultywowane, natomiast trzecia zachodnia o powierzchni 1,50 ha jest w dalszym ciągu

eksploatowana. Pojemność całkowita wynosi 280 800 m3. Szacuje się, że nagromadzenie odpadów na

składowisku wynosi 219 455 Mg. W 2008 roku na składowisko przyjęto 12 355 Mg odpadów. W Planie

Gospodarki Odpadami dla Gminy Zakroczym ustalono, że pojemność kwatery zachodniej składowiska

w Zakroczymiu, przy równoczesnym prowadzeniu prac rekultywacyjnych umożliwia jego eksploatację

maksymalnie do końca 2010 roku. W związku z tym, iż składowisko zgodnie z WPGO ma być zamknięte do

2010 r.

Na składowisku w Zakroczymiu nie ma linii do segregacji odpadów i nie planuje się jej budowy,

odpady segregowane u źródła trafiają bowiem do sortowni odpadów prowadzonej przez „Eko - Zysk 1” w

Nowym Modlinie (gm.Pomiechówek).

Ilość i jakość odpadów dostarczanych na składowisko jest kontrolowana i rejestrowana. Na składowisko

przyjmowane są odpady komunalne pochodzące z gospodarstw indywidualnych i obiektów infrastruktury.

 48

Zgodnie z wytycznymi zawartymi w Wojewódzkim Planie Gospodarki Odpadami dla Mazowsza na lata

2007-2015 z uwzględnieniem lat 2012-2015, do 2011 r. w województwie mazowieckim ma się ukształtować

nowy system gospodarki odpadami, który zakłada przede wszystkim zmniejszenie liczby małych gminnych,

niespełniających wymagań składowisk odpadów. Powstanie 6 Regionalnych Obszarów Gospodarki Odpadami,

w których wdrażane będą kompleksowe systemy gospodarki odpadami komunalnymi i tworzone Zakłady

Zagospodarowania Odpadów (RSO Regionalne Składowiska Odpadów). Proponowane obszary są na tyle duże,

aby na ich terenach mogły funkcjonować instalacje efektywnie unieszkodliwiające odpady komunalne, przy

zapewnieniu priorytetowej zasady odzysku energetycznego lub materiałowego. Tylko duże i silne regiony

pozwolą na ograniczenie, a w przyszłości nawet likwidację składowania zmieszanych odpadów komunalnych.

Regionalne Zakłady Gospodarki Odpadami powinny być wyposażone w linię do sortowania odpadów, punkt

zbierania i demontażu odpadów wielkogabarytowych, kompostownię i instalacje do przetwarzanie zużytego

sprzętu elektrycznego i elektronicznego.

Wojewódzki Plan Gospodarki Odpadami zatwierdził w ramach RZGO m.st. Warszawy Regionalne

Składowisko Odpadów (RSO) innych niż obojętne i niebezpieczne w miejscowościach: Krzyżówce -

Słabomierzu (gm. Żyrardów), Otwocku - Świerku (gm. Otwock), Uniszkach Cegielni (gm. Wieczfnia

Kościelna), Łubna I lub II- planowana (gm. Góra Kalwaria), EQ Zielonka (gm. Zielonka) oraz Dalanówku (gm.

Płońsk).

W związku z tym, iż proponowane składowiska znajdują się w różnych odległościach od granic gminy, odpady

wytworzone na jej terenie składowane będą na RSO w:

• m. Dalanówek - (powiat płoński, gm. Płońsk),

• Otwocku-Świerku - (powiat otwocki, gmina Otwock),

• Krzyżówka – Słabomierz – (powiat żyrardowski, gm. Żyrardów).

Szczegółowe informacje dotyczące składowiska w Zakroczymiu zamieszczono w tabeli poniżej.

Tab. 32 Karta składowiska odpadów innych niż niebezpieczne i obojętne w Zakroczymiu

– stan na dzień 31 grudnia 2008r.

Lp. Elementy charakterystyki instalacji Informacje o instalacji

1. Ogólne informacje o obiekcie

1.1 Nazwa i adres instalacji Składowisko odpadów w Zakroczymiu ul.BWTZ 11

1.2 Gmina Zakroczym

1.3 Powiat Nowodworski

1.4 Województwo Mazowieckie

1.5 REGON ---------

1.6 NIP ---------

1.7 Typ składowiska INNE NIŻ NIEBEZPIECZNE I OBOJĘTNE

1.8 Nazwa i adres właściciela instalacji Gmina Zakroczym, ul.Warszawska 7, 05-170 Zakroczym

1.10 REGON 000530910

1.11 NIP 531-14-14-410

1.12 Nazwa i adres właściciela gruntu pod składowiskiem Gmina Zakroczym, ul.Warszawska 7
05-170 Zakroczym

1.13 REGON 000530910

 49

1.14 NIP 531-14-14-410

1.15 Nazwa i adres zarządzającego składowiskiem Jednostka organizacyjna Gminy Zakroczym- Zakład Gospodarki
Komunalnej w Zakroczymiu

1.16 REGON 015628250

1.17 NIP

1.18

1.19
1.20
1.21
1.22

1.23

1.24

Czy kierownik instalacji posiada wymagane
kwalifikacje
Liczba kwater
Liczba kwater eksploatowanych
Liczba kwater zamkniętych
Czy składowisko jest w trakcie budowy?
Czy składowisko jest w trakcie eksploatacji przed
zamknięciem ?
Czy składowisko jest w trakcie rekultywacji?

TAK

3
1

TAK

TAK

NIE

2. Decyzje administracyjne

2.1 Decyzja lokalizacyjna Burmistrza Gminy Zakroczym 1995-10-30
UANB-7331/45/95

2.2 Decyzja o warunkach zabudowy i zagospodarowania
terenu

2.3 Pozwolenie na budowę
Starosta Nowodworski 2004-12-20
688/2004 AB.7351-404/2004 zmieniająca decyzję Nr 11/96 NB.7351/120/96
z dn. 16.12.1996r Kierownika Urzędu Rejonowego w NDM

2.4 Pozwolenie na użytkowanie brak

2.5 Decyzja o wykonaniu przeglądu ekologicznego Starosta Nowodworski
2002-06-17
Nr 21 ŚR.7630/2/2/2002 z 15.04.02
Nr 29 ŚR.7330/2/3/2002 z 17.06.02

2.6 Pozwolenie zintegrowane -

2.7 Czy składowisko jest przewidziane do uzyskania
pozwolenia zintegrowanego?

30.04.2007r

2.8 Decyzja zatwierdzająca instrukcję eksploatacji
składowiska

Wojewoda Mazowiecki, dn. 02.01.2007r .WŚR.V.GG.6625/1/07.
Wojewoda Mazowiecki, zmiana decyzji, dn. 02.05.2007 r.
WŚR.V.GG.6625/7/2007

3. Bazy danych i wykazy

3.1 Czy składowisko jest ujęte w wojewódzkim planie
gospodarki odpadami?

TAK

3.2 Czy składowisko jest ujęte w wojewódzkiej bazie o
gospodarce odpadami?

TAK

3.3 Czy składowisko jest ujęte w bazie Wojewódzkiej
Inspekcji Ochrony Środowiska?

TAK

3.4 Czy w wojewódzkim planie gospodarki odpadami
określono termin zamknięcia składowiska?

2010 rok

4. Wymagania techniczne

4.1 Pojemność całkowita 280.800 m3

4.2 Pojemność zapełniona 219.456 m3

4.3 Pojemność pozostała do zapełnienia 61.344 m3

4.4 Powierzchnia w granicach korony 15.000 m2

4.5 Uszczelnienie Naturalna bariera- warstwa piasku 40 cm w części dennej i ok.40-70 cm na
skarpach
Sztuczna bariera – PCV PLASTPAPA 2,0 mm

4.6 Drenaż odcieków Rury PCV perforowane o średnicy 180 mm i długości 179 m.
Ukształtowanie misy to dno ze spadkiem w kierunku studzienki zbiorczej i
pompowni cyrkulacyjnej wykonanej w konstrukcji murowanej przykrytej
płytą żelbetową o średnicy 2,0 m

4.7 Postępowanie z odciekami Wywóz do oczyszczalni i rozdeszczowywanie na pow. złoża odpadów,
nadmiar zbierany w zbiorniku retencyjnym

 50

4.8 Instalacja do odprowadzania gazu składowiskowego Jako odzysk energii

4.9 Pas zieleni brak

4.10 Ogrodzenie TAK

4.11 Rejestracja wjazdów TAK

4.12 Ewidencja odpadów TAK

4.13 Waga TAK

4.14 Urządzenia do mycia i dezynfekcji TAK

4.15 Wykonywanie warstw przykrywających odpady TAK , materiałem o kodach 10 0101, 17 0101, 17 01 02, 19 0805, 20 0202

4.16 Monitoring w fazie eksploatacyjnej TAK w zakresie:
Opad atmosferyczny
Wody odciekowe
Wody podziemne
Gaz składowiskowy
Osiadanie powierzchni składowiska
Struktura i skład odpadów

4.17 Głębokość składowiska 6m

Dofinansowanie

5.1 Czy dostosowanie składowiska wymaga dodatkowych
środków finansowych (poza środkami własnymi
zarządzającego)?

5.2 Czy rekultywacja składowiska wymaga dodatkowych
środków finansowych (poza środkami własnymi
zarządzającego)?

Całkowita kwota 4.500 000

Środki własne 2.200 000

Odpady

6.1 Czy na składowisku odpadów są deponowane odpady
komunalne?

TAK

6.2 Czy na składowisku odpadów są deponowane wyłącznie
odpady wydobywcze określone w dyrektywie
2006/21/WE ?

NIE

6.3 Kody odpadów, które są dopuszczone do składowania
na składowisku odpadów

19 08 01, 19 08 02, 20 02 03, 20 03 01, 20 03 02,
20 03 03, 20 03 04, 20 03 06, 20 03 07, 20 03 99

6.4 Czy odpady są składowane zgodnie z rozporządzeniem
M.G.

TAK

6.5 Masa odpadów składowana w 2005r. 7.649 Mg

6.6 Masa odpadów składowana w 2006r. 12.305 Mg

Inne

7.1 Rok uruchomienia składowiska 1997

7.2 Rejon lub gminy obsługiwane przez składowisko Zakroczym, Nowy Dwór Maz., Pomiechówek, Leoncin, Czosnów.

Istotną rolę w gospodarce odpadami na terenie gminy kształtują podmioty prywatne. Jednym z nich

jest firma „Eko – Zysk 1” Sp. z o.o. z siedzibą w Nowym Modlinie (gmina Pomiechówek).

EKO-ZYSK Sp. z o.o.

Podstawą działalności spółki „Eko – Zysk 1” z siedzibą w Nowym Modlinie w Gminie Pomiechówek

jest zbieranie, odzysk i unieszkodliwianie odpadów. Zakład zajmuje się w szczególności:

• zbieraniem selektywnym odpadów komunalnych z terenu Gminy Pomiechówek,

• segregacją odpadów komunalnych oraz odpadów poprodukcyjnych stanowiących surowce wtórne

z wykorzystaniem posiadanej linii do segregacji,

• złomowaniem zużytych lub uszkodzonych pojazdów,

 51

• pośrednictwem w zakresie odbioru i unieszkodliwiania odpadów niebezpiecznych.

Podstawowym elementem stanowiącym zaplecze techniczne firmy jest teren byłego gospodarstwa

rolnego w Nowym Modlinie.

Obiekt usytuowany jest w dużej odległości od zabudowy mieszkaniowej. Wyposażony jest

w rozdzielny układ kanalizacji, własną stację transformatorową oraz dogodny układ dróg i placów

manewrowych.

Do działań inwestycyjnych należą:

• linia sortownicza dla odpadów komunalnych i surowców wtórnych, z częścią magazynową surowców

zbelowanych,

• rozbudowa stacji demontażu pojazdów wycofanych z eksploatacji,

• instalacja do produkcji paliw alternatywnych na bazie materiałów odpadowych,

• instalacja do zestalania osadów poneutralizacyjnych oraz produkcji betonów zmodyfikowanych na bazie

stłuczki szklanej,

• gromadzeni, demontaż i unieszkodliwianie odpadów wielkogabarytowych,

• instalacja do rekultywacji gleby i gruntów zanieczyszczonych substancjami ropopochodnymi

i chemicznymi,

• instalacja do recyklingu surowców wtórnych : tworzyw i metali,

• instalacja do demontażu i odzysku urządzeń elektrycznych, elektronicznych i sprzętu gospodarstwa

domowego (w tym zawierających freony).

W przyszłości możliwe jest również, iż powstanie:

• kompostownia odpadów organicznych

• instalacja do odwadniania osadów z czyszczenia kanalizacji i separatorów oraz rozdziału faz

w zależności od koncentracji odpadów ropopochodnych i chemicznych,

Program inwestycyjny zaplanował zagospodarowanie odpadów:

 zielonych pochodzących z pielęgnacji zieleni,

 organicznych poprodukcyjnych,

 powstających osadów z czyszczenia kanalizacji i separatorów.

Na te potrzeby opracowywano technologię kompostowania tego typu odpadów z możliwością

wykorzystania powstającego kompostu jako nawozu w rolnictwie i ogrodnictwie.

Na dzień dzisiejszy została sporządzona inwentaryzacja zaplecza firmy, przygotowywany jest projekt

zagospodarowania zakładu oraz raport oddziaływania przedsięwzięcia na środowisko. Firma posiada już

stosowną decyzję o warunkach zabudowy i oczekuje na pozwolenie na budowę.

 52

Odzysk i unieszkodliwianie komunalnych osadów ściekowych

4. 3. 1. 2. Komunalne osady ściekowe

W wyniku procesów oczyszczania ścieków powstają osady ściekowe, które są odpadem wymagającym

oddzielnego ujęcia w systemie gospodarki odpadami. Odpady te klasyfikowane są w grupie 19 i określone

kodem 19 08 05 jako ustabilizowane komunalne osady ściekowe.

W Planie Gospodarki Odpadami dla Powiatu Nowodworskiego zwracano szczególną uwagę na

rozwiązanie problemu gospodarki osadami ściekowymi. Większość z nich była bowiem składowana. Już

w 2005 r. sytuacja poprawiła się dzięki podjętym działaniom modernizacyjnym oczyszczalni ścieków i już tylko

1,4% osadów ściekowych zostało przekazanych na składowisko, wykorzystano natomiast 72,4 %

ustabilizowanych osadów ściekowych poprzez wykorzystanie do celów nawozowych i rekultywacyjnych. W

miarę pojawiania się nowych oczyszczalni należy nadal zwracać uwagę na prawidłowe zagospodarowanie

osadów ściekowych, by zminimalizować ilość odpadów trafiajacych na składowisko.

Na podstawie danych uzyskanych z Zakładu Wodociągów i Kanalizacji sp. z o.o. w Nowym Dworze

Mazowieckim ilość powstających osadów ściekowych wynosiła w 2009 roku 800 Mg. Osady ściekowe

pochodzące z firmy Reckitt BENCKISER S.A. są przekazywane w ilości 201 Mg/rok do zakładu Eko – Service.

4. 3. 2 Odpady z sektora gospodarczego

4. 3. 2. 1 Odzysk i unieszkodliwianie odpadów gospodarczych

Na terenie gminy z 11 602,355 Mg wytworzonych odpadów gospodarczych w 2008 r. odzyskowi w

instalacjach poddano 639,3875 Mg. W Wojewódzkiej Bazie Danych brak jest informacji o sposobie

postępowania z pozostałymi odpadami

Ilości odpadów poddanych procesom odzysku w instalacjach:

• 07 02 13 Odpady tworzyw sztucznych– 377,2035 Mg

• 08 03 12* Odpady farb drukarskich zawierające substancje niebezpieczne– 158,214 Mg

• 16 01 04* Zużyte lub nie nadające się do użytkowania pojazdy– 68,700 Mg

• 16 01 06 Zużyte lub nie nadające się do użytkowania pojazdy nie zawierające cieczy i innych

niebezpiecznych elementów – 35,270 Mg

Przedsiębiorcy we własnym zakresie podpisują umowy ze specjalistycznymi firmami odbierającymi

i unieszkodliwiającymi odpady gospodarcze.

Szczegółowe dane dotyczące odzysku i unieszkodliwianai odpadów pochodzących z sektora

gospodarczego zawarte są w tabelach 33.

 53

Tab. 33 Ilości i rodzaje odpadów pochodzących z sektora przemysłowego na terenie miasta
Nowy Dwór Mazowiecki poddanych procesom odzysku w 2008 roku

Kod odpadu
Rok 2008

Wytworzone
[Mg]

Proces
odzysku** Masa [Mg]***

07 02 13 116,74 R15 377,2035

08 03 12* 98,718 R14 158,214

16 01 04*
24,887

R15 64,445

16 01 04* R14 4,255

16 01 06 11,22 R15 35,27
 * Odpady niebezpieczne

**Wg. Ustawy o odpadach z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62, poz. 628) z póź. zm. Załącznik 5
R14 Inne działania polegające na wykorzystaniu odpadów w całości lub części
R15 Przetwarzanie odpadów, w celu ich przygotowania do odzysku, w tym do recyklingu
***Masa odzyskanych odpadów może być wyższa od wytworzonej, gdyż wliczone SA odpady tymczasowo
magazynowane z lat wcześniejszych.

4. 3. 2. 1. 1 Gospodarka wrakami samochodowymi

Gospodarka wrakami samochodowymi realizowana jest przez prywatne zakłady - stacje demontażu

pojazdów: PHU AGA-MET w Nowym Dworze Mazowieckim, oraz w sąsiednich gminach: „Eko - Zysk 1” z Nowego

Modlina i „Eko – Met” Spółka Jawna z Zakroczymia.

Tab. 34 Stacje demontażu pojazdów

Nazwa, adres Nr decyzji Data wydania
decyzji

Data ważności
decyzji

PHU AGA-MET Agnieszka Golejewska,
ul. Sportowa 2
05-100 Nowy dwór Mazowiecki

WŚR.III.EK.6620/33/08 22.08.2008 22.08.2018

EKOZYSK 1 Sp. z o.o.
Nowy Modlin 45, 05-180 Pomiechówek WŚR.V.6620/64/05 16.08.2005 17.08.2015

PH EKO MET Zdzisław Szewczyk Sp. J.
ul. Wólczyńska 173, 01-919 Warszawa
Stacja w Zakroczmiu
ul. Byłych Więźniów Twierdzy
Zakroczymskiej 11, 05-170 Zakroczym

WŚR.V.DM.6620/191/06 21.12.2006 21.12.2016

 Dobrze funkcjonujący system przerobu odpadów z wyeksploatowanych pojazdów samochodowych

eliminuje zagrożenia jakie dla środowiska naturalnego stanowią odpady motoryzacyjne, z których część

stanowią odpady niebezpieczne. Celem systemu jest wdrożenie odzysku i ponownego użycia części i materiałów

z SWE wymaganego przez Dyrektywę Unii Europejskiej 2000/53/EC poprzez:

• eliminację zagrożeń ekologicznych spowodowanych niewłaściwym postępowaniem z pojazdami

wycofanymi z eksploatacji,

 54

• maksymalne wykorzystanie istniejących w regionie auto-złomów, przedsiębiorstw zajmujących się

kasacją pojazdów, instalacji unieszkodliwiających odpady motoryzacyjne,

• wprowadzenie rozwiązań organizacyjnych i ekonomicznych zapewniających maksymalną efektywność

recyklingu samochodów,

• prowadzenie monitorowania procesu recyklingu.

Wszystkie pojazdy powinny być przekazywane w całości do punktów odbioru (auto-złomy) lub

bezpośrednio do wyspecjalizowanych stacji demontażu, skąd przekazywane są autoryzowanym przetwórcom.

Obowiązek przekazania samochodu do takiej placówki spoczywa na ostatnim właścicielu samochodu, który

uzyska „certyfikat zniszczenia”, jedyny dokument, uprawniający do wyrejestrowania samochodu.

Stacje demontażu powinny:

• prowadzić ewidencję przyjmowanych pojazdów do demontażu.

• prowadzić sprzedaż części zamiennych uzyskanych z demontażu.

• gromadzić i przygotowywać do transportu do specjalistycznych przedsiębiorstw zajmujących się

recyklingiem: karoserii samochodowych, przepracowanych olejów, płynów hamulcowych

i chłodniczych, akumulatorów, opon, itp.

Na terenie gminy w 2008 r. z 7,968 Mg zużytych pojazdów ponad 68% poddano odzyskowi.

4. 3. 2. 1. 2 Odpady ropopochodne

Oleje odpadowe powstają w wyniku eksploatacji olejów smarowych, które tracą swoje właściwości,

ulegają zanieczyszczeniu i nie nadają się już do zastosowania, do którego były pierwotnie przeznaczone.

Głównym źródłem powstawania olejów odpadowych są stacje obsługi pojazdów, bazy transportowe

i remontowe oraz urządzenia pracujące w przemyśle. W szczególności są to zużyte oleje silników spalinowych

i oleje przekładniowe, a także oleje smarowe, oleje do turbin i oleje hydrauliczne.

System zbierania olejów przepracowanych oparty jest o stacje paliw, warsztaty naprawcze, stacje

obsługi pojazdów. Stacje paliwowe zwolnione są z obowiązku uzyskania zezwolenia na zbiórkę i transport tego

odpadu – Rozporządzenie Ministra Gospodarki z dn. 28 października 2002 r. Dz.U. Nr. 188 poz. 1575. Zebrane

w wymienionych miejscach odpady ropopochodne przekazywane są dalej odpowiednim firmom z terenu

województwa mazowieckiego do unieszkodliwienia. Przedsiębiorstwa zajmujące się odzyskiem

i przetwarzaniem odpadów ropopochodnych na terenie województwa to:

− SEPARATOR SERWIS Sp. z o.o., Biuro- ul. Gen. Okulickiego 4, 05-500 Piaseczno;

− AWAS Polska w Warszawie; ul. Żegańska 1, 04-713 Warszawa, tel. 022 615 51 13;

− Orlen Eko Sp. z o.o. w Płocku, ul. Chemików 7, 09-411 Płock, tel. 024 365 42 48;

− Przedsiębiorstwo Kruszyw Lekkich „Keramzyt” w Mszczonowie, ul. Warszawska 43, 96-320

Mszczonów, tel. 046 17 10.

 55

4. 3. 2. 1. 3 Odpady zawierające PCB

PCB – polichlorowane bifenyle - są mieszaniną kongenerów powstałą w wyniku bezpośredniej reakcji

bifenylu z chlorem. PCB są stosowane jako podstawowe składniki cieczy izolacyjnych służące do napełniania

transformatorów i kondensatorów, płyny hydrauliczne, dodatki do farb i lakierów, plastyfikatory do tworzyw

sztucznych oraz środki impregnujące i konserwujące.

Zgodnie z katalogiem odpadów (rozporządzenie Ministra Środowiska z dnia 27 września 2001 r.

w sprawie katalogu odpadów, Dz. U. Nr 112 poz. 1206) odpady zawierające PCB klasyfikuje się następująco:

Tab. 35 Odpady zawierające PCB

13 01 01* Oleje hydrauliczne zawierające PCB
13 03 01* Oleje i ciecze stosowane jako elektroizolatory i nośniki ciepła zawierające PCB

15 02 02*
Sorbenty, materiały filtracyjne (w tym filtry olejowe nieujęte w innych grupach), tkaniny do
wycierania (np. szmaty, ścierki) i ubrania ochronne zanieczyszczone substancjami
niebezpiecznymi (np. PCB)

16 01 09* Elementy zawierające PCB
16 02 09* Transformatory i kondensatory zawierające PCB
16 02 10* Zużyte urządzenia zawierające PCB albo nimi zanieczyszczone inne niż wymienione w 16 02 09
17 05 03* Gleba i ziemia, w tym kamienie, zawierające substancje niebezpieczne (np. PCB)

17 09 02*
Odpady z budowy, remontów i demontażu zawierające PCB (np. substancje i przedmioty
zawierające PCB: szczeliwa, wykładziny podłogowe zawierające żywice, szczelne zespoły
okienne, kondensatory)

Zgodnie z obowiązującymi przepisami usunięcie oraz unieszkodliwienie PCB ma nastąpić w terminie

do dnia 31 grudnia 2010 r. (art. 40. ustawy z dnia 27 lipca 2001 r. o wprowadzeniu ustawy - Prawo ochrony

środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw - Dz. U. Nr 100 poz. 1085). Na mocy

Rozporządzenia Ministra Gospodarki z dnia 24 czerwca 2002 roku (Dz. U. Nr 96 poz. 860) przedsiębiorcy

posiadający PCB zobowiązani byli do przeprowadzenia przeglądów w celu stwierdzenia obecności PCB,

oznaczenia poziomów zawartości PCB, a w przypadku stwierdzenia ilości powyżej 5 dm3, oznakowania

urządzeń, instalacji, zbiorników oraz obszarów magazynowania urządzeń i zbiorników z PCB do dnia

31.12.2002 roku oraz do bieżącej aktualizacji uzyskanych w ten sposób danych. Informacje te należało

przedłożyć w terminie 1 miesiąca od zakończenia inwentaryzacji wojewodzie, a w przypadku osób fizycznych

niebędących przedsiębiorcami odpowiednio wójtowi, burmistrzowi lub prezydentowi miasta.

Na podstawie danych z bazy SIGOP ustalono, iż nie występują na terenie gminy odpady zawierające

PCB z wyjątkiem odpadów o kodzie 15 02 02, które mogą, ale nie muszą być zanieczyszczone PCB. W 2008 r.

wytworzono 40,692 Mg tego typu odpadów z czego 0,572 Mg magazynowano a 40,934 Mg poddano

unieszkodliwieniu poza składowaniem.

Obecnie na terenie kraju (poza obszarem Województwa Mazowieckiego) funkcjonują dwie instalacje

służące do termicznego przekształcania ciekłych odpadów PCB, są to:

1. SARPI Industries/Onyx w Dąbrowie Górniczej;

2. Zakłady Chemiczne ROKITA S.A. w Brzegu Dolnym.

Ponadto włocławska firma Chemeko Sp. z o.o. grupa Anwil dysponuje instalacją do dekontaminacji

transformatorów .

 56

Firma POFRABAT Sp. z o.o. zajmuje się unieszkodliwianiem stałych odpadów PCB – zbiera,

a następnie przekazuje kondensatory do spalenia francuskiej firmie TREDI. Firma INTEREKO przekazuje

natomiast zebrane urządzenia z PCB do firmy INDAVER (w Belgii).

4. 3. 2. 1. 4 Opakowania po środkach ochrony roślin

W strumieniu odpadów powstających na terenie gminy występują opakowania po środkach ochrony

roślin. W okresach najintensywniejszego nawożenia upraw ilość powstających odpadów opakowaniowych i ich

niewłaściwe zagospodarowanie mogą stanowić poważny problem.

Gospodarkę odpadami opakowaniowymi po środkach ochrony roślin regulują zapisy ustawy

o opakowaniach i odpadach opakowaniowych. Sprzedawca jest zobowiązany przyjmować od użytkowników

opakowania wielokrotnego użytku i odpady opakowaniowe po substancjach chemicznych (w tym po środkach

ochrony roślin), w celu ich przekazania producentowi lub importerowi. Przyjmując opakowania wielokrotnego

użytku i odpady opakowaniowe po tych substancjach, sprzedawca jest obowiązany zwrócić pobraną kaucję.

Sprzedawca ma obowiązek informowania o istniejącym systemie zbierania oraz pobierania kaucji.

Artykuł 17 ustawy o opakowaniach i odpadach opakowaniowych nakłada na użytkownika obowiązek

zwrócenia sprzedawcy opakowania wielokrotnego użytku i odpadu opakowaniowego po środkach ochrony

roślin.

Według "Aktualizacji danych dotyczących inwentaryzacji ilości przeterminowanych środków ochrony

roślin w Polsce. Opracowanie procedur określających sposób prowadzenia działań polegających na likwidacji

mogilników i rekultywacji terenów zdegradowanych składowaniem przeterminowanych środków ochrony

roślin." pod redakcją dr Wołkowicza z 2006 roku, na terenie województwa mazowieckiego występuje 12

mogilników, ale żaden z nich nie znajduje się na terenie gminy Nowy Dwór Mazowiecki. Z zestawienia danych

dotyczących zlikwidowanych i istniejących miejsc gromadzenia przeterminowanych środków ochrony roślin,

stan na dzień 30 czerwca 2009, również dr Wołkowicza, na terenie gminy nie występowały mogilniki.

4. 3. 2. 1. 5 Odpady zawierające azbest

Na terenie gminy powstają odpady azbestowe pochodzące z demontażu azbestowych pokryć

dachowych i materiałów izolacyjnych. Zgodnie z obowiązujacymi przepisami opady te nie mogą być

przedmiotem odzysku i muszą być w sposób bezpieczny dla ludzi i środowiska unieszkodliwiane. Odpady

azbestowe zgodnie z "Programem usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium

Polski”, przyjętym przez Radę Ministrów 14 maja 2002 r. powinien być usunięty do 2032 r.

Oszacowanie ilości materiałów azbestowych jest bardzo trudne. Określenie ilości odpadów

zawierających azbest jest jeszcze trudniejszym zagadnieniem, gdyż nie wszystkie elementy azbestowe

kwalifikują się do wymiany, a więc niekoniecznie muszą być traktowane jako potencjalny odpad (przynajmniej

na chwilę obecną). W wielu przypadkach azbestowe pokrycia dachowe, czy materiały izolacyjne są w dobrym

stanie technicznym i mogą być eksploatowane w sposób niezagrażający zdrowiu.

 57

Szacuje się, że obecnie na terenie gminy wytworzonych jest 140 000 m2 wyrobów zawierających azbest. Są to

głównie rury i płyty azbestowo – cementowe, wata, sznury, tkaniny termoizolacyjne, klocki hamulcowe,

okładziny cierne itp.

Gmina jest w trakcie uzgadniania „Programu usuwania wyrobów zawierających azbest z terenu miasta Nowego

Dworu Mazowieckiego na lata 2010-2013 (z uwzględnieniem perspektywy do 2032)”. Likwidacja azbestu

(eternitu) następuje poprzez sukcesywną wymianę pokryć dachowych przez właścicieli nieruchomości. Gmina

do tej pory nie wspierała finansowo mieszkańców w usuwaniu pokryć azbestowych. Wskazywała jedynie firmy

posiadające odpowiednie uprawnienia w zakresie usuwania wyrobów zawierających azbest. Na terenie Nowego

Dworu Mazowieckiego są to PHU ANKOR - Andrzej Korzaniewski oraz TRANSPORT ROBOTY ZIEMNE.

Przedsiębiorcy zajmujący się zbieraniem i transportem odpadów zawierających azbest spełniają stawiane im

wymagania w zakresie posiadania stosownych pozwoleń i decyzji oraz wywiązują się z nałożonych na nich

przepisami obowiązków. W najlbiższym czasie planuje się wspomagać mieszkańców poprzez dofinansowanie

utylizacji i zdejmowania pokryć dachowych

Na terenie Województwa Mazowieckiego funkcjonuje 1 składowisko przyjmujące odpady zawierające

azbest w miejscowości Rachocin (gmina Sierpc, powiat sierpecki). Trzeba jednak zaznaczyć, że na terenie

składowiska dopuszczone jest jedynie czasowe magazynowanie odpadów zawierających azbest. W przyszłości

natomiast odpady te będą mogły być prawdopodobnie także unieszkodliwiane przez składowanie na

przedmiotowej instalacji, bowiem opracowana została dokumentacja techniczna dotycząca rozbudowy

i modernizacji o 2 kwatery do unieszkodliwiania odpadów zawierających azbest. Aktualnie dokumentacja ta

została przedłożona właściwym organom celem uzyskania pozwolenia na budowę.

4. 3. 2. 1. 6 Zużyty sprzęt elektryczny i elektroniczny

W Polsce obowiązuje podział sprzętu elektrycznego i elektronicznego na następujące grupy:

wielkogabarytowe urządzenia gospodarstwa domowego (m.in. lodówki, zmywarki, pralki, kuchenki, urządzenia

wentylacyjne), małogabarytowe urządzenia gospodarstwa domowego (m.in. odkurzacze, żelazka, wagi, suszarki

do włosów), sprzęt teleinformatyczny i telekomunikacyjny (np. komputery, drukarki, telefony komórkowe,

kalkulatory), sprzęt audiowizualny (np. telewizory, radia, kamery video), sprzęt oświetleniowy (np. oprawy

oświetleniowe do lamp fluorescencyjnych, lampy sodowe), narzędzia elektryczne i elektroniczne, z wyjątkiem

wielkogabarytowych, stacjonarnych narzędzi przemysłowych (np. wiertarki, maszyny do szycia, kosiarki),

zabawki, sprzęt rekreacyjny i sportowy (np. konsole do gier video, kolejki elektryczne), przyrządy medyczne,

z wyjątkiem wszystkich wszczepionych i skażonych produktów (np. sprzęt do radioterapii, do badań

kardiologicznych), przyrządy do nadzoru i kontroli (np. czujniki dymu, panele sterownicze) oraz automaty do

wydawania np. napojów, pieniędzy. Wyeksploatowane urządzenia elektryczne i elektroniczne ze względu na

swoją specyfikę są odpadami uciążliwymi dla środowiska. Sprzęt elektryczny i elektroniczny zawiera takie

niebezpieczne składniki jak PCB (polichlorowane bifenyle), baterie, części składowe zawierające rtęć, tworzywo

sztuczne, azbest, HC (węglowodory), HCFC (wodorochlorofluorowęglowodory), HFC

(chlorofluorowęglowodory) i inne.

Od 2005 roku obowiązuje ustawa z dnia 29 lipca 2005 r. o zużytym sprzęcie elektrycznym

i elektronicznym (Dz. U. Nr 180, poz. 1495). Jest to regulacja prawna oparta na koncepcji rozszerzonej

 58

odpowiedzialności producenta. Ustawa wdraża postanowienia dyrektywy 2002/96/WE Parlamentu

Europejskiego i Rady z dnia 27 stycznia 2003 r. w sprawie zużytego sprzętu elektrycznego i elektronicznego

(WEEE). Istotą ustawy jest stworzenie warunków dla zapewnienia odpowiedniego poziomu zbierania, odzysku

i recyklingu zużytego sprzętu elektrycznego i elektronicznego. System gospodarowania zużytym sprzętem

elektrycznym i elektronicznym obrazuje poniższy schemat:

Rys. 3 System gospodarowania zużytym sprzętem elektrycznym i elektronicznym (Kpgo 2010)

Zgodnie z ustawą o zużytym sprzęcie elektrycznym i elektronicznym Główny Inspektor Ochrony

Środowiska prowadzi od 1 lipca 2006 r. rejestr obejmujący przedsiębiorców uczestniczących w procesie

wprowadzania sprzętu na rynek, zbierania i przetwarzania. Przedsiębiorcy zobowiązani są do składania

kwartalnych sprawozdań o ilości i masie wprowadzanego sprzętu, o masie zużytego sprzętu, zebranego,

poddanego przetwarzaniu, odzyskowi, w tym recyklingowi oraz unieszkodliwianiu. Zakazane jest mieszanie

tego rodzaju odpadów z innymi odpadami. Raz do roku wprowadzający sprzęt składa sprawozdanie

o osiągniętych poziomach zbierania, odzysku i recyklingu zużytego sprzętu, zatem przedsiębiorcy powinni

złożyć pierwsze sprawozdania do 15 dnia miesiąca następujacego po kwartale, w którym nastąpiło

wprowadzenie sprzętu (ilość i masa wprowadzonego sprzętu) oraz drugie do 30 dnia po kwartale (masa

zebranego zużytego sprzętu).

Zbieraniem zużytego sprzętu na terenie gminy zajmują się firmy:

- POLBITA Sp. z o. o. z siedzibą w Warszawie

- J. K Waliczek Sklep - Sprzęt Zmechanizowany

- ELKAC

- Panek Robert Sklep Video - Filip

- JMD S.A. Sklepy Biedronka

- Polifarm Sp. z o. o.

- Ahold Polska Sp. z o. o. Sklep Albert

WWPPRROOWWAADDZZAAJJĄĄCCYY SSPPRRZZĘĘTT
EELLEEKKTTRRYYCCZZNNYY II EELLEEKKTTRROONNIICCZZNNYY

UUŻŻYYTTKKOOWWNNIICCYY SSPPRRZZĘĘTTUU

ZZBBIIEERRAAJJĄĄCCYY ZZUUŻŻYYTTYY SSPPRRZZĘĘTT
EELLEEKKTTRRYYCCZZNNYY II EELLEEKKTTRROONNIICCZZNNYY

PPUUNNKKTTYY ZZBBIIEERRAANNIIAA
ZZUUŻŻYYTTEEGGOO SSPPRRZZĘĘTTUU

PPRROOWWAADDZZĄĄCCYY ZZAAKKŁŁAADD PPRRZZEETTWWAARRZZAANNIIAA
ZZUUŻŻYYTTEEGGOO SSPPRRZZĘĘTTUU

PPRROOWWAADDZZĄĄCCYY
DDZZIIAAŁŁAALLNNOOŚŚĆĆ
WW ZZAAKKRREESSIIEE
RREECCYYKKLLIINNGGUU

PPRROOWWAADDZZĄĄCCYY
DDZZIIAAŁŁAALLNNOOŚŚĆĆ
WW ZZAAKKRREESSIIEE

IINNNNYYCCHH NNIIŻŻ RREECCYYKKLLIINNGG
PPRROOCCEESSÓÓWW OODDZZYYSSKKUU

PPRROOWWAADDZZAACCYY
DDZZIIAAŁŁAALLNNOOŚŚĆĆ
WW ZZAAKKRREESSIIEE

UUNNIIEESSZZKKOODDLLIIWWIIAANNIIAA

OO RR
GG AA

NN II
ZZ AA

CC JJ
AA

 OO
DD ZZ

YY SS
KK UU

 SS
PP RR

ZZ ĘĘ
TT UU

EE LL

EE KK
TT RR

YY CC
ZZ NN

EE GG
OO

 II
EE LL

EE KK
TT RR

OO NN
II CC

ZZ NN
EE GG

OO

PONOWNE UŻYCIE
SPRZĘTU

W CAŁOŚCI LUB
W CZĘŚCI

Sprzęt
wyprodukowany

w kraju

Sprzęt z importu

Sprzęt
nabyty wewnątrz-

wspólnotowo

 59

- Zakład Usług Komunalnych Błysk Sp. z o. o.

- Kaufland Polska Markety Sp. z o. o.

- PHU AGA MET

- RATEX Sp. z o. o.

 W 2008 r. na terenie gminy zebrano 7,9944 Mg urządzeń elektrycznych i elektronicznych.

4. 3. 3 Pozostałe odpady

4. 3. 3. 1. Zużyte opony

Obowiązujące uregulowania prawne zakazują od dnia 1 lipca 2003 r. składowania opon na

składowiskach oraz określają obowiązki producentów związane z opłatą produktową wymuszając zwiększenie

stopnia wykorzystania opon zużytych. Mogą być one ponownie wykorzystywane poprzez bieżnikowanie,

zagospodarownie produktów z przeróbki mechanicznej i chemicznej oraz spalanie z wykorzystaniem energii.

Na terenie gminy w 2008 r. zebrano 24,887 Mg zuzytych opon.. Zużyte opony wytwórcy przekazują do stacji

unieszkodliwiania pojazdów, zakładów naprawy samochodów, zakładów wulkanizacyjnych, następnie

przekazywane są one dalej do odzysku lub unieszkodliwienia.

4. 3. 3. 2 Odpady z budowy, remontów

Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej to

podstawowa grupa (nr 17), w której występują odpady budowlane niewchodzące w skład strumienia odpadów

komunalnych. Odpady te wytwarzane są najczęściej przez wyspecjalizowane firmy budowlane, na których ciąży

obowiązek ich odzysku i unieszkodliwiania (jeśli umowa o świadczenie usług nie stanowi inaczej). Odpady

te występują w zmiennych ilościach, wynikających z prowadzonych robót budowlanych, remontowych i

rozbiórkowych na danym terenie. Większe ilości tych odpadów pojawiają się w okresach przebudowy miast,

budowy dróg, wyburzeń dla potrzeb nowych tras komunikacyjnych, po klęskach żywiołowych. Wytwórca

odpadów jest obowiązany do: uzyskania decyzji zatwierdzającej program gospodarki odpadami

niebezpiecznymi, jeżeli wytwarza odpady niebezpieczne w ilości powyżej 0,1 Mg rocznie, przedłożenia

informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami, jeżeli

wytwarza odpady niebezpieczne w ilości do 0,1 Mg rocznie albo powyżej 5 Mg rocznie odpadów innych niż

niebezpieczne.

Charakterystyka jakościowa odpadów z budowy, remontów i demontażu jest bardzo zróżnicowana

w zależności od źródła powstawania. Odpady powstające w trakcie prac budowlanych, remontowych

i demontażowych w budownictwie przemysłowym mogą być zanieczyszczone m.in. metalami ciężkimi,

substancjami ropopochodnymi, PCB, substancjami impregnującymi. Odpady powstające w kolejnictwie

zanieczyszczone mogą być głównie środkami impregnującymi (podkłady kolejowe), olejami i smarami lub innymi

substancjami niebezpiecznymi oraz metalami ciężkimi (tłuczeń torowy) i PCB (gleba i ziemia, w tym kamienie oraz

kondensatory).

Na terenie gminy w 2008 r. wytworzono w sumie 1 232,611 Mg. Odpady te są odzyskiwane w ramach

prowadzonych robót ziemnych i budowlanych, do rekultywacji składowisk odpadów komunalnych, na warstwy

izolacyjne na składowiskach, do niwelacji i zagospodarowania terenu.

 60

4. 3. 3. 3 Odpady opakowaniowe

Analizując miejsca wytwarzania odpadów opakowaniowych, można mówić o trzech źródłach

wywarzania odpadów opakowaniowych:

− gospodarstwa domowe – odpady zbierane selektywnie są klasyfikowane w grupie 15 lub są zbierane

w zmieszanych odpadach komunalnych;

− infrastruktura handlowa – supermarkety, sklepy, magazyny itp. – odpady te stanowią głównie odpady

z grupy 15;

− infrastruktura przemysłowa - odpady te stanowią głównie odpady z grupy 15.

System gospodarowania odpadami opakowaniowymi opiera się na dwóch zasadniczych filarach:

− odpowiedzialności przedsiębiorców wprowadzających na rynek produkty w opakowaniach za

osiągnięcie wymaganych poziomów recyklingu,

− obowiązku gminy do organizowania selektywnego zbierania odpadów w celu ich odzysku, w tym

recyklingu.

Na podstawie danych z bazy SIGOP WIOŚ można zauważyć, że odzysk odpadów opakowaniowych

z sektora gospodarczego - papieru, tektury, tworzyw sztucznych, szkła, drewna, metali - wynosi ok. 91%.

 W systemie odzysku odpadów opakowaniowych dominującą rolę pełnią przedsiębiorcy.

4. 4 Istniejące systemy zbierania wszystkich odpadów, w szczególności odpadów komunalnych

Na terenie miasta Nowy Dwór Mazowiecki obowiązuje Uchwała Rady miasta w sprawie ustalenia

Regulaminu utrzymania czystości i porządku na miasta Nowy Dwór Mazowiecki.

Na podstawie danych udostępnionych przez Urząd miasta Nowy Dwór Mazowiecki określono

szacunkowy 80 % mieszkańców objętych zorganizowaną zbiórką odpadów zmieszanych. Dane te zawarto

w tabeli 36.

Tab. 36 Obsługa w zakresie wywozu odpadów zmieszanych dla obszaru miasta Nowy Dwór Mazowiecki*

Lp. Typ zabudowy % mieszkańców
objętych obsługą

Rodzaj
pojemników

Częstotliwość
odbioru

1 Wielorodzinna 100% 110 l, 240 l 1/ 2 miesiące

2 Jednorodzinna 90% j.w. j.w.

3 Zagrodowa 100% j.w. j.w.
*Dane z Urzędu miasta Nowy Dwór Mazowiecki

Obsługę w zakresie selektywnej zbiórki odpadów prezentuje tabela 37.

Tab. 37 Obsługa w zakresie selektywnej zbiórki odpadów komunalnych dla obszaru miasta
Nowy Dwór Mazowiecki*

Lp. Typ zabudowy % mieszkańców
objętych obsługą

Rodzaj
pojemników

Częstotliwość
odbioru

1 Wielorodzinna 100% 1 100l, 2 razy w miesiącu

 61

2 Jednorodzinna 35% j.w. j.w.

3 Zagrodowa 20% j.w. j.w.
*Dane z Urzędu miasta Nowy Dwór Mazowiecki

Obsługę w zakresie wywozu odpadów komunalnych z obiektów i zakładów prezentuje tabela 38.

Tab. 38 Obsługa w zakresie wywozu odpadów komunalnych z obiektów i zakładów dla obszaru miasta
Nowy Dwór Mazowiecki*

Lp Obiekty i zakłady % obsługiwanych
obiektów i zakładów

Rodzaj
pojemników

Częstotliwość
odbioru

1 Obiekty użyteczności publicznej 100% KP-7 1 raz w miesiącu

2 Zakłady przemysłowe 100% 1 100l Co 2 miesiące

3 Placówki usługowo-handlowe 100% 240 l j.w.
*Dane z Urzędu miasta Nowy Dwór Mazowiecki

4. 5 Rodzaj i rozmieszczenie oraz moc przerobowa instalacji do odzysku i unieszkodliwiania odpadów,

w szczególności odpadów komunalnych

Na terenie miasta Nowy Dwór Mazowiecki nie istnieją instalacje do przerobu i unieszkodliwiania

odpadów. Obecnie odpady komunalne kierowane są do międzygminnego wysypiska odpadów w Zakroczymiu

w gminie Zakroczym. Właścicielem w/w składowiska jest: Urząd Gminy Zakroczym, 05-170 Zakroczym,

ul. Warszawska 7. Przewidywany czas eksploatacji do 2010 r.

 Podstawowe parametry składowiska:

- powierzchnia składowiska 2,04 ha;

- całkowita pojemność składowiska 225 500 Mg;

- pojemność wykorzystana 165 152 Mg – 73,2%;

- pojemność pozostała do eksploatacji 60 300 Mg;

- roczna ilość odpadów deponowana na składowisku 20 099 Mg;

- rodzaj uszczelnienia – naturalna: warstwa piasku 40 cm w części dennej i ok.40-70 cm na skarpach oraz

sztuczna: PCV PLASTPAPA 2,0 mm;

- składowisko wyposażone jest w: drenaż odcieków, instalację odgazowującą, ogrodzenie, zieleń

ochronną, wały osłonowe, budynek socjalno-biurowy, wagę samochodową, brodzik dezynfekcyjny,

piezometry, boksy na surowce wtórne.

- Składowisko jest dozorowane

 62

Rys. 4 Istniejące składowiska, instalacje odzysku, i unieszkodliwiania odpadów
w okolicach Nowego Dworu Mazowieckiego

NOWY DWÓR
M AZOWIE CKI

 - Zam knięte sk ładow isko odpadów w trakc ie rekultyw ac ji
 - Sk ładow isko odpadów innych niż niebezpieczne i obojętne
 - Stac ja dem ontażu pojazdów

Projektowane

1

2 3

2
3

1

2

Odpady z sektora gospodarczego przekazywane są specjalistycznym firmom posiadającym wymagane

zezwolenia do odzysku i unieszkodliwiania odpadów i są poddawane procesom odzysku i unieszkodliwiania

poza terenem miasta Nowy Dwór Mazowiecki.

4. 5. 1 Wykaz podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku oraz

unieszkodliwiania odpadów komunalnych

Wykaz podmiotów prowadzących zbiórkę i transport odpadów komunalnych

1) MIEJSKI ZAKŁAD OCZYSZCZANIA Nowy Dwór Mazowiecki;

2) Zakład Usług Komunalnych „ BŁYSK ” sp. z o.o. OTWOCK, ul. Piaskowa 2;

3) „BYŚ” Wojciech BYŚKINIEWICZ, Warszawa, ul. Arkuszowa 43;

4) SITA POLSKA

5) JANKO

Wykaz podmiotów prowadzących odzysk i unieszkodliwianie odpadów komunalnych

1) EKO -ZYSK 1 sp. z o.o. Pomiechówek 248,8 Mg/rok;

2) ELKUR 1600,0 Mg/rok;

3) SZPOZOZ Nowy Dwór Mazowiecki; 100,0 Mg/rok;

4) „BŁYSK’’ sp z o.o. 75,15 Mg/rok.

 63

5. OGÓLNA OCENA GOSPODARKI ODPADAMI NA TERENIE GMINY NOWY DWÓR

MAZOWIECKI

W ocenie gospodarki odpadami na terenie gminy Nowy Dwór Mazowiecki należy zwrócić uwagę

min. na:

• niewystarczającą świadomość ekologiczną mieszkańców, a co za tym idzie - trudności w wyegzekwowaniu

od mieszkańców prowadzenia prawidłowej segregacji odpadów i podpisywania umów na odbiór odpadów,

• słabe informowanie społeczeństwa o miejscach, gdzie można oddawać odpady szczególnie te niebezpieczne

(takie jak np. opakowania po środkach ochrony roślin, leki)

• brak osiągnięcia wymaganego recyklingu odpadów opakowaniowych, wielkogabarytowych i budowlanych

na poziomie gminnym (w sektorze gospodarczym planowane poziomy zostały osiągnięte)

• brak systemu zbierania odpadów ulagających biodegradacji szczególnie w zabudowie wielorodzinnej

• selektywnym zbieraniem odpadów nie jest objętych 100 % mieszkańców gminy

• brak możliwości wyegzekwowania od części gospodarstw indywidualnych prawidłowego postępowania

z wytwarzanymi odpadami. Brak kontroli i nadzoru sprawia, że część mieszkańców pozbywa się odpadów

w sposób niekontrolowany. Wskazanym byłoby zatem, skuteczniejsze egzekwowanie przepisów zawartych

w Art.6. Rozdział 3 Ustawy z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach

(Dz.U. z 20 listopada 1996 roku Nr 132, poz. 622– tekst ost. zm. 2003.01.23 Dz. U. Nr 7, poz. 78)

określającym obowiązek właściciela nieruchomości do korzystania z usług wykonywanych przez zakład

będący gminną jednostką organizacyjną lub przedsiębiorcę posiadającego zezwolenie na prowadzenie

działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości oraz

udokumentowania ich posiadaniem umów i dowodów płacenia za rachunki,

• niedopracowany system zbierania odpadów niebezpiecznych - na terenie gminy nie funkcjonuje

zorganizowany system zbierania odpadów niebezpiecznych takich jak baterie, akumulatory, świetlówki,

• brak mechanizmów dofinansowania usuwania azbestu dla indywidualnych gospodarstw domowych;

• brak kompostowni odpadów powoduje niski odzysk odpadów ulegających biodegradacji (z tego rodzaju

odpadów odzyskiwany jest papier i makulatura, pozostałe odpady zielone i inne ulegające biodegradacji nie

są odzyskiwane,

• brak punktu odzysku i recyklingu odpadów,

• niedostateczną świadomość przedsiębiorców w zakresie prawidłowej gospodarki odpadami,

• niską świadomość przedsiębiorców w zakresie postępowania z urządzeniami zawierającymi PCB,

• przeprowadzenie przez właścicieli inwentaryzacji urządzeń zawierających PCB

• zakład unieszkodliwiania odpadów medycznych przy szpitalu powiatowym w Nowym Dworze

Mazowieckim nie spełnia wymogów prawa ochrony środowiska, mimo tego nie planuje się jego

modernizacji.

 64

6. PROGNOZA ZMIAN W ZAKRESIE GOSPODARKI ODPADAMI

6. 1 Ocena ogólna

Prognozę zmian wskaźników emisji odpadów wykonano w oparciu o dane zamieszczone w Krajowym

Planie Gospodarki Odpadami bez uwzględnienia specyfiki województwa mazowieckiego. Jest to zrozumiałe

biorąc pod uwagę brak wiarygodnych informacji dotyczących wytwarzanych i zbieranych odpadów w chwili

obecnej w rozbiciu na poszczególne regiony kraju. Dane dotyczące odpadów komunalnych są obarczone bardzo

dużym marginesem niepewności, o czym zresztą autorzy bardzo uczciwie piszą. Natomiast dane o odpadach

z sektora gospodarczego są bardzo wyczerpujące i dokładne, można powiedzieć, że wiarygodne.

Najpoważniejszym skutkiem dla wypełnienia dobrze postawionego celu w MPGO jest duże

prawdopodobieństwo rozbieżności zakładanych trendów w zmianach ilości i jakości odpadów komunalnych,

czyli grubych pomyłek w szacowaniu sytuacji nawet w krótkiej perspektywie (ważne dla PGO lata do 2013), nie

mówiąc już o perspektywie 2017. Najmniejszym zaufaniem należy obdarzyć zapisany gwałtowny wzrost ilości

odpadów komunalnych w miastach prowadzący do wartości bardzo wysokich – prawie 500 kg/M rocznie. Jest to

nie do przyjęcia z dwóch powodów:

- tendencje europejskie wskazują na załamanie się wzrostu produkcji odpadów komunalnych w miastach

po przekroczeniu wartości 450 kg/M

- przyjęcie takiego wskaźnika w perspektywie roku 2017 oznaczałoby że nie powiodą się żadne

planowane zabiegi zmierzające do podniesienia świadomości odpadowej społeczeństwa – zabiegi

informacyjno-edukacyjne maja być skierowane przede wszystkim na redukcję powstawania odpadów

a dopiero w drugim stopniu na działania zmierzające do ich segregacji oraz odzyskiwania surowców.

MPGO dokonuje pewnych generalnie słusznych ocen dotyczących zmian struktury odpadów

w wydzielonych grupach. Jest to jednak prognoza bardzo dyskusyjna i niepewna – generalnie zdecydowana

większość wydzielonych grup wykazuje liniowy wzrost wraz z upływem lat. Z kolei dane dotyczące terenów

wiejskich są z pewnością zaniżone. Polska wieś, zakładając jej umiarkowany awans społeczno-gospodarczy

będzie wytwarzała około 2013 roku przeciętnie 200 kg odpadów na mieszkańca.. Brak danych i bardzo

uproszczone określenie trendów utrudnia ocenę skutków ekologicznych Planu.

W czasie pierwszych lat realizacji MPGO należy jednak przeprowadzić badania ilości odpadów

wytwarzanych i zgodnie z wynikami zweryfikować prognozę.

6. 2 Prognoza zmian demograficznych na terenie miasta Nowy Dwór Mazowiecki

Prognozę zmian demograficznych do roku 2017 przyjętą do konstrukcji niniejszego Planu na obszarze

miasta Nowy Dwór Mazowiecki zaprezentowano w tabeli 39. Dane uzyskano z Urzędu miasta Nowy Dwór

Mazowiecki.

 65

Tab. 39 Prognoza zmian demograficznych na obszarze miasta Nowy Dwór Mazowiecki*

Lp Rodzaj obszaru
Ludność

2008 2013 2017

1 Miejski 27 620 29 317 30 750
 *Dane z Urzędu miasta Nowy Dwór Mazowiecki

W obliczeniach uwzględniono zmiany jednostkowych wskaźników nagromadzenia odpadów oraz

prognozowaną liczbę mieszkańców. Zmiany jednostkowych wskaźników nagromadzenia wykazują tendencje

wzrostu. Zmieniają się o 5 % w skali 5 lat czyli ok. 1 % rocznie (źródło: WPGO).

Tab. 40 Prognoza zmiany liczby mieszkańców w roku 2013 w gminie Nowy Dwór Mazowiecki

Gmina Szacunkowa liczba mieszkańców w 2013 r.

Nowy Dwór Mazowiecki 29 317

6. 3 Prognoza zmian - sektor komunalny

6. 3. 1 Odpady komunalne

Na ilość odpadów komunalnych wytwarzanych w skali gminy wpływa liczba mieszkańców oraz

zmiany jednostkowych wskaźników emisji odpadów, których trendy zmian wynikają głównie z przesłanek

rozwoju gospodarczo – społecznego. Prognozę zmian wskaźników emisji odpadów wykonano w oparciu o dane

zamieszczone w Krajowym Planie Gospodarki Odpadami.

Przyjęto w nim na najbliższe 12 lat „optymistyczny” wariant rozwoju sytuacji, który w przyszłości

będzie kształtował skład odpadów. Procentową zmianę emisji poszczególnych strumieni odpadów na lata 2001-

2015 przyjęto zgodnie z danymi zawartymi w KPGO.

Przewidywanie zmian składu opierało się m.in. na następujących przesłankach:

• rozwój gospodarki będzie postępował bez większych załamań i struktura gospodarki będzie zbliżała się

do gospodarki krajów zachodnioeuropejskich,

• rozwój gospodarczy, który powoli pociągał będzie za sobą wzrost zamożności społeczeństwa,

spowoduje m.in. rozwój rynku prasowego, a to w konsekwencji wpłynie także na wzrost ilości papieru

w odpadach,

• powoli następować będzie rozwój sieci gastronomicznej, w tym rozwój punktów zbiorowego żywienia

w zakładach pracy, co spowoduje równocześnie „przemieszczanie się” odpadów spożywczych

z dzielnic mieszkalnych do centrów miast. Rozwojowi sieci gastronomii sprzyjać też będzie zmiana

systemu pracy wzorowana na standardach zachodnich, czyli praca z przerwą na lunch,

 66

• zakłada się, że przez najbliższe 5 lat, dominować będą postawy konsumpcyjne, wysoce „odpadogenne”,

następnie zaś, stopniowo, coraz częściej obserwować będzie się postawy proekologiczne, w których

zawarty będzie również świadomy stosunek do problematyki odpadów. Uwidoczni się to również m.in.

spadkiem ilości tworzyw sztucznych przy równoczesnym zwiększeniu ilości szkła i wyrobów z drewna

czy innych materiałów, przede wszystkim materiałów podatnych na recyrkulację (szkło) czy łatwo

ulegających degradacji jak papier czy drewno,

• po początkowym okresie stagnacji nastąpi rozwój budownictwa, w szczególności prac remontowo-

budowlanych, co zaowocuje wzrostem ilości odpadów poremontowych (w tym gruzu).

Przedstawiony scenariusz rozwijał będzie się wolno, wobec czego założono też niewielkie – w skali

rocznej – zmiany „emisji” poszczególnych składników, zmiany nie większe niż 3%.

Na podstawie KPGO (Krajowego Planu Gospodarki Odpadami) zakłada się, że do 2007 r. wszyscy mieszkańcy

zostaną objęci zorganizowanym systemem zbiórki odpadów komunalnych.

W tabeli 41 zamieszczono dane dotyczące prognozowanej masy odpadów komunalnych do roku 2017.

Tab. 41 Prognozowana ilość odpadów komunalnych dla miasta Nowy Dwór Mazowiecki
w latach 2010 – 2017 [Mg]*

Rok
Średni wskaźnik

w kg/m/rok
(wg. WPGO)

Liczba
ludności

Średni przyrost
ludności

Prognozowana ilość
odpadów w [Mg]

2010 382,0 28 287 5,25 10 806

2011 382,0 28 626 5,25 10 935

2012 382,0 28 970 5,25 11 066

2013 382,0 29 317 5,25 11 199

2014 382,0 29 669 5,25 11 334

2015 382,0 30 025 5,25 11 470

2016 382,0 30 386 5,20 11 607

2017 382,0 30 750 5,15 11 747

 *Obliczenia własne

Tab. 42 Prognozowana ilość wytwarzanych odpadów komunalnych w 2013 roku

Nazwa strumienia
Szacunkowa ilość odpadów w odniesieniu do liczby

mieszk. i wskaźników nagromadzenia [Mg]
wytworzona w 2013 r .w Nowym Dworze Mazowieckim

Odpady kuchenne ulegające biodegradacji 3020,99
Odpady zielone 366,18
Papier i karton nieopakowaniowe 700,32
Opakowania z papieru i tektury 700,32
Opakowania wielomateriałowe 155,63

 67

Tworzywa sztuczne nieopakowaniowe 833,06
Opakowana z tworzyw sztucznych 357,02
Odpady tekstylne 274,64
Szkło nieopakowaniowe 109,85
Opakowania ze szkła 622,50
Metale 256,33
Opakowania z blachy stalowej 73,23
Opakowania z aluminium 36,62
Odpady mineralne 976,48
Drobna frakcja popiołowa 1281,63
Odpady wielkogabarytowe 457,73
Odpady budowlane 915,45
Odpady niebezpieczne 61,03
Razem 3020,99

Rys. 5 Prognoza emisji odpadów komunalnych dla miasta Nowy Dwór Mazowiecki w latach 2010- 2017
[Mg/rok]

Tab. 43 Szacunkowa ilość odpadów komunalnych do składowania i niezbędna pojemność składowisk dla
odpadów komunalnych z terenu miasta Nowy Dwór Mazowiecki w latach 2010 – 2017 r

Rok Razem
[Mg]

%
wytworzonych

Niezbędna pojemność składowisk
przy wykorzystaniu: (tys. m3)
Spychaczy

gąsienicowych Kompaktorów

2010 7780 72 7,76 6,80
2011 7545 69 7,58 6,66
2012 7193 65 7,44 6,52
2013 6832 61 7,12 6.23
2014 6574 58 6,83 5,96
2015 6423 56 6,48 5,66
2016 6268 54 6,23 5,45
2017 6108 52 6,23 5,45

Razem 54723 - 55,67 48,73
 *Obliczenia własne

9 000

9 500

10 000

10 500

11 000

11 500

12 000

2010 2011 2012 2013 2014 2015 2016 2017

 68

Zgodnie z założeniami przyjętymi w KPGO oraz wyznaczonymi celami konieczna jest do roku

2010 zorganizowanie systemu odzysku i recyklingu dla poszczególnych rodzajów odpadów opakowaniowych

w ilościach jak podano poniżej:

• opakowania z tektury i papieru 45%;

• z aluminium 35%;

• ze szkła 35%;

• tworzyw sztucznych 22%;

• wielomaterialowych 20%;

• żelaza 18%;

• drewna i materiałów naturalnych 13 %.

Odzysk odpadów opakowaniowych jest już obecnie podstawą recyklingu. W miejscach zbiórki

odpadów znajdują się już pojemniki na odbiór szkła, makulatury oraz plastików w tym butelki PET.

Wobec braku badań morfologii odpadów komunalnych dla miasta Nowy Dwór Mazowiecki przy

formułowaniu prognozy statystycznej przyjęto dane dla regionu ciechanowskiego. Zgodnie z Wojewódzkim

Planem Gospodarki Odpadami szacuje się, że ilości wytworzonych odpadów opakowaniowych w roku 2003

wynosiło około 15 % całkowitej liczby wytwarzanych odpadów.

Cele krótkoterminowe do 2013 roku

• Zwiększenie ilości umów na odbiór odpadów z indywidualnymi wytwórcami na selektywny odbiór

odpadów w systemie 3 + 1;

• Edukacja ekologiczna w celu ograniczenia stosowania folii w opakowaniach handlowych na rzecz

stosowania opakowań szklanych i papierowych;

• Odbiór opakowań wielokrotnego użytku w miejscach zakupu produktów;

• Wprowadzenie sezonowej zbiórki opakowań wielkogabarytowych w miejscach objętych indywidualnym

odbiorem odpadów.

Cele długoterminowe do 2017

• Zagęszczanie usytuowania pojemników do selektywnej zbiórki odpadów;

• Objęcie wszystkich (100%) mieszkańców odbiorem odpadów wielkogabarytowych oraz odbiorem

strumienia odpadów opakowaniowych;

• Edukacja ekologiczna w celu ograniczenia stosowania folii w opakowaniach handlowych;

• Odbiór opakowań wielokrotnego użytku w miejscach zakupów;

• Organizacja zbiórki opakowań handlowych z folii w miejscu ich zakupu.

 69

Rys. 6 Wymagana pojemność składowiska odpadów komunalnych

Tab. 44 Szacunkowa ilość odpadów komunalnych do odzysku i recyklingu razem z terenu miasta
Nowy Dwór Mazowiecki w latach 2010 – 2017 r

Rok Ilość [Mg] % wytworzonych

2010 3 026 28
2011 3 390 31
2012 3 873 35
2013 4 368 39
2014 4 760 42
2015 5 047 44
2016 5 339 46
2017 5 638 48

Razem 35 441 -

 *Obliczenia własne

6. 3. 1. 1 Prognoza zmniejszenia ilości odpadów ulegających biodegradacji

 W gospodarstwach zlokalizowanych na terenie Nowego Dworu Mazowieckiego przewiduje się, że

odpady z produkcji ogrodniczej będą zagospodarowane w 100%. Zgodnie z KPGO oraz Planem Gospodarki

Odpadami dla województwa mazowieckiego oraz powiatu nowodworskiego proponuje się obniżenie opłaty za

usuwanie odpadów dla gospodarstw prowadzących kompostowanie we własnym zakresie. Wzrost wytwarzania

odpadów ulegających biodegradacji wzrośnie o około 5,5 % ÷ 6 %. Odpady te będą unieszkodliwiane poza

składowiskiem. Głównym problemem przy tworzeniu prognozy wytwarzanych odpadów w kolejnych latach jest

brak w chwili obecnej szczegółowych danych, tj. ilości i częstotliwości odbioru odpadów.

0

2

4

6

8

10

2010 2011 2012 2013 2014 2015 2016 2017

w
ym

ag
an

a
po

je
m

no
ść

sk

ła
do

w
is

ka
 [t

ys
.m

3]

lataSpychaczy gąsienicowych Kompaktorów

 70

Prognoza zmian ilości odpadów ulegających biodegradacji do 2013 roku

Na terenie miasta Nowy Dwór Mazowiecki wprowadzone zostaną pojemniki na biomasę w

wyznaczonych miejscach. Powyższe działania będą poprzedzone odpowiednią kampanią edukacyjną. Ponadto

jak wynika z KPGO na składowisku należy ograniczyć do końca 2010 r ilość składowanych odpadów

komunalnych ulegających biodegradacji do 75% masy tych odpadów wytworzonych w 1995 r.

W celach długoterminowych (po roku 2013) zgodnie z wojewódzkim planem gospodarki odpadami

będą kontynuowane działania edukacyjne, co pozwoli na osiągnięcie wyznaczonych do realizacji ograniczeń w

składowaniu odpadów komunalnych ulegających biodegradacji. Zakłada się, że do 2017 roku na składowisko

nie może trafiać więcej jak 44% wagowo odpadów ulegających biodegradacji (w stosunku do roku 1995).

Odpady organiczne powstające na terenie działek budowlanych oraz rekreacyjnych będą kompostowane przez

właścicieli we własnym zakresie, co wg KPGO może wspierać planowane w przyszłości lokalne kompostowanie

odpadów organicznych.

6. 3. 1. 2 Prognoza zmian ilości odpadów wielkogabarytowych

 Według Planu Rozwoju miasta Nowy Dwór Mazowiecki do roku 2015 zostanie rozwinięty system

okresowej zbiórki odpadów wielkogabarytowych. Szczegółowe działania z tego zakresu, takie jak wielkość

obiektu, lokalizacja oraz zdolność przerobowa nie zostały jeszcze ustalone. Działania takie wymagają aby

system gospodarki oraz ewidencji odpadów obejmował szczegółowe dane dotyczące odpadów

wielkogabarytowych (np. monitoring ilości powstających odpadów).

Prognoza zmian zawarta w PGO dla województwa mazowieckiego przewiduje, że ilość odpadów

wielkogabarytowych wyniesie 560 Mg/rok. Natomiast dla województwa mazowieckiego powinna funkcjonować

instalacja o wydajności 55 tyś Mg/rok dla przerobu odpadów wielkogabarytowych.

6. 3. 1. 3 Komunalne osady ściekowe

Komunalne osady ściekowe – 800 Mg – 168 Mg s.m.o.

Zgodnie z Polityką Ekologiczną Państwa oraz założeniami Krajowego Planu Gospodarki Odpadami

i Krajowym Programem Oczyszczania Ścieków Komunalnych, jak również ze względu na porządkowanie

gospodarki ściekowej w gminie produkcja osadów ściekowych będzie wzrastać, co łączy się z dynamiczną

rozbudową sieci kanalizacyjnej i budową nowych oczyszczalni. W efekcie wzrośnie odsetek mieszkańców

obsługiwanych przez oczyszczalnie i wzrośnie ilości komunalnych osadów ściekowych.

Wynika stąd konieczność intensyfikacji prac w kierunku tworzenia infrastruktury przetwarzania osadów

ściekowych i tworzenia popytu na osady przetworzone.

W tabeli 45 zamieszczono dane liczbowe dotyczące prognozowanej masy osadów ściekowych.

 71

Tab. 45 Prognozowana ilość komunalnych osadów ściekowych dla miasta Nowy Dwór Mazowiecki
w latach 2009 – 2017 [Mg s.m.o.]

Rok Masa osadów [Mg s.m.o.]

2009 168

2013+ 380

2017 440

Razem: 2009-2017: 6 178
 *Dane ZWiK w Nowym Dworze Mazowieckim

6. 3. 2 Sektor gospodarczy

Zmiany w ilości i rodzaju wytwarzanych w sektorze gospodarczym odpadów w perspektywie czasowej

do roku 2017 zależeć będą przede wszystkim od rozwoju poszczególnych gałęzi przemysłu, rzemiosła i usług.

Z doświadczeń światowych wynika, że na każde 1% wzrostu PKB przypada 2% wzrostu ilości wytwarzanych

odpadów (KPGO, 2002). Przyjmując wariant „optymistyczny” rozwoju sytuacji w Polsce, jako stałą tendencję

przewiduje się wyjście z recesji i rozwój gospodarczy kraju w następstwie restrukturyzacji przemysłu i handlu

w okresie najbliższych 15 lat. Budowie nowoczesnej gospodarki towarzyszyć będzie rozwój małych i średnich

przedsiębiorstw.

Przewiduje się, że do roku 2017 dominować będzie tendencja zwyżkowa w liczbie mieszkańców.

Wraz z poprawą warunków życia wzrastać będzie średnia wieku ludności, co spowoduje większe

zapotrzebowanie na usługi medyczne. Skutkiem tego będzie wzrost ilości odpadów z jednostek służby zdrowia.

Upowszechniane będą, wzorem ocen oddziaływania na środowisko, oceny cyklu życiowego produktu.

Dotyczyć to będzie przede wszystkim grup produktów o wysokiej materiałochłonności i odpadowości oraz

produktów zawierających substancje niebezpieczne dla środowiska.

Obecna polityka państwa w zakresie ochrony środowiska promuje wdrażanie nowych technologii mało –

i bezodpadowych, metod Czystej Produkcji oraz budowę własnych instalacji służących odzyskowi

i unieszkodliwianiu odpadów przez ich wytwórców. W perspektywie kilkunastu lat spowoduje to spadek ilości

wytwarzanych odpadów w istniejących zakładach oraz zwiększenie stopnia odzysku odpadów przez

wytwórców.

Jednocześnie dzięki wzmożonym kontrolom wzrośnie faktyczna ilość odpadów wytwarzanych przez

przedsiębiorstwa, które jak dotąd nie wystąpiły o odpowiednie zezwolenia. Dotyczyć to będzie głównie

niewielkich zakładów oraz jednostek weterynaryjnych. Ocenia się, że udział tzw. „Szarej strefy odpadowej”,

składającej się głównie z małych zakładów produkcyjnych, rzemieślniczych i usługowych wynosi 5 – 8% całości

obecnego strumienia odpadów w Polsce.

Restrukturyzacja rolnictwa poprzez przemiany własnościowe i przekształcanie struktury agrarnej

(prywatyzacja gruntów po PGR-ach, stały wzrost powierzchni gospodarstw rolnych) spowoduje zmniejszenie

zatrudnienia w rolnictwie, wzrost produkcji na najlepszych gruntach oraz stopniową eliminację upraw na

gruntach małoproduktywnych i przekazywanie ich pod zalesianie. Intensyfikacja rolnictwa spowoduje wzrost

ilości opakowań po pestycydach. Zmniejszać się będzie jednak toksyczność stosowanych preparatów.

 72

Stosując wskaźniki przyjęte w planach wyższego szczebla przygotowano prognozę wytwarzania

poszczególnych odpadów w sektorze gospodarczym:

6. 3. 2. 1. Odpady niebezpieczne – 685,17 Mg.

Czynnikami ograniczającymi ilości powstawania odpadów niebezpiecznych są:

• zmiany w technologiach produkcji prowadzące do minimalizacji ilości wytwarzania odpadów

niebezpiecznych,

• zmiany w technologiach produkcji prowadzące do zagospodarowywania określonych rodzajów odpadów

w procesach produkcyjnych zakładów,

• upadłość firm produkcyjnych lub zmiany kierunku działalności.

6. 3. 2. 1. 1. Pojazdy wycofane z eksploatacji

Oszacowanie ilości złomowanych samochodów jest bardzo trudne. Na prognozę składa się ilość

zarejestrowanych samochodów, która w 2006 roku wynioła 13 991, współczynnik recyklingu, wartość

wskaźnika ilości osób przypadających na 1 samochód oraz prognozy demograficzne. Dodatkowo

Stowarzyszenie Forum Recyklingu Samochodów (FORS) wskazuje na jeszcze jeden istotny element – tzw. szarą

strefę. Aktualnie tylko co 10 samochód trafia do działającej legalnie stacji demontażu pojazdów. Dodatkowo

należy uwzględnić powszechne w ostatnich latach sprowadzanie starych samochodów z zagranicy oraz średni

czas użytkowania pojazdu, który na podstawie danych ze stacji demontażu, wynosi w warunkach polskich około

15 lat.

6. 3. 2. 1. 2. Odpady ropopochodne - 79,78 Mg

W dłuższej perspektywie czasu (do roku 2017) wojewódzki plan gospodarki odpadami przewiduje

spadek wytwarzania tego rodzaju odpadów, co wiąże się z prognozowanym spadkiem zapotrzebowania na oleje

smarowe świeże oraz wydłużeniem czasu ich eksploatacji.

6. 3. 2. 1. 3. Odpady zawierające PCB

W związku z obowiązkiem całkowitego usunięcia urządzeń zawierających PCB, ilość wytwarzanych

odpadów zawierających PCB będzie systematycznie wzrastać do roku 2010. Z informacji zawartych w bazie

Mazowieckiego Urzędu Wojewódzkiego wynika, że około 90% posiadaczy odpadów zawierających PCB

deklaruje dekontaminację i unieszkodliwienie odpadów w latach 2009-2010. Wykonanie prognozy ilości

odpadów zawierających PCB na rok 2017 jest trudne co wynika z braku rzetelnej inwentaryzacji urządzeń

z PCB.

 73

6. 3. 2. 1. 4. Baterie i akumulatory - 71,18 Mg

Ilość wytwarzanych baterii i akumulatorów będzie systematycznie wzrastać wraz ze wzrostem ilości ich

stosowania w realiach rozwijającej się techniki.

6. 3. 2. 1. 5. Odpady zawierające azbest

W związku z niepełną inwentaryzacją wyrobów zawierających azbest trudno określić ile w przyszłości

zostanie wytworzonych tego typu odpadów.

6. 3. 2. 1. 6. Zużyty sprzęt elektryczny i elektroniczny - 30,297 Mg

Prognozę ilości odpadów elektrycznych i elektronicznych oparto o następujące czynniki:

− dynamikę wzrostu ilości odpadów elektrycznych i elektronicznych w granicach 3 – 5% w skali rocznej,

przy 5% tempie wzrostu masy wprowadzanego sprzętu;

− czas eksploatacji sprzętu elektrycznego i elektronicznego.

6. 3. 2. 1. 7. Odpady medyczne i weterynaryjne

Odpady medyczne - 65,35 Mg

Na prognozę wytwarzania odpadów medycznych wpływ ma m.in.: prognoza demograficzna, starzenie

się społeczeństwa, promocja zdrowego trybu życia, większa świadomość mieszkańców w zakresie badań

profilaktycznych.

Odpady weterynaryjne - 6,5 Mg

W zakresie odpadów weterynaryjnych oszacowana ilość tych odpadów kształtować się będzie na

poziomie 10 % odpadów medycznych.

6. 3. 3 Pozostałe odpady

6. 3. 3. 1. Zużyte opony - 46,8 Mg

 Ilość zużytych opon będzie stale wzrastać, w tempie proporcjonalnym do wzrostu ilości pojazdów .

 74

6. 3. 3. 2. Odpady z budowy, remontów - 112,56 Mg

Ilość wytworzonych odpadów uzależniona jest od rozwoju lub stagnacji poszczególnych sektorów

gospodarki.

7. DZIAŁANIA ZMIERZAJĄCE DO POPRAWY SYTUACJI W ZAKRESIE GOSPODARKI

ODPADAMI

7. 1 Działania zmierzające do zapobiegania powstawaniu odpadów

7. 1. 1 Działania ujęte w ustawie o odpadach

Działania zmierzające do zapobiegania powstawaniu odpadów zapisane są w Ustawie z dnia

27 kwietnia 2001 r. o odpadach.

(...)

Art. 5.

Kto podejmuje działania powodujące lub mogące powodować powstawanie odpadów, powinien takie

działania planować, projektować i prowadzić, tak aby:

1) zapobiegać powstawaniu odpadów lub ograniczać ilość odpadów i ich negatywne oddziaływanie na

środowisko przy wytwarzaniu produktów, podczas i po zakończeniu ich użytkowania,

2) zapewniać zgodny z zasadami ochrony środowiska odzysk, jeżeli nie udało się zapobiec powstawaniu

odpadów,

3) zapewniać zgodne z zasadami ochrony środowiska unieszkodliwianie odpadów, których powstaniu nie

udało się zapobiec lub których nie udało się poddać odzyskowi

Art. 6.

Wytwórca odpadów jest obowiązany do stosowania takich sposobów produkcji lub form usług oraz

surowców i materiałów, które zapobiegają powstawaniu odpadów lub pozwalają utrzymać na możliwie

najniższym poziomie ich ilość, a także ograniczają negatywne oddziaływanie na środowisko lub zagrożenie

życia.

Art. 7.

1. Posiadacz odpadów jest obowiązany do postępowania z odpadami w sposób zgodny z zasadami

gospodarowania odpadami, wymaganiami ochrony środowiska oraz planami gospodarki odpadami.

2. Posiadacz odpadów jest obowiązany w pierwszej kolejności do poddania ich odzyskowi, a jeżeli

z przyczyn technologicznych jest on niemożliwy lub nie jest uzasadniony z przyczyn ekologicznych lub

ekonomicznych, to odpady te należy unieszkodliwiać w sposób zgodny z wymaganiami ochrony

środowiska oraz planami gospodarki odpadami.

3. Odpady, których nie udało się poddać odzyskowi, powinny być tak unieszkodliwiane, aby składowane

były wyłącznie te odpady, których unieszkodliwienie w inny sposób było niemożliwe z przyczyn

technologicznych lub nieuzasadnione z przyczyn ekologicznych lub ekonomicznych.

4. Ministrowie właściwi do spraw gospodarki, zdrowia, rolnictwa, administracji publicznej, w zakresie

swoich kompetencji, w porozumieniu z ministrem właściwym do spraw środowiska mogą określić,

 75

w drodze rozporządzeń, szczegółowy sposób postępowania z niektórymi rodzajami odpadów, kierując

się potrzebą stworzenia schematów postępowania z tymi odpadami przez ich posiadaczy.

(...)

Art. 9.

1. Odpady powinny być w pierwszej kolejności poddawane odzyskowi lub unieszkodliwiane w miejscu

ich powstawania.

2. Odpady, które nie mogą być poddane odzyskowi lub unieszkodliwiane w miejscu ich powstawania,

powinny być, uwzględniając najlepszą dostępną technikę lub technologię, o której mowa w art. 143

ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska, przekazywane do najbliżej położonych

miejsc, w których mogą być poddane odzyskowi lub unieszkodliwione.

Art. 10.

Odpady powinny być zbierane w sposób selektywny.

(...)

7. 1. 2 Działania ujęte w KPGO

Przeciwdziałanie i minimalizacja produkcji odpadów jest priorytetem w hierarchii polityki odpadowej

Unii Europejskiej jako najbardziej pożądana opcja postępowania z odpadami. Wiele różnych metod można

zastosować w celu zachęty do redukowania ilości produkowanych odpadów. Działania obejmują między innymi:

— edukację społeczną prowadzoną w celu zachęcania społeczeństwa do ograniczania wytwarzanych

odpadów,

— kompostowanie przydomowe frakcji odpadów komunalnych ulegających biodegradacji,

— zastosowanie instrumentów finansowych celem zachęcania wytwórców do ograniczania ilości

odpadów.

7. 1. 3 Działania zapisane w planie wojewódzkim

Do działań podejmowanych na szczeblu województwa ujętych w Planie Gospodarki Odpadami dla

Województwa Mazowieckiego mających za zadanie przyczynić się do ograniczenia wytwarzania odpadów będą

należały między innymi takie poczynania:

• wydawanie decyzji zezwalających na wytwarzanie odpadów i kontrole tych decyzji,

• propagowanie idei czystej produkcji i stosowania technologii zmniejszających

materiałochłonność,

• pomoc w zdobywaniu certyfikatów ISO 14000 i EMAS,

• zwiększanie świadomości u wytwórców, premiowanie pozytywnych postaw producentów

poprzez stosowanie zachęt ekonomicznych,

 76

7. 1. 4 Działania kształtujące postawy konsumentów

W celu zachęty konsumentów do redukowania ilości produkowanych odpadów stosowane będą

następujące działania:

1. Edukacja społeczna:

• w systemie nauczania, począwszy od zajęć w szkołach podstawowych, średnich i wyższych,

• za pomocą środków masowego przekazu (lokalna prasa, radio i telewizja),

• za pomocą ulotek, akcji plakatowej itp.

Działania będą miały charakter informacyjno – edukacyjny. Poza przekazywaniem treści edukacyjnych

(np. jak zmniejszyć ilość odpadów) należy informować np. o ilości zebranych odpadów niebezpiecznych,

miejscach i sposobach zbiórki selektywnej odpadów, terminach odbioru, oznakowaniach umieszczanych na

opakowaniach.

W ramach prowadzonej edukacji należy np. zachęcać konsumentów do kupowania towarów

w opakowaniach wielokrotnego użytku oraz w opakowaniach ulegających biodegradacji, rezygnacji

z przedmiotów jednokrotnego użytki, wykorzystywania mniej toksycznych produktów (np. farb i lakierów) itp.

2. Kompostowanie przydomowe frakcji odpadów komunalnych ulegających biodegradacji na obszarach

z zabudową jednorodzinną.

7. 2 Działania zmierzające do ograniczenia ilości odpadów i ich negatywnego oddziaływania na

środowisko

7. 2. 1 Działania krótkookresowe 2010—2013

Dla osiągnięcia celów odnośnie ograniczenia ilości odpadów oraz ich negatywnego oddziaływania

na środowisko, będą podejmowane następujące kierunki działań w zakresie gospodarki odpadami:

— objęcie wszystkich mieszkańców zorganizowaną zbiórką odpadów; a co za tym idzie wyeliminowanie

niekontrolowanego wprowadzania odpadów komunalnych do środowiska,

— podnoszenie świadomości społecznej obywateli,

— podniesienie skuteczności selektywnej zbiórki odpadów ze szczególnym uwzględnieniem rozwoju

selektywnej zbiórki odpadów komunalnych ulegających biodegradacji,

— rozwój selektywnej zbiórki odpadów wielkogabarytowych,

— rozwój selektywnej zbiórki odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych,

— intensyfikacja działań w zakresie zamykania, rekultywacji lub modernizacji nieefektywnych lokalnych

składowisk odpadów komunalnych; budowa składowisk regionalnych wg standardów UE.

 77

Dla realizacji wyżej wymienionych zadań konieczne jest podjęcie następujących przedsięwzięć:

— utworzenie w skali kraju co najmniej kilkudziesięciu ponadgminnych struktur gospodarki odpadami

komunalnymi, dla realizacji wspólnych przedsięwzięć, (Monitor Polski Nr 11 — Poz. 159)

— planowanie i realizacja rozwiązań kompleksowych, zintegrowanych, uwzględniających wszystkie

wytwarzane odpady możliwe do wspólnego zagospodarowania, niezależnie od źródła ich pochodzenia,

— utrzymanie przez gminy lub powiaty kontroli nad zakładami przetwarzania odpadów komunalnych, co

jest istotne z punktu widzenia rozwoju racjonalnej gospodarki odpadami.

7. 2. 2 Działania długookresowe 2014—2017

Dla osiągnięcia celów odnośnie ograniczenia ilości odpadów oraz ich negatywnego oddziaływania

na środowisko, będą podejmowane następujące kierunki działań w zakresie gospodarki odpadami:

— dalsza organizacja i doskonalenie ponadlokalnych i lokalnych systemów gospodarki odpadami

komunalnymi,

— dalszy rozwój selektywnej zbiórki odpadów komunalnych,

— kontynuacja i intensyfikacja akcji szkoleń i podnoszenia świadomości społecznej,

— wdrażanie nowoczesnych technologii odzysku i unieszkodliwiania odpadów, w tym metod termicznego

przekształcania odpadów,

— intensyfikacja odzysku i unieszkodliwiania odpadów wielkogabarytowych, budowlanych

i niebezpiecznych wytwarzanych w grupie odpadów komunalnych.

7. 3 Działania wspomagające prawidłowe postępowania z odpadami w zakresie zbiórki, transportu oraz

odzysku i unieszkodliwiania, w szczególności odpadów komunalnych

7. 3. 1 Zbiórka i transport odpadów komunalnych

Gromadzenie odpadów w miejscu powstawania stanowi pierwsze ogniwo systemu ich usuwania

i unieszkodliwiania. Usuwanie odpadów z mieszkań oraz sposób ich przechowywania na terenie nieruchomości

mają znaczący wpływ na czystość i stan sanitarny w osiedlach, a tym samym na poziom życia mieszkańców.

Gromadzenie odpadów powinno stanowić etap krótkotrwały i przejściowy.

Dla warunków klimatycznych Polski za optymalną częstotliwość wywozu przyjmuje się:

• dla centrów usługowo-handlowych - codziennie,

• dla budownictwa zwartego i osiedlowego - 2 razy w tygodniu,

• dla budownictwa jednorodzinnego - 1 raz w tygodniu,

• dla budownictwa zagrodowego (rozproszonego) - 1 raz w miesiącu.

 78

Odpady gromadzi się w różnego rodzaju i wielkości zbiornikach przenośnych, przetaczanych lub

przesypowych oraz w workach foliowych. Korzystanie ze zbiorników stałych ze względów sanitarnych oraz

technicznych jest niedopuszczalne.

7. 3. 1. 1 Zbiórka selektywna odpadów komunalnych

Zbiórka selektywna odpadów będzie się odbywać jednym z niżej podanych systemów:

1. Zbiórka selektywna "u źródła":

Jest to najskuteczniejsza, a zarazem najtrudniejsza forma selektywnej zbiórki odpadów tj. indywidualna

zbiórka na każdej posesji. Zaletą tej formy jest otrzymanie czystych, jednorodnych odpadów, natomiast wadą

duża liczba zbiorników lub worków foliowych i rozbudowany system transportu. Selekcja "u źródła" jest formą

elastyczną, umożliwiającą stopniowe dochodzenie do coraz bardziej precyzyjnego selekcjonowania. Stosować

można tu system dwupojemnikowy, trójpojemnikowy i wielopojemnikowy.

Poniżej podano przykładowe kolory pojemników.

1. System dwupojemnikowy jest to metoda najprostsza:

• pojemnik np. zielony na wartościowe odpady suche - zmieszane,

• pojemnik np. szary na odpady mokre - pozostałe odpady z przewagą składników

organicznych.

Odpady mokre trafiają do kompostowni lub na składowiska, natomiast odpady suche do zakładu segregacji

mechanicznej, która jest znacznie prostsza i bardziej efektywna, gdy surowce nie są zmieszane i zabrudzone

odpadami mokrymi.

2. System trójpojemnikowy

• pojemnik np. zielony - na surowce wtórne,

• pojemnik np. brązowy - na odpady organiczne,

• pojemnik np. szary - na pozostałe odpady.

3. System wielopojemnikowy

W systemie wielopojemnikowym wydzielane są dodatkowo poszczególne rodzaje surowców wtórnych:

• pojemnik np. zielony - na szkło,

• pojemnik np. niebieski - na papier,

• pojemnik np. żółty - na tworzywa sztuczne,

• pojemnik np. brązowy - na bioodpady,

• pojemnik np. szary - na pozostałe odpady.

 79

2. Kontenery ustawione w sąsiedztwie (centra zbiórki):

Jest to najprostszy system polegający na ustawieniu w wybranych newralgicznych punktach miasta,

osiedla, wsi specjalnych zbiorników odpowiednio oznakowanych na selektywną zbiórkę odpadów użytkowych.

System ten jest szczególnie przydatny w miastach do obsługi budownictwa wielorodzinnego, na parkingach,

stacjach benzynowych, przy dużych obiektach handlowych, ale również i na terenach wiejskich. Przyjmuje się,

że każdy punkt tego systemu powinien obsługiwać 500 – 1 000 mieszkańców i mieć zasięg nie większy niż

200 m.

W punktach tych jest umieszczany zestaw kontenerów lub pojemników dużych o specjalnej konstrukcji.

3. Zbiorcze punkty selektywnego gromadzenia (centra recyklingu):

Są to miejsca ogrodzone, strzeżone, wyposażone w szereg kontenerów oraz pojemników i obsługujące

znaczny teren (do 5 tys. gospodarstw domowych). Do punktów tych mieszkańcy mogą przynosić - dowozić,

przeważnie bezpłatnie, różnego rodzaju odpady z gospodarstw domowych. Takie punkty są ważnymi centrami

odzysku surowców wtórnych, umożliwiające odbiór znacznie większej gamy surowców niż system "kontener

w sąsiedztwie". Oprócz podstawowych odpadów użytkowych (makulatura, szkło, tworzywa, złom metalowy)

odbierane są tu:

• odpady niebezpieczne,

• odpady wielkogabarytowe,

• odpady budowlane,

• odpady z ogrodów i terenów zielonych,

Na gminy funkcję zbiorczych punktów gromadzenia odpadów będzie pełnić Punkt Dobrowolnego

Gromadzenia Odpadów.

Punkty dobrowolnego gromadzenia odpadów (PDGO)

Dla osiągnięcia celów gospodarki odpadami komunalnymi zakładanych w KPGO 2010 i stworzenia

efektywnego systemu gospodarowania w skali Województwa Mazowieckiego i powiatu utworzone zostaną

punkty dobrowolnego gromadzenia odpadów - PDGO. Pozwolą one na rozszerzenie rodzajów odpadów

zbieranych selektywnie takich jak: odpady zielone, remontowe, elektroniczne, wielkogabarytowe,

niebezpieczne, opakowaniowe. Przyczynią się do zmniejszenia ilości odpadów kierowanych na składowiska.

Zgodnie z założeniami WPGO Punkt Dobrowolnego Gromadzenia Odpadów jest zamkniętym, dozorowanym

obiektem, do którego mieszkańcy (a także niewielkie przedsiębiorstwa) dowożą bezpłatnie określone odpady

powstające w sposób nieregularny oraz w małych ilościach. Dotyczy to odpadów wielkogabarytowych, złomu i

metali, odpadów budowlano-remontowych, niebezpiecznych ze strumienia odpadów komunalnych, odpadów

zielonych, zużytych opon, szkła, tworzyw, papieru. Poszczególne frakcje odpadów gromadzone są oddzielnie. W

punktach tych można zebrać od 8-20% wszystkich odpadów zbieranych selektywnie. Na jeden PDGO powinno

 80

przypadać na terenach miejskich od 20 000 do 40 000 mieszkańców. W praktyce, PDGO będzie obejmować

populację w promieniu nieprzekraczającym 10 - 15 min. jazdy samochodem.

W gminie Nowy Dwór Mazowiecki proponuje się połaczyć funkcjie DPGO z funkcja stacji

przeładunkowej odpady. Odpady dowożone selektynie podlegać będą dodatkowej segregacji i

rozdysponowywane do poszczególnych instalacji odzysku lub unieszkodliwiania.

Doświadczenia europejskie wskazują, że rozmieszczenie PDGO w bliskiej odległości od centrów

handlowych przyczynia się do ich częstszego odwiedzania i wobec powyższego lokalizację PDGO w ich pobliżu

uważa się za odpowiednią. Na terenie gminy proponuje się zatemna zlokalizować PDGO w bliskiej odległości

sfer handlowych lub w strefach przemysłowych miasta. Celam na najbliższy okres jest ustalenie lokalizacji i

załatwianie spraw formalnych oraz opracowanie studium wykonalności zakładu unieszkodliwiania.

7. 3. 1. 2 Zbieranie odpadów komunalnych biodegradowalnych

Szczególnie istotne jest właściwe zbieranie odpadów biodegradowalnych. Aby umożliwić selektywną

zbiórkę tych odpadów, już w gospodarstwach domowych mieszkańcy muszą zbierać na bieżąco odpady

organiczne oddzielnie, w osobnym pojemniku.

Stosowane mogą być następujące metody zbiórki odpadów biodegradowalnych:

1. Zbiórka selektywna odpadów komunalnych ulegających biodegradacji:

 - Bezpośrednio z domostw (zbiórka przy „krawężniku”).

 - Z zastosowaniem pojemników ustawionych w sąsiedztwie gospodarstw domowych (centra zbiórki).

- Poprzez bezpośrednią dostawę odpadów do obiektów odzysku (centra recyklingu)

2. Zbiórka zmieszanych odpadów komunalnych systemem dwupojemnikowym:

Odpady ulegające biodegradacji zbierane razem z odpadami mineralnymi w jednym pojemniku.

W drugim pojemniku zbierane są wszystkie suche surowce wtórne oraz odpady niebezpieczne do

specjalistycznego unieszkodliwienia.

Metoda 1 zbiórki gwarantuje uzyskanie surowca o większej czystości, co ma szczególne znaczenie

w przypadku stosowania kompostowania jako metody zagospodarowania odpadów biodegradowalnych.

Pozyskany w ten sposób kompost może mieć szerokie zastosowanie, również do nawożenia upraw.

Metoda 2 zbiórki daje surowiec częściowo zanieczyszczony. Może być on przerabiany m.in. w

procesie fermentacji metanowej odpadów lub w pryzmach energetycznych. W przypadku skierowania

pozyskanego tą metodą surowca do kompostowni uzyskuje się produkt gorszej jakości, mogący zawierać np.

kawałki szkła, mający ograniczone zastosowanie, np. do rekultywacji terenów zanieczyszczonych.

7. 3. 1. 3 Zbiórka odpadów komunalnych wielkogabarytowych

Do zbiórki odpadów wielkogabarytowych stosować można następujące systemy:

1. Okresowy odbiór bezpośrednio od właścicieli oraz stworzenie warunków do zamówienia takiej usługi

indywidualnie jako „usługa na telefon”

 81

2. Dostarczanie sprzętu do zakładu unieszkodliwiania odpadów lub centrum recyklingu przez właścicieli

własnym transportem.

3. Bezpośredni odbiór przez producenta (dotyczy przede wszystkim zbiórki sprzętu elektronicznego

i sprzętów gospodarstwa domowego). Ta forma pozyskiwania odpadów wielkogabarytowych upraszcza

system zbiórki odpadów i ich usuwania. Odpady te nie zasilają ogólnego strumienia odpadów

komunalnych.

4. System wymienny polegający na przekazaniu dobrego, ale konstrukcyjnie przestarzałego sprzętu

w zamian za egzemplarz nowej generacji.

Zgodnie z WPGO zakłada się następujące limity w stosunku do 2002 r. selektywnej zbiórki odpadów

wielkogabarytowych:

— do roku 2011 — 45% wytwarzanych odpadów wielkogabarytowych,

— do roku 2015 — 65% wytwarzanych odpadów wielkogabarytowych.

7. 3. 1. 4 Zbiórka i transport odpadów komunalnych budowlanych

Zbiórką i transportem odpadów budowlanych z miejsc ich powstawania zajmować się mogą:

1. Wytwórcy tych odpadów np. firmy budowlane, rozbiórkowe, osoby prywatne prowadzące prace

remontowe.

2. Specjalistyczne firmy zajmujące się zbiórką odpadów.

Zaleca się, aby już na placu budowy składować w oddzielnych miejscach (pojemnikach)

posegregowane odpady budowlane. Pozwoli to na selektywne wywożenie ich do zakładu odzysku

i unieszkodliwiania lub na składowisko.

Zgodnie z WPGO zakłada się następujące limity w stosunku do 2002 r. selektywnej zbiórki odpadów

budowlanych:

— w roku 2011 — 54% wytwarzanych odpadów budowlanych,

— w roku 2015 — 70% wytwarzanych odpadów budowlanych.

7. 3. 1. 5 Zbiórka i transport odpadów komunalnych niebezpiecznych

Przy zbiórce odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych będą

stosowane następujące systemy organizacyjne:

I stopień:

1. Miejskie punkty zbiórki odpadów niebezpiecznych (MPZON) przyjmujące bezpłatnie odpady

niebezpieczne od mieszkańców oraz odpłatnie od małych i średnich przedsiębiorstw. Zakłada się, że

w każdej gminie docelowo zostanie zorganizowany co najmniej jeden punkt.

 82

2. Regularny odbiór odpadów przez specjalny pojazd (Ruchomy Punkt Zbiórki Odpadów

Niebezpiecznych). Do tego celu stosowane będą specjalne samochody z pojemnikami objeżdżające

w określone dni wyznaczony obszar (średnio cztery razy w roku). Docelowo, pojazd obsługiwać będzie

obszar o wielkości powiatu.

3. Zbiórka przez sieć handlową np. apteki, sklepy fotograficzne, sklepy z farbami itp. Władze miejskie

zawierają umowy z placówkami handlowymi w zakresie przyjmowania i przechowywania różnego

rodzaju odpadów niebezpiecznych. Specjalny pojazd zabiera z tych placówek odpady niebezpieczne na

żądanie.

4. Zbiórka odpadów niebezpiecznych prowadzona będzie w Zakładach Zagospodarowania Odpadów

(ZZO) i na odpowiednio wyposażonych składowiskach odpadów.

II Stopień:

1. Stacje przeładunkowe odpadów niebezpiecznych zlokalizowane na terenie Zakładów

Zagospodarowania Odpadów mające na celu magazynowanie odpadów zebranych w terenu miasta

(w MPZON) i przygotowanie ich do transportu do docelowej instalacji.

Zgodnie z WPGO zakłada się następujące limity w stosunku do 2002 r. selektywnej zbiórki odpadów

niebezpiecznych w grupie odpadów komunalnych:

— do roku 2011 — 20% odpadów będzie zbieranych selektywnie,

— do roku 2015 — 35% odpadów będzie zbieranych selektywnie.

7. 3. 1. 6 Zbiórka i transport odpadów tekstylnych

Podstawową metodą pozyskiwania odpadów tekstylnych jest zbiórka do specjalnych pojemników.

Prowadzona jest ona z reguły odrębnie od systemów selektywnej zbiórki odpadów organizowanych przez gminy

lub przedsiębiorstwa gospodarki komunalnej. Kolejnym źródłem pozyskania odpadów odzieżowych jest skup

pozostałości ze sklepów z używaną odzieżą.

7. 3. 2 Odzysk i unieszkodliwianie odpadów komunalnych

7. 3. 2. 1 Odpady komunalne ulegające biodegradacji

W przypadku, gdy poszczególne rodzaje odpadów biodegradowalnych zbierane są oddzielnie, liczba

opcji odzysku i unieszkodliwiania jest duża, począwszy od najprostszych technologii kompostowania do bardziej

zaawansowanych procesów takich jak piroliza czy zgazowanie.

W przypadku zbieranych selektywnie odpadów organicznych do ich unieszkodliwiania zalecane są:

• kompostowanie odpadów organicznych we własnym zakresie (na terenach wiejskich oraz miejskich

z zabudową jednorodzinną),

• budowa centralnych zakładów kompostowania lub fermentacji beztlenowej,

 83

• budowa mechaniczno-biologicznych instalacji przerobu odpadów.

7. 3. 2. 2 Odpady komunalne opakowaniowe i poużytkowe

Poziom odzysku i recyklingu dla papieru i szkła, określony został w II Polityce Ekologicznej Państwa

jako cel do osiągnięcia w okresie 2009-2012, wynosi on minimum 50% odzyskiwanych i recyrkulowanych

surowców.

Z kolei roczne ilości procentowe odzysku i recyklingu odpadów opakowaniowych i poużytkowych

określone są w rozporządzeniu MINISTRA OCHRONY ŚRODOWISKA z dnia 29 maja 2003r, w sprawie

rocznych poziomów odzysku i recyklingu odpadów opakowaniowych i poużytkowych (Dz. U. 03.104.982

z dnia 13.06.2004 r.).

7. 3. 2. 3 Odpady komunalne wielkogabarytowe

Zebrane odpady wielkogabarytowe będą demontowane na stanowiskach znajdujących się na terenie

gminy Pomiechówek (firma Ekozysk 1), a po utworzeniu na terenie miasta Nowy Dwór Mazowiecki punktu

gromadzenia, demontażu i unieszkodliwiania – w tym punkcie. Wydzielone surowce wtórne (głównie metale)

będą sprzedawane, natomiast odpady niebezpieczne (baterie, akumulatory małogabarytowe, kondensatory,

instalacje zawierające oleje i freony) będą kierowane do unieszkodliwiania. Zgodnie z założeniami Krajowego

Planu Gospodarki Odpadami, w Polsce planowane jest uruchomienie linii do przerobu urządzeń chłodniczych

oraz linii do przerobu urządzeń elektronicznych.

 Zakładany poziomy odzysku odpadów wielkogabarytowych w stosunku do 2002 r przyjęto zgodnie

z WPGO.

Tab. 46 Zakładany poziom odzysku odpadów komunalnych wielkogabarytowych

Lp. Rok do 2011 do 2015

1 Odpady
Wielkogabarytowe 45% 65%

*Źródło WPGO

7. 3. 2. 4 Odpady komunalne budowlane

Odzyskiem i unieszkodliwianiem odpadów budowlanych zajmować się będą specjalne zakłady

usytuowane w pobliżu lub na terenie składowisk odpadów komunalnych (w tym na terenie ZUO). Zakłady te

wyposażone będą w linie do przekształcania gruzu budowlanego (kruszarki, przesiewacze wibracyjne)

i doczyszczanie odpadów. Przewiduje się, że zakłady te będą zlokalizowane w pobliżu silnie zurbanizowanych

obszarów. Otrzymany materiał będzie wykorzystany do celów budowlanych oraz rekultywacji składowisk.

Pozyskane selektywnie odpady kierowane będą na linie do segregacji, będące elementem Zakładów

Zagospodarowania Odpadów. Z doświadczeń zagranicznych wynika, że systemy sortowania wielofrakcyjnej

 84

mieszaniny, jaką stanowią odpady komunalne, w których zastosowano wyłącznie urządzenia mechaniczne nie

zdają w pełni egzaminu. Są one kosztowne, a uzyskane efekty rozdziału nie są zadawalające. Przez połączenie

segregacji ręcznej z mechaniczną uzyskuje się lepsze efekty odzysku surowców wtórnych.

Obecnie w kraju funkcje wspomagające selektywne gromadzenie odpadów spełniają linie sortownicze.

Takie rozwiązania dają również najlepsze efekty w innych krajach. Ich celem jest:

1. Uszlachetnianie zebranych selektywnie surowców, które pozwoli na uzyskanie surowców

jednorodnych, w rodzaju, klasie i czystości odpowiadających wymaganiom określonym przez

bezpośredniego odbiorcę.

2. Konfekcjonowanie – przygotowanie do transportu (prasowanie, belowanie, rozdrabnianie).

3. Załadunek odzyskanych surowców na środki transportu.

W KPGO zaleca się jako bardziej efektywne, linie do doczyszczania surowców zebranych w wyniku

selektywnej zbiorki (odpady opakowaniowe lub surowce wtórne – papier, tworzywa sztuczne, metale, szkło).

Zakłada się, że ostateczny wybór stosowanej technologii obróbki odpadów będzie w gestii lokalnych

decydentów. Zakładany poziomy odzysku odpadów budowlanych w stosunku do 2002 r przyjęto zgodnie

z WPGO.

Tab. 47 Zakładany poziom odzysku odpadów budowlanych

Lp. Rok do 2011 do 2015

1 Odpady budowlane 54% 70%

* Źródło WPGO

7. 3. 2. 5 Odpady komunalne niebezpieczne

Odpady niebezpieczne wytwarzane w grupie odpadów komunalnych rozwożone będą z miejsc zbiórki

i tymczasowego magazynowania do odbiorców zajmujących się ich unieszkodliwieniem.

Aktualnie w Polsce istnieje wystarczająca ilość zakładów unieszkodliwiających większość odpadów

niebezpiecznych. Jedynie baterie i akumulatory małogabarytowe nie są przetwarzane ze względu na brak w kraju

odpowiedniej technologii. W związku z tym proponuje się, aby do czasu uruchomienia technologii odzysku

i unieszkodliwienia tych odpadów składować je selektywnie na składowiskach odpadów niebezpiecznych.

 Zakładany poziom odzysku odpadów niebezpiecznych w grupie odpadów komunalnych w stosunku do

2002 r. przyjęto zgodnie z WPGO – Tabela 48

 85

Tab. 48 Zakładany poziom odzysku odpadów niebezpiecznych w grupie odpadów komunalnych

Lp Rok do 2011 do 2015
1 Odpady niebezpieczne w

grupie odpadów komunalnych 20% 35%

* Źródło WPGO

7. 3. 2. 6 Odpady tekstylne

Pozyskane odpady tekstylne będą po doczyszczeniu w wyspecjalizowanych zakładach kierowane do

sprzedaży (odzież mało zużyta) lub przerabiane na czyściwo, wykorzystywane (po rozwłóknieniu) do produkcji

np. wyrobów włókienniczych, mas papierniczych, tektury, papy.

7. 3. 2. 7 Strategie i instrumenty służące promowaniu zbiórki selektywnej

W celu zachęcenia mieszkańców do zbiórki selektywnej i zwiększenia jej efektywności

wykorzystywane będą następujące działania:

1. Obowiązki określone prawem wynikające z obowiązku nałożonego na gminę przez zapisy ustawy

z dnia 27 kwietnia 2001 r. o odpadach. (Dz.U. Nr 62, poz. 628 z późn. zm.) oraz ustawy z dnia

13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U. Nr 132, poz. 622 z późn.

zm.).

2. Wykorzystywanie przepisów lokalnych. Prawo lokalne obligujące gospodarstwa domowe i innych

wytwórców odpadów może być wykorzystane do efektywnego wprowadzania selektywnej zbiórki,

poprzez zalecania dotyczące sposobu zbiórki, typów pojemników oraz częstotliwości ich wystawiania

do zbiórki. Instrumenty finansowe, np. gospodarstwa odzyskujące część odpadów oszczędzają na

wydatkach związanych ze zbiórką odpadów niesegregowanych (mniejszy pojemnik lub rzadszy

odbiór). Inną zachętą finansową może być obniżenie opłaty za usuwanie odpadów dla gospodarstw

prowadzących kompostowanie odpadów we własnym zakresie.

3. Edukacja społeczna. Prowadzenie kampanii edukacyjno – informacyjnych stanowi zasadniczą część

wdrażania strategii i planów gospodarki odpadami. Jej celem jest zachęcanie „producentów” odpadów

do ograniczania ilości wytwarzanych odpadów, a następnie do ich segregacji „u źródła”.

7. 4 Działania zmierzające do redukcji ilości odpadów komunalnych ulegających biodegradacji,

kierowanych na składowiska odpadów

7. 4. 1 Działania zmierzające do redukcji ilości odpadów ulegających biodegradacji

 86

Działania zmierzające do redukcji odpadów ulegających biodegradacji kierowanych na składowiska

odpadów polegają głównie na:

- ograniczaniu ilości powstających odpadów

- promowaniu selektywnych metod zbiórki powstających odpadów ulegających biodegradacji

- zagospodarowaniu odpadów ulegających biodegradacji innym niż składowanie

Dwie pierwsze metody działania zostały opisane w poprzednich rozdziałach. Dostępne metody

zagospodarowania odpadów ulegających biodegradacji opisano poniżej.

7. 4. 2 Metody zagospodarowania odpadów ulegających biodegradacji inne niż składowanie

Zgodnie z KPGO i limitami określonymi w Wojewódzkim Planie Gospodarki Odpadami (WPGO)

założono następujące cele, dotyczące maksymalnych ilości odpadów komunalnych ulegających biodegradacji,

trafiających na składowiska:

• 75% do 2010 w porównaniu do poziomu z 1995 r.

• 50% do 2013 w porównaniu do poziomu z 1995 r.

• 35% do 2020 w porównaniu do poziomu z 1995 r.

Realizacja zadań w zakresie odzysku i unieszkodliwiania odpadów biodegradowalnych w pierwszym

okresie polegać będzie przede wszystkim na:

1. Popularyzacji kompostowania odpadów organicznych przez mieszkańców we własnym zakresie.

Zakłada się, że ok. 10% tej grupy odpadów zostanie w ten sposób zagospodarowana.

2. Budowie instalacji zapewniających przyjęcie odpadów organicznych z pielęgnacji terenów zielonych

i z gospodarstw domowych. Będą to głównie instalacje budowane w ramach ZUO (Zakład

Unieszkodliwiania Odpadów) oraz w celu ograniczenia transportu odpadów organicznych (głównie z

pielęgnacji terenów zielonych) gminne kompostownie pryzmowe.

Do roku 2010 kontynuowane będzie kompostowanie odpadów organicznych przez mieszkańców.

Następować będzie rozbudowa istniejących instalacji oraz budowa nowych.

Wybór określonych metod i technologii dokonywany będzie przez inwestorów na poziomie miast

(związków gminnych).

8. ZAŁOŻONE CELE I PRZYJĘTY SYSTEM GOSPODARKI ODPADAMI

8. 1 Sektor komunalny

 8. 1. 1 Założone cele i zadania

8. 1. 1. 1 Odpady komunalne

 87

Cel ogólny do roku 2017:

ZMINIMALIZOWANIE ILOŚCI WYTWARZANYCH ODPADÓW

W SEKTORZE KOMUNALNYM
ORAZ WDROŻENIE NOWOCZESNEGO SYSTEMU ICH ODZYSKU I

UNIESZKODLIWIANIA

Ochrona środowiska przed odpadami powinna być traktowana jako priorytetowe zadanie, ponieważ

odpady stanowią źródło zanieczyszczeń wszystkich elementów środowiska. Podany powyżej cel ekologiczny

do 2015 roku jest zgodny z celem nadrzędnym polityki ekologicznej państwa w odniesieniu do gospodarki

odpadami (zapobieganie powstawaniu odpadów, odzysk surowców i ponowne wykorzystanie odpadów,

bezpieczne dla środowiska końcowe unieszkodliwianie odpadów niewykorzystanych).

Cele krótkookresowe na lata 2010 – 2013:

1. Deponowanie na składowiskach nie więcej niż 78% wytworzonych odpadów komunalnych.

2. Skierowanie roku 2010 na składowiska do 75% (wagowo) całkowitej ilości odpadów komunalnych

ulegających biodegradacji (w stosunku do roku 1995).

3. Osiągnięcie w roku 2010 zakładanych limitów odzysku i recyklingu poszczególnych odpadów

opakowaniowych:

• opakowania z papieru i tektury: 48%,

• opakowania ze szkła: 40%,

• opakowania z tworzyw sztucznych: 25%,

• opakowania z aluminium: 40%,

• opakowania ze stali: 20%,

• opakowania wielomateriałowe: 31%,

4. Osiągnięcie do 2011 roku zakładanych limitów odzysku i recyklingu poszczególnych odpadów:

• odpady wielkogabarytowe: 45%

• odpady budowlane: 54%

• odpady niebezpieczne (z grupy odpadów komunalnych): 20%

Cele na lata 2014 – 2017:

1. Deponowanie na składowiskach nie więcej niż 54% wszystkich odpadów komunalnych.

2. Skierowanie w roku 2017 na składowiska nie więcej niż 44% (wagowo) całkowitej ilości odpadów

komunalnych ulegających biodegradacji (w stosunku do roku 1995).

3. Skierowanie w roku 2015 na składowiska nie więcej niż 50% (wagowo) całkowitej ilości odpadów

komunalnych ulegających biodegradacji (w stosunku do roku 1995).

4. Osiągnięcie w roku 2014 zakładanych limitów odzysku i recyklingu poszczególnych odpadów

opakowaniowych:

 88

• opakowania z papieru i tektury: 48%,

• opakowania ze szkła: 40%,

• opakowania z tworzyw sztucznych: 25%,

• opakowania z aluminium 40%,

• opakowania stalowe: 22%,

• opakowania wielomateriałowe: 25%,

5. Osiągnięcie do roku 2015 zakładanych limitów odzysku i recyklingu poszczególnych odpadów:

• odpady wielkogabarytowe: 65%

• odpady budowlane: 70%

• odpady niebezpieczne (z grupy odpadów komunalnych): 35%

Dla osiągnięcia założonych celów, konieczne jest podjęcie następujących kierunków działań w

zakresie gospodarki odpadami komunalnymi:

- Podnoszenie świadomości ekologicznej obywateli, w szczególności w zakresie minimalizacji

wytwarzania odpadów.

- Wprowadzanie systemowej gospodarki odpadami komunalnymi w układzie ponadlokalnym,

uczestniczenie w budowie zakładów zagospodarowania odpadów (sortownie, kompostownie, obiekty

termicznego unieszkodliwiania odpadów, składowiska o funkcji ponadlokalnej).

- Wdrażanie nowoczesnych technologii odzysku i unieszkodliwiania odpadów.

- Podniesienie skuteczności selektywnej zbiórki odpadów ze szczególnym uwzględnieniem rozwoju

selektywnej zbiórki odpadów komunalnych ulegających biodegradacji

- Wdrażanie selektywnej zbiórki odpadów wielkogabarytowych, budowlanych i niebezpiecznych

- Redukcja w odpadach kierowanych na składowiska zawartości składników biodegradowalnych.

- Intensyfikacja działań w zakresie zamykania, rekultywacji lub modernizacji nieefektywnych lokalnych

składowisk odpadów komunalnych

- Zintensyfikowanie działań skierowanych na zapobieganie zanieczyszczeniu odpadami terenów przy

trasach przelotowych i terenów przylegających do cieków

8. 1. 1. 2 Komunalne osady ściekowe

Zgodnie z art. 43 ustawy o odpadach (Dz.U.2007.39.251 z późniejszymi zmianami) ustabilizowane

komunalne osady ściekowe mogą być stosowane:

1) w rolnictwie, rozumianym jako uprawa wszystkich płodów rolnych wprowadzanych do obrotu handlowego,

włączając w to uprawy przeznaczone do produkcji pasz,

2) do rekultywacji terenów, w tym na cele rolne,

3) do dostosowania gruntów do określonych potrzeb wynikających z planów gospodarki odpadami, planów

zagospodarowania przestrzennego lub decyzji o warunkach zabudowy i zagospodarowania terenu,

4) do uprawy roślin przeznaczonych do uprawy kompostu,

5) do uprawy roślin nieprzeznaczonych do spożycia i do produkcji pasz.

 89

Komunalne osady ściekowe mogą być stosowane, jeżeli są ustabilizowane oraz przygotowane

odpowiednio do tego celu i sposobu ich stosowania, w szczególności przez poddanie ich obróbce biologicznej,

chemicznej, termicznemu lub innemu procesowi, który obniża podatność komunalnego osadu ściekowego na

zagniwanie i eliminuje zagrożenie dla środowiska lub zdrowia ludzi.

W gospodarce osadowej przyjmuje się następujące kierunki działań:

• unieszkodliwianie osadów ściekowych,

• osiągnięcie w 2011 r. 30% wykorzystania osadów ściekowych,

• modernizacja oczyszczalni ścieków w Nowym Dworze Mazowieckim w zakresie gospodarki osadami

ściekowymi.

W ostatnich latach do oczyszczalni „Południe” przyłączono całą zlewnię kanalizacyjną, co

spowodowało uzbrojenie drugiego ciągu oczyszczania ścieków, ale nie pociągnęło za sobą rozbudowy stacji

odwadniania osadów, której obecna wydajność nie przekracza 30-40% wymaganej do odwodnienia aktualnie

produkowanej ilości osadów.

Aby poradzić sobie z taką ilością osadów pierwszy ciąg oczyszczania biologicznego zamieniony został

na komorę stabilizacji osadu, do której przelewana jest znaczna część powstającego osadu nadmiernego. Po

wypełnieniu się komory sprowadzana jest przewoźna prasa taśmowa, która sprasowuje jej zawartość w ciągu

kilku dni. Do odwadniania osadu stosowana jest prasa taśmowa z dodatkowym stopniem prasującym. Przy

odwadnianiu tą prasą uzyskuje się w placku wychodzącym około 20-21% s.m., a bez dodatkowego stopnia o

około 2% mniej. Normalną drogą poprzez stabilizację i zagęszczanie oraz prasę komorową przechodzi około

300-400 kg s.m./d. Aby usprawnić ciąż osadów ściekowych na oczyszczalnię zakupiono nowoczesna prasę o

wysokiej strefie zgniotu i dużej przepustowości.

Zakład Wodociągów i Kanalizacji Sp. z o.o. w Nowym Dworze Mazowieckim, 25 listopada 2009 r. ,

podpisał z firmą SKANSKA S.A. z siedzibą w Warszawie umowę na realizację zadania pt. Modernizacja

oczyszczalni ścieków Południe w Nowym Dworze Mazowieckim. W grudniu po przekazaniu Wykonawcy placu

budowy rozpoczną się pierwsze prace. Obecnie zaawansowanie wynosi 50%.

Promowanym w Planach wyższego szczebla sposobem postępowania z ustabilizowanymi osadami

ściekowymi jest kompostowanie i wykorzystanie do nawożenia. Warunkiem wykorzystania osadów ściekowych

do produkcji kompostu i wykorzystania w rolnictwie jest ich odpowiedni skład chemiczny i zawartość

patogenów.

Warunki, jakie muszą być spełnione przy wykorzystywaniu komunalnych osadów ściekowych oraz

zakres i metody badań osadów reguluje rozporządzenie Ministra Środowiska z dnia 1 sierpnia 2002 roku

w sprawie komunalnych osadów ściekowych (Dz. U. 02. 134. 1140 z dnia 27 sierpnia 2002 r.).

W/w rozporządzenie określa również dawki komunalnych osadów ściekowych, które można stosować na

gruntach oraz zakres, częstotliwości i metody referencyjne badań komunalnych osadów ściekowych i gruntów,

na których osady te mają być stosowane.

 90

Podstawowe cele do osiągnięcia w gospodarce komunalnymi osadami ściekowymi wynikają z celów

ochrony środowiska:

1. Zwiększenie stopnia kontroli obrotu komunalnymi osadami ściekowymi celem zapewnienia

maksymalnego bezpieczeństwa zdrowotnego i środowiskowego.

2. Zwiększenie stopnia przetworzenia komunalnych osadów ściekowych.

3. Maksymalizacja stopnia wykorzystania substancji biogennych zawartych w osadach przy jednoczesnym

spełnieniu wszystkich wymogów dotyczących bezpieczeństwa sanitarnego i chemicznego.

8. 1. 2 Przyjęty system gospodarki odpadami komunalnymi na terenie miasta Nowy Dwór Mazowiecki

8. 1. 2. 1 Przyjęte założenia

Przy opracowywaniu planu działań w sferze gospodarki odpadami komunalnymi na terenie miasta Nowy

Dwór Mazowiecki kierowano się następującymi przesłankami:

1. Docelowym rozwiązaniem jest skupienie strumieni odpadów pochodzących ze skupisk mieszkańców

wokół Zakładów Zagospodarowania Odpadów wyposażonych w linie do segregacji odpadów lub tylko

w urządzenia do doczyszczania surowców wtórnych ze zbiórki selektywnej, urządzenia do

konfekcjonowania surowców, instalację do zagospodarowania lub unieszkodliwienia odpadów

organicznych, tymczasowe pomieszczenia do magazynowania odpadów niebezpiecznych, składowisko

 odpadów resztkowych. O przyjętej technologii decydować będą inwestorzy.

2. Na obszarach miasta należących do poszczególnych ZZO (Zakładów Zagospodarowania Odpadów)

odbywać się będzie selektywna zbiórka. Sposób zbiórki odpadów uzależniony będzie od przyjętej

w ZZO technologii.

3. Prowadzone będą bardzo intensywne działania informacyjno edukacyjne mające na celu zachęcanie

mieszkańców do zagospodarowywania odpadów organicznych we własnym zakresie (kompostowanie

przydomowe, itp.). Porównanie wskaźników emisji odpadów na terenach wiejskich z ilością

odbieranych odpadów wskazuje, że obecnie praktycznie cała ilość odpadów organicznych (w tym

papier, drewno, resztki z przygotowania żywności itp.) jest w gospodarstwach wykorzystana.

4. Utrzymanie przez miasto kontroli nad zakładami przetwarzania odpadów, co jest istotne z punktu

widzenia rozwoju racjonalnej gospodarki odpadami i daje możliwość dofinansowania deficytowych

działalności z zysków z działalności opłacalnej (np. dofinansowanie selektywnej zbiórki

i kompostowania z zysków ze składowiska).

5. Zebrane selektywnie odpady komunalne (odpady organiczne, surowce wtórne) poddawane będą

w pierwszej kolejności procesowi odzysku (materiałów lub energii). Pozostałe odpady oraz odpady

z procesów przetwarzania odpadów zebranych selektywnie, deponowane będą na składowiskach.

6. Zarówno system zbiórki opakowaniowych surowców wtórnych jak i system odbioru odpadów

niebezpiecznych od mieszkańców będzie uzupełnieniem systemów postępowania z odpadami

opakowaniowymi i niebezpiecznymi wynikających z:

 91

• Ustawy o opakowaniach i odpadach opakowaniowych z dnia 11 maja 2001 r. (Dz. U. z 2001 Nr 63,

poz. 638 z późn. zm.).

• Ustawy o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz

o opłacie produktowej i opłacie depozytowej z dnia 11 maja 2001 r. (Dz. U. z 2001 Nr 63, poz. 639

z późn. zm.).

W gospodarce osadowej przyjmuje się następujące kierunki działań:

1. Unieszkodliwianie osadów ściekowych w zależności od uwarunkowań lokalnych (termiczna przeróbka,

stabilizacja tlenowa lub beztlenowa, odwadnianie, higienizacja kompostowanie itp).

2. Likwidacja tymczasowego składowania osadów na oczyszczalniach ścieków.

3. Zwiększenie kontroli nad osadami wykorzystywanymi do celów przyrodniczych.

Zgodnie z KPGO, preferowanym kierunkiem postępowania z osadami ściekowymi będzie ich

kompostowanie. Najbardziej pożądane jest ono w oczyszczalniach powiązanych z zakładami kompostowania

odpadów komunalnych i z zakładami posiadającymi znaczne ilości odpadów organicznych (np. kora, trociny).

Kolejnym preferowanym kierunkiem jest wykorzystanie osadów do nawożenia. Warunkiem

wykorzystania osadów ściekowych do kompostowania oraz wykorzystania w rolnictwie będzie ich odpowiedni

skład chemiczny i zawartość patogenów.

Zakłada się również zwiększenie ilości osadów unieszkodliwianych metodami termicznymi.

Deponowanie osadów na składowiskach odpadów nie jest kierunkiem zalecanym, lecz możliwym do

wykorzystania.

8. 1. 2. 2 Zbiórka i transport i unieszkodliwianie odpadów komunalnych

8. 1. 2. 2. 1 Możliwe dostępne systemy zbiórki odpadów komunalnych

W celu zapewnienia realizacji w/w zadań zbiórka odpadów komunalnych odbywać się będzie

wg. poniżej podanego systemu:

Zbiórka selektywna "u źródła":

Jest to najskuteczniejsza, a zarazem najtrudniejsza forma selektywnej zbiórki odpadów tj. indywidualna

zbiórka na każdej posesji. Zaletą tej formy jest otrzymanie czystych, jednorodnych odpadów, natomiast wadą

duża liczba zbiorników lub worków foliowych i rozbudowany system transportu. Selekcja "u źródła" jest formą

elastyczną, umożliwiającą stopniowe dochodzenie do coraz bardziej precyzyjnego selekcjonowania.

W rozwiązaniu tym stosować można system dwupojemnikowy, trójpojemnikowy i wielopojemnikowy.

Kontenery ustawione w sąsiedztwie (centra zbiórki)

Jest to najprostszy system polegający na ustawieniu w wybranych newralgicznych punktach miasta,

osiedla, wsi specjalnych zbiorników odpowiednio oznakowanych na selektywną zbiórkę odpadów użytkowych.

System ten jest szczególnie przydatny w miastach do obsługi budownictwa wielorodzinnego, na parkingach,

 92

stacjach benzynowych, przy dużych obiektach handlowych, ale również i na terenach wiejskich. Przyjmuje się,

że każdy punkt tego systemu powinien obsługiwać 500 – 1 000 mieszkańców i mieć zasięg nie większy niż

200 m. W punktach tych jest umieszczany zestaw kontenerów lub pojemników dużych o specjalnej konstrukcji.

Zbiorcze punkty selektywnego gromadzenia (centra recyklingu)

Są to miejsca ogrodzone, strzeżone, wyposażone w szereg kontenerów oraz pojemników i obsługujące

znaczny teren. Do punktów tych mieszkańcy mogą przynosić - dowozić, przeważnie bezpłatnie, różnego rodzaju

odpady z gospodarstw domowych. Takie punkty są ważnymi centrami odzysku surowców wtórnych,

umożliwiające odbiór znacznie większej gamy surowców niż system "kontener w sąsiedztwie". Oprócz

podstawowych odpadów użytkowych (makulatura, szkło, tworzywa, złom metalowy) odbierane są tu:

• odpady niebezpieczne,

• odpady wielkogabarytowe,

• odpady budowlane,

• odpady z ogrodów i terenów zielonych,

Na terenach wiejskich, funkcję zbiorczych punków gromadzenia odpadów mogą pełnić Wiejskie Punkty

Gromadzenia Odpadów.

8. 1. 2. 2. 2 Wybrany system gromadzenia i zbiórki odpadów komunalnych na terenie miasta Nowy Dwór

Mazowiecki

Preferowanym systemem jest zbiórka „u źródła” z wykorzystaniem pojemników do segregacji

odpadów. Przyjęty system zbiórki odpadów jest zgodny z modelem wskazanym w Planie Gospodarki Odpadami

dla Województwa Mazowieckiego. Zagospodarowanie odpadów biodegradowalnych poprzez wyposażenie

indywidualnych gospodarstw w kompostowniki lub zbiórka w oddzielnym pojemniku z odpadami mineralnymi

tzw. odpady mokre.

Proponuje się system gromadzenia i zbiórki odpadów w specjalistycznych pojemnikach (lub workach),

wyróżniających się kolorem, kształtem i opisem, przeznaczonych dla poszczególnych frakcji odpadów.

System zbiórki odpadów komunalnych:

Plan Gospodarki Odpadami dla Miasta Nowy Dwór Mazowiecki opiera się o system

wielopojemnikowej zbiórki odpadów komunalnych.

W systemie wielopojemnikowym charakterystycznym wyróżnikiem jest to, że wydzielane są dodatkowo

poszczególne rodzaje surowców wtórnych:

• pojemnik np. zielony - na szkło,

• pojemnik np. niebieski - na papier,

• pojemnik np. żółty - na tworzywa sztuczne,

• pojemnik np. brązowy - na bioodpady,

• pojemnik np. szary - na pozostałe odpady.

 93

W rejonie budynków wielorodzinnych będą zastosowanie pojemniki i kontenery lub pojemniki o małej

pojemności (alternatywnie worki) dla budynków jednorodzinnych.

Władze Miasta zorganizują regularny wywóz odpadów na podstawie kontraktu z firmą publiczną lub

prywatną zgodnie z obowiązującymi procedurami udzielania zamówień publicznych.

W ramach selektywnej zbiórki odpadów należy zwracać szczególną uwagę na świadomość

mieszkańców i w ramach tego na:

• większą dbałość o czystość i porządek w miejscu gromadzenia odpadów,

• zachęcanie mieszkańców do prowadzenia segregacji,

• dokonanie rewizji wydanych zezwoleń na korzystanie ze wspólnych pojemników na odpady przez

właścicieli placówek handlowych i innych podmiotów gospodarczych,

• mobilizowanie i zachęcanie właścicieli placówek handlowych do zbierania i przekazywania

makulatury do stacji segregacji surowców wtórnych, np. przez nieodpłatne udostępnianie

pojemników "starego" typu zainteresowanym placówkom handlowym,

• intensyfikację edukacji społeczeństwa odnośnie prawidłowej segregacji "u źródła”,

• stałe doposażenie nieruchomości w pojemniki do selektywnej zbiórki odpadów,

• wyposażanie domów jednorodzinnych w kompostowniki.

Działania realizowane w ramach systemu gospodarki odpadami, w tym m.in. zakup dodatkowych

pojemników i kompostowników oraz urządzeń dla stacji segregacji surowców wtórnych winny być wspierane

finansowo ze środków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz innych

celowych funduszy pomocowych.

8. 1. 2. 2. 3 Ogólny przyjęty schemat gromadzenia i zbiórki odpadów komunalnych

System selektywnej zbiórki odpadów będzie składać się z:

• odpowiednich pojemników,

• pojazdów i sprzętu,

• stacji do sortowania surowców i ich przeładunku,

• wyspecjalizowanego personelu,

• informacji o zbiórce dla mieszkańców.

Podczas wdrażania systemu selektywnej zbiórki będzie się zwracać szczególną uwagę na:

• stopień odzysku surowców,

• komfort użytkowania systemu,

• higienę użytkowania systemu,

• opłacalność,

• koszty ponoszenia zbiórki - bilans - sprzedaż surowców -koszty.

Udostępnienie kontenerów do zbiórki surowców wtórnych będzie społecznie akceptowane, mieszkańcy

będą mieć ułatwiony dostęp w korzystaniu z tych kontenerów, muszą one znajdować się zawsze "po drodze".

Aby prowadzenie selektywnej zbiórki surowców wtórnych zostało stałym elementem życia

 94

mieszkańców, będzie zapewniony zbyt zebranych surowców oraz trwały system przyjętych zasad i sposobów

segregacji kompleksowej.

Aby odpowiednio się do tego przygotować, wcześniej będą podjęte następujące działania:

• wdrożona zostanie stała forma informowania mieszkańców o segregacji surowców, wynikach tej

segregacji, korzyściach - nie tylko w wymiarze ekonomicznym, ale także estetycznym

i zapewniającym komfort w miejscu zamieszkania wyraźnie i jednoznacznie oznakować

poszczególne kontenery z zachowaniem jednolitych kolorów np. zielone to szkło, czerwone to

tworzywo, niebieski to papier, itd.

• będą zastosowane pojemniki o tak ukształtowanych otworach wrzutowych, aby mogły korzystać

z nich dzieci, daltoniści; uniemożliwić wrzucanie innych odpadów, co ułatwi gromadzenie

wybranych surowców,

• będzie zapewnione wtórne sortowanie, właściwe dosortowanie w specjalnie przystosowanej stacji

selekcji, która zostanie zlokalizowana na terenie obecnie działającego zakładu MZO.

• będzie ułatwiony dostęp mieszkańcom do segregacji poprzez doposażenie w odpowiednią ilość

pojemników wraz z przygotowaniem miejsc pod te pojemniki.

Najważniejsze kwestie dotyczące systemu zbiórki i wywozu odpadów są następujące:

• Zbieranie odpadów komunalnych będzie odbywać się jak najbliżej gospodarstw domowych, co

zapewni pełen odbiór odpadów od mieszkańców.

• Proponowany system segregacji odpadów do recyklingu w Planie Gospodarki Odpadami będzie

odbywać się przy pomocy pojemników, których wygląd pozwoli na łatwą i logiczną identyfikację

a ponadto:

• Bezpieczne zebranie odpadów niebezpiecznych wymaga takiej ich segregacji, aby mieszkańcy

mogli łatwo się ich pozbyć, tzn. miejsca zbiórki odpadów niebezpiecznych będą usytuowane

możliwie blisko, umożliwiając łatwe pozbycie się odpadów niebezpiecznych.

• Punkty zbiórki odpadów do recyklingu będą znajdować się jak najbliżej gospodarstw domowych,

aby przekazanie odpadów do recyklingu nie było utrudnione.

• Pojemniki będą odpowiadać wielkością potrzebom mieszkańców. Zbyt mała objętość pojemnika

mogłaby stanowić istotną przeszkodę dla funkcjonowania systemu.

• System zbiórki i wywozu będzie elastyczny, łatwo pozwalający na jego rozbudowę.

• System zbiórki powinien być łatwy do zrozumienia i stosowania. Cel ten będzie osiągnięty przez

stosowanie odpowiednich kolorów i oznakowań i właściwie prowadzoną kampanię edukacyjną.

Na każdym pojemniku dodatkowo będzie umieszczony odpowiedni znak identyfikujący frakcje

odpadów, dla których pojemnik jest przewidziany.

 95

8. 1. 2. 2. 4 Zbiórka odpadów komunalnych wielkogabarytowych

Do zbiórki odpadów wielkogabarytowych będzie stosowany podstawowy system tj. okresowy odbiór

bezpośrednio od właścicieli oraz stworzenie warunków do zamówienia takiej usługi indywidualnie jako „usługa

na telefon”.

Uzupełnieniem tego systemu w szczególnych przypadkach będzie:

- Dostarczanie sprzętu do zakładu unieszkodliwiania odpadów lub centrum recyklingu przez właścicieli

własnym transportem.

- Bezpośredni odbiór przez producenta (dotyczy przede wszystkim zbiórki sprzętu elektronicznego i sprzętów

gospodarstwa domowego). Ta forma pozyskiwania odpadów wielkogabarytowych upraszcza system zbiórki

odpadów i ich usuwania. Odpady te nie zasilają ogólnego strumienia odpadów komunalnych.

- System wymienny polegający na przekazaniu dobrego, ale konstrukcyjnie przestarzałego sprzętu w zamian

za egzemplarz nowej generacji.

8. 1. 2. 2. 5 Zbiórka odpadów komunalnych budowlanych

Zbiórką i transportem odpadów budowlanych z miejsc ich powstawania zajmować się będą:

- Wytwórcy tych odpadów np. firmy budowlane, rozbiórkowe, osoby prywatne prowadzące prace

remontowe.

- Specjalistyczne firmy zajmujące się zbiórką odpadów.

Odpady budowlane będą już na placu budowy składowane w oddzielnych miejscach (pojemnikach)

w postaci posegregowanej. Pozwoli to na selektywne wywożenie ich do zakładu odzysku i unieszkodliwiania lub

na składowisko.

8. 1. 2. 2. 6 Zbiórka selektywna odpadów komunalnych ulegających biodegradacji

Aby umożliwić selektywną zbiórkę odpadów biodegradowalnych, już w gospodarstwach domowych

mieszkańcy będą zbierać na bieżąco odpady organiczne oddzielnie, w osobnym pojemniku.

Zgodnie z zaleceniami zawartymi w Planie Gospodarki Odpadami dla Województwa Mazowieckiego

na obszarach podmiejskich o charakterze zabudowy rekreacyjnej oraz zabudowie jednorodzinnej będzie

pronowana forma eliminacji odpadów biodegradowalnych „u źródła” w postaci indywidualnych

kompostowników .

W przypadku braku możliwości stosowania takiego rozwiązania odpady ulegające biodegradacji będą

zbierane razem z odpadami mineralnymi w jednym pojemniku. W drugim lub innych pojemnikach zbierane będą

wszystkie suche surowce wtórne oraz odpady niebezpieczne do specjalistycznego unieszkodliwienia.

Dodatkowo jako uzupełnienie systemu będą również stosowane w małej skali inne sposoby zbiórki takie jak:

1. Bezpośrednio z domostw (zbiórka przy „krawężniku”).

 96

2. Z zastosowaniem pojemników ustawionych w sąsiedztwie gospodarstw domowych (centra zbiórki).

3. Poprzez bezpośrednią dostawę odpadów do obiektów odzysku (centra recyklingu)

Odpady ulegające biodegradacji będą kierowane do kompostowni zlokalizowanej na terenie obecnie istniejącego

zakładu MZO sp. z o.o.

8. 1. 2. 2. 7 Zbiórka odpadów opakowaniowych i poużytkowych

Podstawowym obowiązkiem przedsiębiorców będzie zapewnienie odzysku (zwłaszcza recyklingu)

odpadów opakowaniowych i poużytkowych.

Obowiązek ten będzie realizowany przez przedsiębiorców samodzielnie albo za pośrednictwem

organizacji odzysku.

Należy zwrócić uwagę na korzyści, jakie mogą mieć gminy z organizacji tych zadań przez inne

podmioty, wymagana jest w tym przypadku dobra orientacja w zagadnieniach organizacyjnych i ekonomicznych

w zakresie opłat opakowaniowych i depozytowych.

Przedsiębiorca albo organizacja może zlecić wykonanie poszczególnych czynności związanych

z odzyskiem i recyklingiem osobom trzecim.

W związku z powyższym, podjęte zostaną niezbędne działania, takie jak:

• organizowanie gospodarki odpadami opakowaniowymi, w tym selektywnej zbiórki finansowanej

z opłat produktowych i opłat pobieranych przez organizacje odzysku,

• budowa wystarczającego potencjału technicznego w zakresie selektywnego gromadzenia odpadów

opakowaniowych: zapewnienie odpowiedniej ilości pojemników do selektywnego gromadzenia

odpadów, budowa punktów gromadzenia odpadów opakowaniowych,

• budowa wystarczającego potencjału technicznego w zakresie zbiórki i transportu odpadów

opakowaniowych: specjalistyczne i podstawowe środki zbiórki oraz transportu,

• działania informacyjno-edukacyjne dla społeczności lokalnej,

• zwiększenie efektywności i rozszerzenie zakresu selektywnej zbiórki lub skupu (zwiększenie ilości

pojemników i objęcie zbiórką większej liczby mieszkańców,

• przeprowadzenie kampanii informacyjnej propagującej celowo segregację makulatury opakowaniowej

(w gospodarstwach domowych, jednostkach gospodarczych i handlowych itd.),

• przeprowadzanie właściwej segregacji odpadów na znormalizowane gatunki makulatury (poprawa bazy

technicznej firm usług komunalnych w zakresie segregacji),

• zwiększenie zapotrzebowania na wyroby celulozowo-papiernicze z udziałem makulatury

(propagowanie stosowania tych wyrobów).

• zwiększenie przetwórstwa stłuczki opakowaniowej,

 97

• poprawa efektywności i rozszerzenie zakresu selektywnej zbiórki/skupu (zwiększenie ilości

pojemników i objęcie zbiórką większej liczby mieszkańców, wprowadzanie pojemników na różne

kolory szkła (bezbarwne i kolorowe),

• przeprowadzanie kampanii informacyjnej propagującej celowo segregację na poziomie gospodarstwa

domowego, zakładu, jednostki handlowej itd.),

• prowadzenie właściwej segregacji stłuczki przez przedsiębiorstwa odbierające odpady (brak

zanieczyszczeń obcego pochodzenia),

• rozbudowa zaplecza technicznego do uzdatniania stłuczki,

• rozbudowa recyklingu materiałowego, głównie dla odpadów jednorodnych polimerowo (PE, PP, PET),

z których można uzyskać surowce wtórne o odpowiednich standardach jakościowych, znajdujące zbyt

na rynku,

• skup i przetwórstwo puszek po napojach,

• propagowanie recyklingu aluminium z innych niż puszki napojowe opakowań,

• budowa i zarządzanie bazą danych w celu kontroli funkcjonowania systemu odzysku i recyklingu),

8. 1. 2. 2. 8 Zbiórka odpadów komunalnych niebezpiecznych

Przy zbiórce odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych zaleca się

stosowanie następujących systemów organizacyjnych:

I stopień:

Miejski punkt zbiórki odpadów niebezpiecznych (MPZON) przyjmujący bezpłatnie odpady

niebezpieczne od mieszkańców oraz odpłatnie od małych i średnich przedsiębiorstw. Zakłada się, że w każdej

gminie docelowo zostanie zorganizowany, co najmniej jeden punkt. Koszt organizacji MPZON wg KPGO

kształtuje się na poziomie ok. 70 000,0 PLN.

II Stopień:

Stacja przeładunkowa odpadów niebezpiecznych będzie zlokalizowana na terenie Zakładu

Zagospodarowania Odpadów mającego na celu magazynowanie odpadów zebranych w mieście (w Miejskim

Punkcie Zbiórki Odpadów Niebezpiecznych MPZON) i przygotowanie ich do transportu do docelowej instalacji.

Lokalizacja MPZON będzie na terenie obecnie działającego zakładu MZO.

Przewiduje się utworzenie Miejskiego Punktu Zbiórki Odpadów Niebezpiecznych „MPZON”

poprzez wydzielenie terenu w obrębie zakładu MZO i ustawienie pod wiatą kontenerów dla potrzeb

gromadzenia i czasowego przetrzymywania wyselekcjonowanych odpadów niebezpiecznych lub toksycznych,

takich jak: akumulatory, opakowania po farbach i lakierach, środki ochrony roślin, świetlówki, itp.

Zgromadzone w kontenerach odpady niebezpieczne, pakowane w razie potrzeby w dodatkowe mniejsze

pojemniki lub worki foliowe, wywożone będą do zakładów przetwórczych (akumulatory), składowisk odpadów

niebezpiecznych lub zakładów utylizacji (spalarnie, itp.).

 98

8. 1. 2. 2. 9 Zbiórka odpadów tekstylnych

Podstawową metodą pozyskiwania odpadów tekstylnych będzie zbiórka do specjalnych pojemników.

Prowadzona będzie ona odrębnie od systemów selektywnej zbiórki odpadów przez miejskie przedsiębiorstwa

gospodarki komunalnej lub podmioty prywatne. Kolejnym źródłem pozyskania odpadów odzieżowych będzie

skup pozostałości ze sklepów z używaną odzieżą.

8. 1. 2. 2. 10 Transport odpadów komunalnych

Dla warunków klimatycznych Polski za optymalną częstotliwość wywozu będzie:

• dla centrów usługowo-handlowych - codziennie,

• dla budownictwa zwartego i osiedlowego - 2 razy w tygodniu,

• dla budownictwa jednorodzinnego - 1 raz w tygodniu,

• dla budownictwa zagrodowego (rozproszonego) - 1 raz w miesiącu.

Przyjmuje się, że transportem odpadów będą zajmowały się przedsiębiorstwa wywozowe, działające na

terenie miasta lub powiatu, także stacje przeładunkowe i współpracujące z nimi struktury transportu I i II

stopnia.

Do transportu odpadów będą używanie samochody bezpylne (śmieciarki) bębnowe i komorowe oraz

samochody do przewozu kontenerów.

Wywóz odpadów z pojemników prowadzony będzie np. przy wykorzystaniu pojazdów specjalnych

i specjalistycznych lub innych zgodnie z potrzebami.

8. 1. 2. 2. 11 Unieszkodliwianie i utylizacja odpadów komunalnych

Unieszkodliwianie i utylizacja odpadów będą się odbywały poprzez wykorzystanie bardziej

zaawansowanych niż składowanie technologii unieszkodliwiania odpadów (kompostowanie), techniczne

zaplecze obsługi programu segregacji (sortownia, urządzenia przetwarzające).

Zawężonym do aspektów techniczno - technologicznych przykładem rozwiązań systemowych jest

system selektywnego gromadzenia różnych grup odpadów (surowce wtórne, odpady problemowe, odpady

organiczne), współpracujący z systemem selektywnej przeróbki i unieszkodliwiania odpadów (przetwórstwo

surowców wtórnych, kompostowanie frakcji organicznej, przekazywanie do unieszkodliwiania odpadów

problemowych).

Każdy ze składników gospodarki odpadami będzie spełniać określone kryteria, żeby można było na

jego bazie utworzyć w przyszłości rozwiązanie systemowe zapewniające gromadzenie i usuwanie odpadów

komunalnych w sposób zorganizowany, efektywne wykorzystanie surowców znajdujących się w odpadach,

powrót odpadów organicznych do środowiska poprzez kompostowanie, minimalizację ilości odpadów

deponowanych na składowisku.

Podjęte zostanę działania mające na celu zagospodarowanie terenów pod kątem estetyzacji

 99

i wykorzystania do celów rekreacyjnych i wypoczynkowych.

W oparciu o aktualne przepisy, władze miasta podejmą i zatwierdzą pakiet uchwał, regulujących

kwestie usuwania i unieszkodliwiania odpadów komunalnych na swoim terenie.

Uchwały te zapoczątkują proces wdrażania Systemu Gospodarki Odpadami Komunalnymi.

Będą one określać między innymi:

• Obowiązki właścicieli nieruchomości,

• Obowiązki wywożącego odpady,

• Opłaty i sposoby rozliczania,

• Zasady selektywnej zbiórki odpadów,

• Obowiązki właścicieli zwierząt domowych,

• Zasady utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej,

• Zasady przeprowadzania deratyzacji,

• Sposób egzekwowania przestrzegania regulaminu,

• Utrzymania estetyki posesji.

Nadzór nad przestrzeganiem przepisów będą pełnić służby miejskie, koordynujące takie instytucje

porządkowe, jak Policja, Straż Miejska, Służby Sanitarne, Urząd Miasta, odpowiednie służby zakładowe,

administracje i wszystkie inne administrujące danym terenem.

Miejski System Gospodarki Odpadami Komunalnymi opierać się będzie przede wszystkim na

selektywnej zbiórce odpadów komunalnych, opakowań, a także bazować na stacji przeładunkowej związanej

z międzygminnym składowiskiem połączonym z Zakładem Unieszkodliwiania Odpadów (ZUO) odpadów

wyposażonym w sortownię i kompostownię.

Ważnym zagadnieniem będzie konieczność szybkiego wdrożenia systemu skutecznie oddzielającego od

odpadów, trafiających do przeróbki lub finalnego składowania odpadów problemowych.

Dotyczy to między innymi:

• zużytych opon samochodowych,

• zużytych akumulatorów,

• zużytych olejów i smarów,

• zużytych lamp-świetlówek, lamp rtęciowych, lamp sodowych,

• zużytych leków, opakowań po chemikaliach, w tym po środkach ochrony roślin.

Gromadzenie takich odpadów będzie odbywać się w utworzonych wydzielonych miejscach

selektywnego okresowego gromadzenia (MPZON – Miejskim Punkcie Zbiórki Odpadów Niebezpiecznych)

i przewożenie do wydzielonej części na składowisku odpadów. Udoskonalenie systemu gospodarowania będzie

uzyskane poprzez tworzenie firm międzygminnych.

 100

8. 1. 2. 2. 12 Wyeksploatowane pojazdy i zużyte opony.

Realizacja zadań wynikających z nadrzędnych Planów Gospodarki Odpadami (krajowego,

wojewódzkiego) następować będzie poprze zorganizowanie i stworzenie w regionie optymalnych metod zbiórki

i recyklingu samochodów. Rozwój systemu przerobu odpadów z wyeksploatowanych pojazdów

samochodowych powinien mieć na uwadze eliminację zagrożeń, jakie dla środowiska naturalnego stanowią

odpady motoryzacyjne, z których część stanowią odpady niebezpieczne. Podstawowym zadaniem stacji

demontażu jest przetworzenie pojazdów wycofanych z eksploatacji poprzez wymontowanie przedmiotów

wyposażenia i części przeznaczonych do ponownego użycia, jak również wymontowanie elementów nadających

się do odzysku i recyklingu oraz przekazanie wytworzonych odpadów do właściwych instalacji do odzysku lub

unieszkodliwienia.

Obowiązujące uregulowania prawne zakazują od dnia 1 lipca 2003r. składowania opon na składowiskach oraz

określają obowiązki producentów związane z opłatą produktową wymuszając zwiększenie stopnia

wykorzystania zużytych opon. Zużyte opony ich wytwórcy przekazują do stacji unieszkodliwiania pojazdów,

zakładów naprawy samochodowych, zakładów wulkanizacyjnych. Następnie przekazywane są one do zakładów

odzysku i unieszkodliwiania.

Na terenie miasta Nowym Dwór Mazowiecki istnieje stacja demontażu wyeksploatowanych pojazdów -

PPHU AGA MET przy ul. Sportowej 2. Stacja ta przyjmuje wraki samochodów, prowadzi ich ewidencję,

gromadzi i przygotowuje to transportu do specjalistycznych przedsiębiorstw: karoserie samochodowe,

przepracowane oleje, płyny hamulcowe i chłodnicze, akumulatory itp.

Zgodnie z Powiatowym Planem Gospodarowania Odpadami na terenie powiatu planuje się utworzenie

stacji demontażu pojazdów w Nowym Modlinie (EKOZ ZYSK 1), która łączenie ze stacją demontażu EKO

MET Sp.j. w Zakroczmiu powinny podołać odzyskowi planowanej ilości wytworzonych tego typu odpadów.

Dla stacji demontażu pojazdów przy ul. Sportowej 2 w Nowym Dworze Mazowieckim wydano decyzję

o środowiskowych uwarunkowaniach, sporządzono raport o oddziaływaniu na środowisko oraz uzyskano opinię

Wojewody Mazowieckiego i Państwowego Wojewódzkiego Inspektora Sanitarnego.

Podstawowym zadaniem miasta w zakresie gospodarowania wrakami samochodów oraz zużytymi oponami

będzie przeprowadzenie kampanii informacyjnej dla mieszkańców w postaci broszurek i plakatów

informujących o szkodliwości dla środowiska i sposobach gospodarowania tego typu odpadów.

8. 1. 2. 2. 13 Oleje odpadowe.

Celem, jaki należy osiągnąć w dziedzinie zbierania, unieszkodliwiania i odzysku tej grupy odpadów jest

rozwój systemu zbiórki olejów odpadowych ze źródeł rozproszonych poprzez organizację punktów zlewu

przepracowanych olejów odpadowych – w PDGO lub w stacjach paliw, stacjach obsługi pojazdów i innych

podmiotów gospodarczych w ramach porozumień z gminami. Jeśli nastąpi problem z lokalizacją punktu zlewu

to np. stacja paliwowa przez zawarcie porozumienia z terenu miasta, może pełnić rolę miejskiego punktu zlewu

olejów odpadowych – przepracowanych. Rozwiązaniem może być również zawarcie porozumienia pomiędzy

Burmistrzem Miasta a warsztatem samochodowym na prowadzenie miejskiego punktu zlewu.

 101

8. 1. 2. 2. 14 Padłe zwierzęta

Padłe zwierzęta stanowiące zagrożenie epidemiologiczne są odbierane przez firmę i przekazywane do

utylizacji. Miasto posiada podsianą z przedsiębiorcą posiadającym stosowne pozwolenia umowę na obieranie i

wywóz i utylizację padłych zwierząt z terenu miasta.

8. 1. 2. 2. 15 Planowane zmniejszenie ilości wytwarzanych odpadów komunalnych

Przeciwdziałanie i minimalizacja ilości wytwarzanych odpadów jest priorytetem w polityce odpadowej.

Aby osiągnąć zakładane cele w zakresie minimalizacji wytwarzania odpadów należy:

• organizować szkolenia dla przedsiębiorców, grup producenckich, rolników (hodowców) w zakresie

zapobiegania powstawania odpadów,

• prowadzić kampanie informacyjne dla mieszkańców, uczniów za pomocą mediów, konkursów, w ramach

programów nauczania i różnorodnych imprez masowych, akcji ulotkowych i plakatowych,

• promować zachowania społeczne propagujące minimalizację powstawania odpadów m.in. wielokrotne

wykorzystywanie opakowań, naprawy sprzętu itd.

• wprowadzić instrumenty ekonomiczne wspomagające minimalizację powstawania odpadów, takie jak

dopłaty do przydomowych kompostowników czy do usuwania azbestu.

Działania edukacyjne powinny mieć też charakter informacyjny. Należy informować np. o ilości

zebranych odpadów niebezpiecznych, miejscach i sposobach zbierania selektywnego odpadów, terminach

odbioru, oznakowaniach umieszczanych na opakowaniach. W ramach prowadzonej edukacji należy np. zachęcać

mieszkańców powiatu do kupowania towarów w opakowaniach wielokrotnego użytku, zachęcać do stosowania

siatek, koszyków, trwałych toreb na zakupy w miejsce jednorazowych toreb foliowych oraz w opakowaniach

ulegających biodegradacji, rezygnacji z przedmiotów jednokrotnego użytku, wykorzystywania mniej

toksycznych produktów (np. farb i lakierów) itp.. Szczególnie istotne są działania podejmowane wspólne

z jednostkami handlowymi i usługowymi.

Działania zmierzające do zmniejszenia ilości powstających odpadów komunalnych oraz ich negatywnego

oddziaływania na środowisko polegają też na prawidłowym zbieraniu i postępowaniu z odpadami, a w

szczególności na wydzielaniu ze strumienia odpadów komunalnych takich odpadów, które mogą być powtórnie

użyte oraz odpadów niebezpiecznych. Ponadto w ramach przeciwdziałania i minimalizowania ilości

niezagospodarowanych odpadów opakowaniowych zawierających środki ochrony roślin oraz

przeterminowanych środków ochrony roślin miasto będzie przeprowadzało kampanie informacyjne dla

mieszkańców polegające na wydawaniu broszur dla mieszkańców, plakatów oraz organizowania konkursów w

zakresie prawidłowego zagospodarowania tego rodzaju odpadów.

8. 2 Sektor gospodarczy

8. 2. 1. Główne cele i kierunki działań

Do działań mających za zadanie przyczynić się do ograniczenia wytwarzania odpadów w sektorze

gospodarczym należą między innymi takie poczynania:

 102

• wydawanie decyzji zezwalających na wytwarzanie odpadów i kontrole tych decyzji,

• propagowanie idei czystej produkcji i stosowania technologii zmniejszających

materiałochłonność,

• pomoc w zdobywaniu certyfikatów ISO 14000 i EMAS,

• zwiększanie świadomości u wytwórców, premiowanie pozytywnych postaw producentów

poprzez stosowanie zachęt ekonomicznych.

Priorytety i cele gospodarki odpadami wytwarzanymi w sektorze gospodarczym na lata 2008 - 2015 podzielono

na cele krótko i długookresowe.

Cele krókookresowe 2010-2013:

• ograniczenie ilości wytwarzanych odpadów i utrzymanie na wysokim poziomie ilości odzyskiwanych

odpadów,

• ograniczenie masy składowanych odpadów z sektora gospodarczego poprzez odzysk 65% odpadów

w 2011 roku - cel ten na dzień dzisiejszy jest już spełniony (odzysk w 2005 r. wyniósł 95%), należy

doprowadzić do jego dalszego realizowania,

• utrzymanie na niskim poziomie masy składowanych odpadów poprzez dalsze utrzymanie

unieszkodliwianych poza składowaniem odpadów na poziomie do 30 % w 2011 r.,

• zwiększenie poziomu odzysku opon do 85% i recyklingu do 15 % w 2011 r.,

• osiągnięcie poziomu selektywnego zbierania zużytego sprzętu elektrycznego i elektronicznego

pochodzącego z gospodarstw domowych w wysokosci 4 kg/mieszkańca/rok do dnia 31 grudnia 2007r.

• Osiągnięcie przez wprowadzających sprzęt w 2010 r. poziomów odzysku i recyklingu zużytego sprzętu

zgodnie z art. 30 ust. 1 ustawy z dnia 29 lipca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym

(Dz. U. Nr 180, poz. 1495):

o dla zużytego sprzętu powstałego ze sprzętu ujętego w grupach 1 i 10 określonych w załączniku nr 1

do ustawy (wielkogabarytowe urządzenia gospodarstwa domowego i automaty do wydawania) :

∙ poziom odzysku 80% masy zużytego sprzętu,

∙ poziom recyklingu części składowych, materiałów i substancji pochodzących ze zużytego

sprzętu w wysokości 75% masy zużytego sprzętu.

o dla zużytego sprzętu powstałego ze sprzętu ujętego w grupach 3 i 4 określonych w załączniku nr 1

do ustawy (sprzęt teleinformatyczny, telekomunikacyjny i audiowizualny)

∙ poziomu odzysku w wysokości 75 % masy zużytego sprzętu,

∙ poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego

sprzętu w wysokości 65 % masy zużytego sprzętu.

o dla zużytego sprzętu powstałego ze sprzętu ujętego w grupach 2, 5 - 7 i 9 określonych w załączniku

nr 1 do ustawy (małogabarytowe urządzenia gospodarstwa domowego; sprzęt oświetleniowy;

narzędzia elektryczne i elektroniczne z wyjątkiem wielkogabarytowych, stacjonarnych narzędzi

przemysłowych; zabawki, sprzęt rekreacyjny i sportowy; przyrządy do nadzoru i kontroli) :

∙ poziomu odzysku w wysokości 70 % masy zużytego sprzętu,

 103

∙ poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego

sprzętu w wysokości 50 % masy zużytego sprzętu.

o dla zużytych gazowych lamp wyładowczych - poziomu recyklingu części składowych, materiałów

i substancji pochodzących ze zużytych lamp w wysokości 80 % masy tych zużytych lamp.

• stworzenie systemu informacjno-edukacyjnego skierowanego do wytwórców odpadów,

• intensyfikacja działań kontrolnych prowadzonych przez odpowiednie służby, zwłaszcza wśród małych

|i średnich podmiotów gospodarczych działających na terenie powiatu,

• kontrola podmiotów gospodarczych funkcjonujących na terenie powiatu (w tym również zakładów

świadczących usługi medyczne i weterynaryjne), pod kątem prawidłowej gospodarki odpadami,

• stworzenie i uaktualnianie bazy danych o podmiotach gospodarczych działających na terenie powiatu,

• prowadzenie kampanii informacyjno-edukacyjnej skierowanej do małych i średnich przedsiębiorców,

pracowników placówek medycznych i in., dotyczącej zasad prawidłowej gospodarki odpadami,

• osiągnięcie założonych poziomów odzysku i recyklingu określonych typów odpadów,

• wykorzystanie ustabilizowanych osadów ściekowych ze wszystkich komunalnych oczyszczalni ścieków

na terenie powiatu do nawożenia, rekultywacji składowisk odpadów,

• inwentaryzacja i usuwanie urządzeń zawierających PCB,

• wyłączenie z łańcucha pokarmowego ludzi i zwierząt odpadów pochodzenia zwierzęcego oraz odpadów

medycznych poprzez zbieranie tego rodzaju odpadów i ich unieszkodliwianie,

• budowa instalacji do produkcji paliw alternatywnych na bazie materiałów odpadowych (Ekozysk 1, gm.

Pomiechówek),

• przeprowadzenie aktualizacji inwentaryzacji materiałów azbestowych, opracowanie gminnych

programów usuwania materiałów azbestowych.

Cele długookresowe 2014-2017:

− likwidacja odpadów zawierających PCB o stężeniu poniżej 55 ppm;

− osiągnięcie do 2014 r. minimalnego poziomu zbierania zużytych baterii i akumulatorów w wysokości

25 %;

− utrzymanie poziomu odzysku i recyklingu pojazdów na poziomie co najmniej 95 i 85 % masy pojazdów

przyjętych w skali roku;

− utrzymanie wysokiego poziomu zbierania, odzysku (50 %) i recyklingu (35 %) olejów odpadowych,

− doskonalenie systemu gospodarowania zużytym sprzętem elektrycznym i elektronicznym;

− całkowite ograniczenie składowania osadów ściekowych do roku 2015;

− osiągnięcie następujących rocznych poziomów odzysku i recyklingu zużytych opon:

w 2014 roku: odzysk – 85%, recykling – 15%; w 2017 roku: odzysk – 100%, recykling 20%;

 104

8. 2. 1. 1 Odpady z zakładów przemysłowych

Wytwórca odpadów zobowiązany jest do opracowania programu gospodarki odpadami lub złożenia

informacji o wytwarzanych odpadach i sposobie gospodarowania nimi (w zależności od ilości wytwarzanych

odpadów).

Zbiórka i wywóz odpadów z zakładów przemysłowych będzie prowadzona przez firmy działające

w danej dziedzinie.

Sposób ten może funkcjonować w połączeniu z systemem selektywnej zbiórki odpadów komunalnych

oraz odpadów komunalnych podlegających biodegradacji w szczególności w małych i średnich

przedsiębiorstwach.

8. 2. 1. 2 Odpady niebezpieczne z zakładów przemysłowych

Wytwórca odpadów zobowiązany jest do opracowania programu gospodarki odpadami

niebezpiecznymi lub złożenia informacji o wytwarzanych odpadach i sposobie gospodarowania nimi

(w zależności od ilości wytwarzanych odpadów). Zbiórka i wywóz odpadów niebezpiecznych z zakładów

przemysłowych będzie prowadzona przez wyznaczone firmy.

Zgodnie z założeniami Planu, odbiór odpadów niebezpiecznych będzie prowadzony przez wyznaczone

firmy. Sposób ten będzie stosowany także w przyszłości, w połączeniu z systemem zbiórki odpadów

komunalnych oraz odpadów komunalnych podlegających biodegradacji w małych przedsiębiorstwach.

System zbiórki odpadów powinien przyczynić się do zwiększenia pozyskiwania odpadów do

recyklingu, dając małym i średnim przedsiębiorstwom możliwość segregowania i pozbywania się

produkowanych odpadów (w tym odpadów do recyklingu, niebezpiecznych i pozostałych.

Zbiórka odpadów niebezpiecznych od małych i średnich przedsiębiorstw może przebiegać w systemie

dwutorowym, z wykorzystaniem MPZON oraz sieci punktów zdawczych w sklepach sprzedających produkty,

które z definicji stają się odpadami niebezpiecznymi po ich wykorzystaniu.

Wywóz odpadów niebezpiecznych ze sklepów powinien być organizowany przez gminę na zasadzie

kontraktu z firmą publiczną lub prywatną.

8. 2. 1. 3 Wyeksploatowane pojazdy i opony

Zgodnie z wymogami dyrektywy dotyczącej pojazdów samochodowych wycofanych z użycia

w Krajowym Planie Gospodarki Odpadami zakłada się:.

• do 2010 roku – ponowne wykorzystanie części i odzysk surowców w ilości stanowiącej 85% średniej

masy pojazdu, z czego wykorzystanie części i recykling materiałowy stanowić ma odpowiednio: dla

samochodów skonstruowanych po 1980 roku – do 80% średniej masy pojazdu, dla samochodów

skonstruowanych przed 1980 rokiem – do 75% średniej masy pojazdu.

 105

• do 2017 roku – ponowne wykorzystanie części i odzysk surowców w ilości stanowiącej 95% średniej

masy pojazdu, z czego wykorzystanie części i recykling materiałowy stanowić powinny – do 85%

średniej masy pojazdu.

Realizacja zadań wynikających z KPGO następować będzie poprzez zorganizowanie i stworzenie

w regionie optymalnych metod zbiórki i recyklingu samochodów. Rozwój systemu przerobu odpadów

z wyeksploatowanych pojazdów samochodowych powinien ponadto mieć na uwadze eliminację zagrożeń, jakie

dla środowiska naturalnego stanowią odpady motoryzacyjne, z których część stanowią odpady niebezpieczne.

Celem systemu jest wdrożenie odzysku i ponownego użycia części i materiałów określonego przez Dyrektywę

Unii Europejskiej 2000/53/EC poprzez:

• eliminację zagrożeń ekologicznych spowodowanych niewłaściwym postępowaniem z pojazdami

wycofanymi z eksploatacji,

• maksymalne wykorzystanie istniejącej sieci auto-złomów, przedsiębiorstw zajmujących się kasacją

pojazdów, instalacji unieszkodliwiających odpady motoryzacyjne,

• wprowadzenie rozwiązań organizacyjnych i ekonomicznych zapewniających maksymalną efektywność

recyklingu samochodów,

• prowadzenie monitorowania procesu recyklingu.

Wszystkie będą przekazywane w całości do punktów odbioru (auto - złomy) lub bezpośrednio do

wyspecjalizowanych stacji demontażu, skąd przekazywane będą autoryzowanym przetwórcom. Obowiązek

przekazania samochodu do takiej placówki powinien spoczywać na ostatnim właścicielu samochodu, który

uzyska „certyfikat zniszczenia”, jedyny dokument, uprawniający do wyrejestrowania samochodu.

Stacje demontażu powinny:

• prowadzić ewidencję przyjmowanych pojazdów wyeksploatowanych i wyłączonych z ruchu do

demontażu.

• prowadzić sprzedaż części zamiennych uzyskanych z demontażu.

• gromadzić i przygotowywać do transportu do specjalistycznych przedsiębiorstw zajmujących się

recyklingiem: karoserii samochodowych, przepracowanych olejów, płynów hamulcowych

i chłodniczych, akumulatorów, opon, itp.

Roczna wydajność dobrze prosperującej stacji powinna kształtować się na poziomie około 200 – 500

szt/rok. Orientacyjny koszt netto podstawowego wyposażenia technicznego stacji kształtuje się na poziomie 500

000 zł (około 110 000 €). Personel, jako że praca nie wymaga zbyt wysokich kwalifikacji, powinny stanowić

głównie osoby pozostające bez pracy, po odpowiednim przeszkoleniu.

Obowiązujące uregulowania prawne dążące do zakończenia z dniem 1 stycznia 2003 r. składowania

opon na składowiskach oraz obowiązki producentów związane z opłatą produktową wymuszają zwiększenie

stopnia wykorzystania opon zużytych. Mogą być one ponownie wykorzystywane poprzez bieżnikowanie,

zagospodarownie produktów z przeróbki mechanicznej i chemicznej, spalanie z wykorzystaniem energii,

przeróbki w bardzo niskich temperaturach. Pomimo istniejących w kraju możliwości technicznych do realizacji

 106

poszczególnych kierunków wykorzystania odpadowych opon, są duże trudności z pozyskaniem surowca, ze

względu na brak systemu zbiórki opon. Pożądane jest tutaj włączenie się organizacji odzysku.

8. 2. 1. 4 Odpady ropopochodne

System zbiórki olejów przepracowanych powinien zawierać następujące elementy:

1. Miejskie punkty zlewu olejów odpadowych-przepracowanych (w ramach MPZON)

Miasta oraz Gminy – zgodnie z zaleceniem Krajowego Planu Gospodarki Odpadami mają

zorganizować Lokalne Punkty Zbiórki Odpadów Niebezpiecznych, w tym olejów odpadowych –

przepracowanych i podjąć decyzję o ich lokalizacji. Jednak całość przedsięwzięć związanych ze zbiórką

i zagospodarowaniem olejów przepracowanych powinna być koordynowana i kontrolowana na szczeblu

wojewódzkim w celu zapewnienia jednolitości (kompatybilności) systemu. Samorząd wojewódzki wspólnie

z przedstawicielami gmin powinien ustalić standard gminnych punktów zlewu olejów odpadowych –

przepracowanych będących elementem MPZON.

Jeżeli wystąpi problem z lokalizacją punktu zlewu to np. stacja paliwowa (przede wszystkim

w większych skupiskach ludzi) przez zawarcie porozumienia z terenu miasta, może pełnić rolę miejskiego

punktu zlewu olejów odpadowych – przepracowanych. Jeszcze innym rozwiązaniem będzie zawarcie

porozumienia pomiędzy Burmistrzem Miasta a warsztatem samochodowym na prowadzenie miejskiego punktu

zlewu.

2. Duże, średnie, małe zakłady przemysłowe i stacje obsługi samochodów posiadające własne zbiorniki na oleje

odpadowe – przepracowane i podpisane umowy z podmiotami mającymi zezwolenia na zbiórkę olejów

odpadowych – przepracowanych.

3. Bazy zbiórki - będące własnością podmiotów trudniących się zbiórką i transportem olejów odpadowych –

przepracowanych na określonym terenie.

Samorząd województwa powinien dokonać wyboru firm zbierających oleje odpadowe – przepracowane

na terenie województwa, w oparciu o ustalone standardy techniczne i organizacyjne obowiązujące na terenie

całego kraju, zapewniające bezpieczeństwo zbiorki, sprawność odbioru, minimalizację kosztów itp.

Firmy prowadzące taką działalność będą spełniać określony standard techniczny i organizacyjny w celu

zapewnienia bezpieczeństwa w postępowaniu z olejami przepracowanymi i dają gwarancję wykonania

przyjętych na siebie zobowiązań:

• Posiadać personel przeszkolony w zakresie prawidłowego postępowania z olejami przepracowanymi

i znajomością obowiązujących przepisów ochrony środowiska w ramach prowadzonej działalności.

• Zajmować się wyłącznie zbiórką i transportem olejów odpadowych przepracowanych.

• Posiadać stosowne zezwolenie na prowadzoną działalność.

 107

• Posiadać sprzęt do odbioru i transportu olejów przepracowanych spełniający wymagania przepisów

ochrony środowiska w tym Rozporządzenia Ministra Infrastruktury z dnia 19 grudnia 2002 w sprawie

zakresu i sposobu stosowania przepisów o przewozie drogowym towarów niebezpiecznych do

transportu odpadów niebezpiecznych (Dz. U. z 2002 r. Nr 236 poz. 1986) i ADR (transport powyżej 3,5

t odpadów).

• Wielkość tych firm powinna uwzględniać rentowność zbiórki przy optymalnym koszcie, co wg

szacunków oznacza możliwość zbiórki minimum 1500 ton olejów przepracowanych w skali roku.

• Zbierać oleje gromadzone w partiach od 400 do 600 l.

• Posiadać bazę zbiórki z tytułem własności (lub długoletniej dzierżawy) zapewniającą możliwość

zmagazynowania 1/12 ilości rocznej zbiórki oleju.

• Posiadają możliwość przeprowadzenia podstawowych badań laboratoryjnych.

• Mieć możliwość wstępnego oczyszczenia olejów przepracowanych np. w przypadku ich

zanieczyszczenia wodą ponad określony poziom.

• Posiadać możliwość ekspedycji zebranego oleju transportem kolejowym i samochodowym.

• Składać Marszałkowi Województwa roczną informację o ilości zebranego oleju odpadowego

i przepracowanego oraz informację, którym recyklerom został przekazany, w jakich ilościach i jaką

metodą został zagospodarowany.

• Posiadać podpisane umowy z podmiotami mającymi stosowne zezwolenia na wytwarzanie olejów

odpadowych - przepracowanych, oraz ich zagospodarowanie.

• Podmioty prowadzące odzysk (zagospodarowanie) olejów odpadowych - przepracowanych poprzez:

- regenerację (art.39 ust.1 ustawy o odpadach)

- inne procesy odzysku (art. 39 ust. 2 ustawy o odpadach)

4. Podmioty zajmujące się unieszkodliwianiem olejów odpadowych - przepracowanych (art. 39 ust. 3 ustawy

o odpadach)

W celu organizacji systemu zbiórki odpadów olejowych należy:

• organizować na terenie miasta zbiórkę wraz z innymi odpadami niebezpiecznymi (np. akcyjnie).

• zorganizować miejskie punkty gromadzenia tych odpadów,

• wyłonić na zasadzie konkursu 2-3 firmy zbierające oleje przepracowane w województwie.

Następnie przedsiębiorstwa specjalistyczne trudniące się zbiórką olejów przepracowanych lub

prowadzące serwisy separatorów olejowych przekazywać je będą do wyspecjalizowanych zakładów

(np. Przedsiębiorstwa Usług Ekologicznych Sp. z o.o. z Gorzowa Wlkp., lub Rafinerii Nafty „Jedlicze” S.A. k.

Krosna). Jednym ze sposobów wykorzystania energetycznego olejów odpadowych jest ich spalanie w specjalnie

do tego celu dostosowanych instalacjach. Proces spalania olejów odpadowych jest realizowany na dużą skalę

przez Lafarge Cement Polska S.A. Zakłady w Kujawach. Obecne moce przerobowe w zakresie

zagospodarowania olejów przepracowanych są wystarczające, tym bardziej, że planowane jest zwiększenie

zdolności przerobowych Rafinerii Nafty „Jedlicze”.

 108

Odpady o wysokich właściwościach energetycznych mogą być również wykorzystane do podniesienia

efektywności zakładu termicznego unieszkodliwiania odpadów.

8. 2. 1. 5 PCB

Należy podjąć działania dla eliminacji urządzeń zawierających PCB i bezpiecznego usuwania olejów

odpadowych o zawartości powyżej 50 ppm PCB/PCT (np. oczyszczania transformatorów o zawartości powyżej

0.005% wagowych PCB). W pierwszej kolejności zinwentaryzowane zostaną urządzenia zawierające powyżej

5 litrów PCB. Do końca 2010 r. oczyszczone zostaną wszelkie urządzenia i instalacje zawierających te

substancje.

Aktualnie w Polsce unieszkodliwianie ciekłych odpadów z PCB można zrealizować jedynie

w Zakładach ANWIL S.A. we Włocławku. które eksploatują od 1998 r. instalację odzysku chlorowodoru

z odpadów chloroorganicznych oraz w Zakładach Chemicznych ROKITA S.A. w Brzegu Dolnym.

W kraju brak jest instalacji niszczenia złomowanych kondensatorów z PCB. Możliwe jest

unieszkodliwienie kondensatorów z PCB poza granicami kraju. Zbiórką i nadzorem nad przewozem do spalarni

w zakładach TREDI we Francji zajmuje się firma POFRABAT w Warszawie .

Opracowanie i wdrożenie systemu usuwania odpadów z PCB wymaga następujących rozwiązań w obszarze

technicznym:

• Przeprowadzenie akcji edukacyjnej (informacyjno-szkoleniowej) w zakresie zagrożenia środowiska

naturalnego przez PCB i możliwości przeciwdziałania tym skażeniom.

• Opracowanie i wdrożenie monitoringu PCB:

– w systemie gminnego monitoringu gospodarki odpadami.

– w systemie kontroli źródeł emisji i pomiaru imisji.

• Zorganizowanie systemu selektywnej zbiórki PCB jako odpadu specjalnego.

• Opracowanie i wdrożenie systemu degradacji PCB (do 31 grudnia 2010r.)

Według KPGO 2010 w okresie od 2007 do 2010 roku powinno się całkowicie zniszczyć i wyeliminować PCB ze

środowiska poprzez kontrolowane unieszkodliwienie PCB oraz dekontaminację i unieszkodliwianie urządzeń

zwierających PCB.

W okresie do 2011 r należy dokonać likwidacji odpadów zawierających PCB o stężeniu poniżej 50 ppm.

8. 2. 1. 6 Baterie i akumulatory

Usprawnieniu zostanie poddany sposób zbiórki baterii i akumulatorów, szczególnie z rozproszonych

miejsc ich powstawania. Nałożony został obowiązek odzysku z rynku tych odpadów został nałożony na

podmioty wprowadzające je na rynek, a egzekwowany przy zastosowaniu opłaty produktowej i depozytowej.

Akumulatory i baterie będą również przyjmowane z przedsiębiorstw (odpłatnie) w Miejskich Punktach

Zbiórki Odpadów Niebezpiecznych, a następnie transportowane do Zakładów Zagospodarowania Odpadów lub

bezpośrednio do odbiorców.

 109

Proponuje się, aby zbierane baterie deponować na składowiskach odpadów niebezpiecznych do czasu

uruchomienia technologii ich przerobu zlokalizowanych w województwie.

Zgodnie z KPGO w latach 2007-2009 należy osiągnąć co najmniej poziomy odzysku i recyklingu

(zdefiniowane w ustawie z dnia 11 maja 2001 o obowiązkach o obowiązkach przedsiębiorców w zakresie

gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. Nr 63, poz. 639

z póżn. zmianami).

8. 2. 1. 7 Azbest

Odpady zawierające azbest są unieszkodliwiane tylko poprzez składowanie. Taki sposób postępowania

jest zgodny z obecnymi wymaganiami prawnymi oraz środowiskowymi.

Zgodnie z KPGO realizowane to może być na małych składowiskach (o powierzchni do 1 ha)

przyjmujących odpady azbestowe. Możliwe jest zlokalizowanie ich np. przy istniejących składowiskach

komunalnych na wydzielonych częściach z możliwością rozbudowy pozwalającej na składowanie odpadów

w następnych latach.

Najważniejszym celem w planowaniu działań odnośnie odpadów zawierających azbest jest bezpieczne

dla zdrowia ludzi usunięcie tych wyrobów i zdeponowanie ich na wyznaczonych składowiskach, w sposób

eliminujący ich negatywne oddziaływanie.

Zadania organizacyjne:

• Opracowanie na poziomie wojewódzkim baz informacyjnych zawierających dane dotyczące lokalizacji,

ilości i stanu wyrobów zawierających azbest, na podstawie informacji uzyskanych z przeglądów

realizowanych przez właścicieli lub zarządców obiektów i urządzeń budowlanych na mocy Ustawy

o zakazie stosowania wyrobów zawierających azbest tekst jednolity z 2004 roku (Dz. U. Nr 3, poz. 20

z późn. zm.). Opracowywanie planów ochrony przed szkodliwością azbestu i programów usuwania

wyrobów zawierających azbest na poziomie wojewódzkim, powiatowym i gminnym.

• Uwzględnienie w planie zagospodarowania przestrzennego na szczeblu gminnym, powiatowym

i wojewódzkim lokalizacji nowych składowiska odpadów azbestowych.

• Oczyszczanie terenów i obiektów publicznych w mieście szczególnie zanieczyszczonych azbestem.

• Monitoring usuwania oraz prawidłowego postępowania z wyrobami zawierającymi azbest.

• Organizacja kampanii reklamowo-propagandowej w zakresie postępowania z odpadami zawierającymi

azbest (zwiększenie świadomości zarówno pracowników administracji publicznej, jak i mieszkańców

w zakresie oddziaływania azbestu na zdrowie ludzi oraz przepisów i procedur dotyczących azbestu).

• Nowelizacja przepisów prawnych zgodnie z “Programem usuwania azbestu i wyrobów zawierających

azbest stosowanych na terytorium Polski”.

8. 2. 1. 8 Odpady elektroniczne

W odniesieniu do odpadów elektronicznych, pierwszym celem w Krajowym Planie Gospodarki

Odpadami jest, aby do roku 2006 zbierane były 4 kg odpadów elektrycznych i elektronicznych na mieszkańca.

 110

Główną kwestią w gospodarce odpadami elektrycznymi i elektronicznymi jest organizacja zbiórki

urządzeń elektrycznych i elektronicznych.

Przyjęto dwuwariantowy system zbiórki takich odpadów:

• zbiórka od podmiotów gospodarczych - przez dystrybutorów urządzeń elektronicznych lub

bezpośrednio od firm demontażowych; oraz

• zbiórka od użytkowników indywidualnych - przez sklepy lub MPZON

8. 2. 1. 9 Odpady z jednostek służby zdrowia i placówek weterynaryjnych

 Zgodnie z założeniami zawartymi w KPGO w okresie od 2007 do 2018 celem będzie podniesienie

efektywności selektywnego zbierania odpadów medycznych i weterynaryjnych (w tym segregacji odpadów u

źródła powstawania), co spowoduje zmniejszenie ilości odpadów innych niż niebezpieczne

w strumieniu odpadów niebezpiecznych.

Dla pełnego unieszkodliwienia niebezpiecznych odpadów medycznych i weterynaryjnych zostaną

wzmocnione działania służb inspekcyjnych oraz szkolenia z zakresu edukacji ekologicznej pracowników służby

zdrowia i służb weterynaryjnych.

Proponowane działania:

I. Działania organizacyjno – prawne

1. Prowadzenie systematycznych badań dla wyznaczenia wskaźników nagromadzenia poszczególnych

rodzajów odpadów generowanych przez placówki służby zdrowia, gabinety lekarskie i lecznice

weterynaryjne.

2. Opracowanie wojewódzkiej bazy danych dotyczącej ilości, sposobu gospodarowania

i unieszkodliwiania odpadów pochodzących z działalności służb medycznych i weterynaryjnych.

3. Opracowanie powiatowych i gminnych planów gospodarki odpadami medycznymi i weterynaryjnymi.

4. Wzmożenie działalności kontrolnej w celu wyegzekwowania posiadania przez placówki medyczne

i weterynaryjne wszystkich niezbędnych zezwoleń z zakresu gospodarki odpadami oraz aktualnych

umów ze specjalistycznymi firmami na transport i unieszkodliwianie odpadów niebezpiecznych.

5. Stworzenie bazy danych dotyczącej prowadzonych i planowanych działań z zakresu gospodarki

odpadami medycznymi i weterynaryjnymi.

II. Działania inwestycyjne

1. Optymalizacja wykorzystania istniejących instalacji do unieszkodliwiania odpadów medycznych oraz

przystosowanie ich do unieszkodliwiania odpadów weterynaryjnych.

2. Zorganizowanie w gminie kompleksowego systemu gospodarki odpadami opakowaniowymi

i surowcami wtórnymi.

3. Selektywna zbiórka odpadów weterynaryjnych.

 111

III. Działania edukacyjno - informacyjne

1. Opracowanie i przeprowadzenie cyklu szkoleń dla pracowników służby zdrowia z gminy na temat

prowadzenia racjonalnej gospodarki odpadami, sposobów zmniejszenia ilości i toksyczności odpadów

oraz opracowywania i wdrażania planów gospodarki odpadami.

2. Opracowanie broszury i prowadzenie kampanii informacyjnej wśród lekarzy weterynarii na temat

ustawowych obowiązków wytwórców odpadów

3. Zapobieganie powstawaniu odpadów u źródła przez:

• optymalizacje zużycia produktów jednorazowego użytku lub w uzasadnionych przypadkach zastąpienie

ich produktami wielokrotnego użytku.

• oszczędne obchodzenie się z każdym zużywającym się materiałem i produktem.

• wprowadzenie selektywnej zbiórki surowców wtórnych i odpadów niebezpiecznych.

• dostawę towarów w opakowaniach wielokrotnego użytku.

• zobowiązanie umową dostawców do odbioru opakowań.

• redukcję ilości materiałów opakowaniowych poprzez wprowadzenie urządzeń dozujących oraz

zamawianie materiałów w dużych pojemnikach zwrotnych.

• zastąpienie w uzasadnionych przypadkach materiałów jednorazowych odpowiednikami wielorazowego

zastosowania.

4. Szkolenie personelu w zakresie właściwych praktyk postępowania z odpadami niebezpiecznymi.

5. Opracowywanie, wdrażenie i monitorowanie programów gospodarki odpadami.

6. Unowocześnienie procedur postępowania z poszczególnymi grupami odpadów.

7. Starania placówek medycznych o uzyskanie akredytacji.

Przykładowe sposoby ograniczenia ilości i toksyczności niektórych niebezpiecznych odpadów

medycznych możliwe do przeprowadzenia w placówkach medycznych przedstawiono w tabeli 49.

Tab. 49 Przykładowe działania na rzecz ograniczenia ilości odpadów oraz toksyczności wybranych
odpadów niebezpiecznych

Rodzaj produktu odpadowego Metoda redukcji

Chemikalia i farmaceutyki

Analiza rzeczywistego zapotrzebowania
Centralizacja nabywania i rozdziału
Optymalizacja zużycia środków dezynfekcyjnych
Umowa z dostawcą na odbiór przeterminowanych bądź zużytych substancji
Selektywne gromadzenie powstałych odpadów
Recyckling

Cytostatyki

Analiza rzeczywistego zapotrzebowania na etapie zakupu
Nabywanie w mniejszych opakowaniach
Centralizacja nabywania, przygotowania i rozdziału preparatów
Optymalizacjia stosowania materiałów towarzyszących terapii (wata, odzież,
mini – spikes)
Oddzielne gromadzenie odpadów

Formaldehyd

Redukcja odpadów z czyszczenia aparatów do dializ, stosowanie odwróconej
osmozy
Opracowanie procedur ponownego użycia formaldehydu na oddziałach
patologii
Selektywne gromadzenie

Materiały z pracowni RTG Odzysk srebra
Usprawnienie procesu wywoływania (redukcja straty odczynników)

 112

Rodzaj produktu odpadowego Metoda redukcji

Selektywne gromadzenie

Rozpuszczalniki

Odzysk i użycie wcześniej sporządzonych, kalibrowanych rozpuszczalników
Stosowanie substytutów o mniejszej toksyczności (rozpuszczalniki
niehalogenowe, biodegradowalne)
Odzysk i selektywna zbiórka w zależności od charakterystyki chemicznej
Neutralizacja rozpuszczalników nieorganicznych

Polichlorek winylu Przejście na produkty wykonane z mniej toksycznych materiałów

Rtęć

Stosowanie produktów alternatywnych: termometrów i ciśnieniomierzy
elektronicznych
Recykling
Stosowanie środków chemicznych o niższej koncentracji rtęci i jej związków

* Według KPGO

Poza technologiami termicznego unieszkodliwiania odpadów z jednostek służby zdrowia i placówek

weterynaryjnych opartych o proces spalania i pirolizy, możliwe jest stosowanie również innych metod

(np. autoklawowych).

8. 2. 1. 10 Odpady zawierające związki freonu (CFC, HCFC)

Zgodnie z wymaganiami ustawy o odpadach, zostaną wprowadzone nowe systemy zbiórki

i unieszkodliwiania dla określonych rodzajów odpadów, takich jak klimatyzatory urządzenia chłodnicze

i zamrażające zawierające związki freonu (CFC i HCFC).

Ponieważ na krajowym poziomie pojawiła się inicjatywa na rzecz stworzenia obiektów niezbędnych do

przetwarzania tego rodzaju odpadów, systemy zbiórki zostaną włączone do miejskich i gminnych planów

gospodarki odpadami.

Proponuje się przyjęcie dwuwariantowego systemu zbiórki takich odpadów:

• zbiórka od podmiotów gospodarczych - przez dystrybutorów urządzeń lub bezpośrednio od firm

demontażowych;

• zbiórka od użytkowników indywidualnych - przez sklepy lub MPZON

Roczne poziomy odzysku i recyklingu ww. odpadów poużytkowych precyzuje ROZPORZĄDZENIE

MINISTRA ŚRODOWISKA z dnia 29 maja 2003 r. (Dz.U. Nr. 104 Poz. 982).

I tak dla przykładu w 2007r powinno być poddane odzyskowi i recyklingowi:

- urządzenia klimatyzacyjne zawierające (CFC, HCFC) 50% - odzysku i recyklingu

- urządzenia chłodnicze i zamrażające typu domowego 50% - odzysku i recyklingu

8. 3 Pozostałe odpady

8. 3. 1 Zużyte opony

Obowiązujące uregulowania prawne dążące do zakończenia z dniem 1 lipca 2003 r. składowania opon

na składowiskach oraz obowiązki producentów związane z opłatą produktową wymuszają zwiększenie stopnia

wykorzystania opon zużytych. Mogą być one ponownie wykorzystywane poprzez bieżnikowanie,

zagospodarownie produktów z przeróbki mechanicznej i chemicznej oraz spalanie z wykorzystaniem energii.

 113

Przewiduje się, że w przyszłości zwiększy się zainteresowanie wykorzystywaniem opon jako rodzaj

paliwa alternatywnego, a odzysk energetyczny będzie podstawową formą zagospodarowania zużytych opon.

Proces utylizacji polega na spaleniu opony w całości bądź po jej uprzednim pocięciu. W trakcie spalania

wytwarza się ciepło, które może być wykorzystane np. przez cementownie lub elektrociepłownie. Wartość

opałowa gumy jest porównywalna do wartości opałowej węgla. Ponadto wykorzystanie zużytych opon jako

paliwa w piecach cementowych ma szereg zalet takich jak: zwiększona produktywność procesu, zmniejszona

emisja do powietrza dwutlenku siarki i dwutlenku węgla, brak produktów ubocznych spalania (nie powstaje

popiół, podczas spalenia wykorzystywana jest cała opona). Proces spalania opon jest dopuszczalny wyłącznie

w specjalistycznych instalacjach przeznaczonych do tego celu przy przestrzeganiu norm emisji wydzielanych

zanieczyszczeń.

Selektywne zbieranie opon opiera się na działalności organizacji odzysku i podmiotów zajmujących się

odzyskiem, recyklingiem i unieszkodliwianiem gumy. Firmy posiadające niezbędne zezwolenia na transport tego

typu odpadów odbierają nieodpłatnie zużyte opony np. z punktów serwisowych ogumienia, firm eksploatujących

samochody, z gmin i od osób fizycznych i dostarczają do wyspecjalizowanych zakładów wykonujących odzysk

i recykling opon. Recykling materiałowy polega na wykorzystaniu zużytych opon po uprzednim poddaniu ich

odpowiedniemu przygotowaniu, czyli regeneracji, sprasowaniu, rozdrobnieniu, rozpuszczeniu itp. W zależności

od wielkości cząsteczek gumy w procesie utylizacji uzyskuje się pył gumowy, miał gumowy, granulat bądź grys,

który może być wykorzystywany do produkcji mieszanek gumowych lub przy budowie nawierzchni (np. placów

zabaw). Oprócz gumy w wyniku tego procesu uzyskuje się również stal oraz odpady tekstylne, które trafiają na

składowiska odpadów.

Podstawowe zasady gospodarki zużytymi oponami określa ustawa z dnia 11 maja 2001 r.

o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej

i opłacie depozytowej (Dz. U. Nr 63, poz. 639, z późn. zm.) oraz ustawa z dnia 21.01.2005 o zmianie ustawy

o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej

i opłacie depozytowej (Dz.U.2005, Nr 33, poz. 291).

Na przedsiębiorców, którzy są producentami lub importerami opon (dotyczy to opon nowych,

bieżnikowanych oraz używanych niebieżnikowanych) nałożono obowiązek odzysku, a w szczególności

recyklingu odpadów w wysokości określonej w ustawie. Mogą się z niego wywiązać w następujący sposób:

• dokonać odzysku samodzielnie,

• zlecić dokonanie odzysku wyspecjalizowanym przedsiębiorcom,

• skorzystać z usług organizacji odzysku, które przejmują obowiązki związane z odzyskiem odpadów.

Poza producentami, za odzysk zużytych opon odpowiedzialni są ich posiadacze. Powinni oni,

analogicznie do producentów, poddać je odzyskowi w wysokości określonej w ustawie. W przypadku, kiedy

przedsiębiorca nie wykona ciążącego na nim obowiązku, ani nie zawrze odpowiedniej umowy z organizacją

odzysku zobowiązany jest do obliczenia, a następnie odprowadzenia na rachunek urzędu marszałkowskiego

opłaty produktowej.

http://utylizacjaopon.pl/uslugi_1.php
http://utylizacjaopon.pl/uslugi_2.php
http://utylizacjaopon.pl/uslugi_2.php
http://utylizacjaopon.pl/uslugi_4.php
http://utylizacjaopon.pl/uslugi_5.php

 114

W kraju istnieją instalacje odzyskujące lub unieszkodliwiające zużyte opony, nie są wymagane nowe

inwestycje w tym zakresie. Głównym celem w tej dziedzinie gospodarki odpadami jest zwiększenie poziomu

odzysku opon do 85% i recyklingu do 15 % w 2011 r.

8. 3. 2 Odpady z budowy, remontów

Wzorem WPGO proponuje się selektywne zbieranie tego typu odpadów prowadzone przez ich

wytwórców lub firmy, którym wytwórca zlecił zbiórkę odpadów.

8. 3. 3 Odpady opakowaniowe

System zbierania i unieszkodliwiania odpadów opakowaniowych został już opisany w poprzednich

rozdziałach. Szczególej uwagi wymagają opakowania po środkach ochrony roślin.

W okresach najintensywniejszego nawożenia upraw ilość powstających odpadów opakowaniowych

i ich niewłaściwe zagospodarowanie mogą stanowić poważny problem.

Gospodarkę odpadami opakowaniowymi po środkach ochrony roślin regulują zapisy ustawy

o opakowaniach i odpadach opakowaniowych (Dz.U. nr 63, poz. 638, 2001 r.). Artykuł 16 ustawy mówi

o obowiązkach sprzedawcy substancji chemicznych (w tym substancji toksycznych, bardzo toksycznych,

rakotwórczych, mutagennych lub niebezpiecznych dla środowiska, określonych w przepisach o substancjach

i preparatach chemicznych), zobowiązując go do pobrana kaucji za opakowania jednostkowe tych substancji

w wysokości ustalonej przez ich producenta i importera.

Sprzedawca jest zobowiązany przyjmować od użytkowników opakowania wielokrotnego użytku

i odpady opakowaniowe po substancjach chemicznych (w tym po środkach ochrony roślin), w celu ich

przekazania producentowi lub importerowi. Przyjmując opakowania wielokrotnego użytku i odpady

opakowaniowe po tych substancjach, sprzedawca jest obowiązany zwrócić pobraną kaucję.

Artykuł 17 ustawy o opakowaniach i odpadach opakowaniowych nakłada na użytkownika obowiązek

zwrócenia sprzedawcy opakowania wielokrotnego użytku i odpadu opakowaniowego po środkach ochrony

roślin.

W przypadku, gdy z jakichkolwiek przyczyn zwrot opakowań i odpadów opakowaniowych jest

utrudniony lub niemożliwy, proponuje się, aby użytkownicy mogli dostarczać odpady tego typu do PDGO.

8. 4 Wnioski końcowe

 Plan Gospodarki Odpadami dla miasta Nowy Dwór Mazowiecki jaki wynika jednoznacznie

z przeanalizowanego materiału informacyjnego będzie opierał się o:

• Selektywną zbiórkę odpadów ;

• System odzysku oraz recyklingu;

• Kompostowanie u źródła;

• Energetyczne wykorzystanie odpadów (frakcji odpadów nieulegającej biodegradacji zawierających

biomasę);

 115

• Zbiórkę i wywóz odpadów z zakładów przemysłowych;

• Przeładunek pozostałych frakcji odpadów ;

• Deponowanie odpadów na wysypisku zlokalizowanym w miejscowości Zakroczym aż do jego

zamknięcia.

• Po zamknięciu wysypiska w m. Zakroczym przewiduje się kontynuację deponowania

wyselekcjonowanych frakcji odpadów na wysypisku regionalnym w m. Dalanówek, Krzyżówka –

Słabomierz lub Otwock- Świerk.

Jako uzupełnienie możliwe będą dowolne kombinacje przestawionych powyżej układów innych niż

preferowany pod warunkiem uzasadnienia technologicznego i ekonomicznego.

Przedstawiono w dalszej części opracowania Planu szacunkowe nakłady finansowe na utworzenie

i funkcjonowanie systemu zbiórki odpadów komunalnych.

9. ZADANIA STRATEGICZNE W ZAKRESIE GOSPODARKI ODPADAMI DO 2017 r.

9. 1 Charakterystyka ogólna

W oparciu o wyniki, wnioski i zalecenia zawarte w poprzednich rozdziałach opracowany został

program strategiczny i plan działania w dziedzinie gospodarki odpadami na terenie miasta Nowy Dwór

Mazowiecki, którego celem jest poprawa sytuacji w zakresie gospodarki odpadami.

Program strategiczny został podzielony na program dla odpadów komunalnych, gdzie główna

odpowiedzialność spoczywa na lokalnych władzach samorządowych oraz na program /strategię dla odpadów

innych niż komunalne, gdzie wpływ i działania gmin są ograniczone.

Okres planistyczny obejmuje lata 2010 - 2017

Planowanie gospodarki odpadami związane jest z długoterminowym planowaniem infrastruktury,

dużymi inwestycjami oraz długimi horyzontami czasowymi procesu planowania.

Plan Gospodarki Odpadami został przygotowany na podstawie dogłębnej analizy stanu istniejącego

gospodarki odpadami i ujawnionych w toku prac problemów.

Długoterminowy program działań strategicznych określa następujące zagadnienia:

• modyfikację struktury organizacyjnej sektora gospodarki odpadami,

• modyfikację systemu zbierania odpadów,

• propozycje budowy nowych instalacji do odzysku i unieszkodliwiania odpadów,

• sposoby finansowania nowych instalacji odzysku i unieszkodliwiania odpadów,

• mechanizmy zwrotu nakładów.

W Planie zaproponowane zostały: długoterminowy i krótkoterminowy program działań strategicznych.

Pierwszy zawiera propozycje na okres 7 lat, zaś drugi na okres 4 lat.

 116

Podstawowym zadaniem długoterminowego programu strategicznego jest określenie długoterminowego

rozwoju systemu gospodarki odpadami. Program odnosi się do rejonów geograficznych, określonych w planie

gospodarki odpadami, a także do polityki i celów wytyczonych przez władze polityczne. Z kolei zadaniem

krótkoterminowego programu działań jest określenie celów i zadań, które Miasto powinno podjąć w ciągu

najbliższych czterech lat. Działania, zawarte w Planie pozwolą osiągnąć cele i wykonać zadania w ramach

planowanego systemu gospodarki odpadami.

9. 2 Zadania strategiczne do roku 2017

Zadania strategiczne do roku 2017 dla miasta Nowy Dwór Mazowiecki opracowano na podstawie

wytycznych zawartych w Planie Gospodarki Odpadami dla Województwa Mazowieckiego oraz Krajowym

Planie Gospodarki Odpadami. Zestawiono je w tabeli 50 uwzględniając terminy realizacyjne oraz jednostki

odpowiedzialne za wdrażanie.

Tab. 50 Zadania strategiczne do 2017 r. dla miasta Nowy Dwór Mazowiecki

Rok Zadanie
Jednostka

Odpowiedzialna

2010 -2017

Kampanie na rzecz społecznej świadomości w zakresie gospodarki
odpadami, działania informacyjne i edukacyjne dotyczące odpadów
opakowaniowych, działania informacyjne i edukacyjne dotyczące
wdrożenia systemu zbierania i przetwarzania danych, krajowa
kampania informacyjna dla społeczeństwa i podmiotów
gospodarczych oraz lokalne kampanie informacyjne dla
społeczeństwa.

Miasta, Gminy,
Powiaty

UW, Zarząd
Województwa,

2010 -2017

Stworzenie systemów zbiórki w celu realizacji celów w zakresie
recyklingu i odzysku dla odpadów opakowaniowych i
biodegradowalnych z opłat za produkty i opłat recyklingowych), np.
przez:

Powiaty, Miasta,
Gminy

Oraz producenci i
importerzy opakowań

zwykłą zbiórkę + centra recyklingu dla domów jednorodzinnych w
obszarach miejskich
zwykłą zbiórkę + centra recyklingu + kontenery do selektywnej
zbiórki dla gospodarstw domowych w domach wielorodzinnych na
obszarach miejskich oraz podwójna zbiórka w latach 2010-2017 dla
około 50% gospodarstw domowych.
zwykłą zbiórkę + centra recyklingu dla gospodarstw wiejskich;
zatem tylko zwykła zbiórka do 2010 dla około 50% gospodarstw
domowych.
zwykłą zbiórkę do kontenerów + zbiórkę surowców wtórnych do
kontenerów od zakładów przemysłowych z odpadami komunalnymi;
zatem tylko zwykła do kontenerów do 2010 dla około 50% odpadów
komunalnych od zakładów przemysłowych.

2010 -2017
Organizacja gospodarki odpadami opakowaniowymi obejmująca
selektywną zbiórkę finansowaną z opłat za produkty i za recykling..
Zawarcie umów z organizacjami zbierającymi.

Miasta, Gminy
Przedsiębiorcy

2010-2013 Stworzenie systemów unieszkodliwiania i odzysku do obsługi
materiałów zbieranych do recyklingu i odzysku Powiaty, związki

współpracy
międzygminnej budowa zakładów recyklingu dla zmieszanych odpadów suchych

oraz dla oddzielonych surowców wtórnych

2010-2013 Rozwój systemu zbiórki odpadków budowlanych i rozbiórkowych
(gruzu):

Powiaty, Miasta i
Gminy

 117

Rok Zadanie
Jednostka

Odpowiedzialna

Działania organizacyjne pozwalające na uzyskanie stopnia zbiórki
odpadów budowlanych i gruzu na poziomie 15% w 2010 r.
instalacja linii odzysku i unieszkodliwiania odpadów budowlanych i
gruzu o odpowiedniej wydajności

2010-2013

Rozwój systemu zbiórki w celu zmniejszenia udziału odpadów
niebezpiecznych w strumieniu odpadów komunalnych:
działania organizacyjne pozwalające na uzyskanie stopnia zbiórki
odpadów niebezpiecznych na poziomie 15% w 2010 r.

Powiaty, Miasta
i Gminy

2010 -2017

Rozwój systemu zbiórki odpadów wielkogabarytowych:
działania organizacyjne pozwalające na uzyskanie stopnia zbiórki
odpadów wielkogabarytowych na poziomie 50% w 2010 r. i 70% w
2017 r.
instalacja linii unieszkodliwiania odpadów wielkogabarytowych o
odpowiedniej wydajności (po wcześniejszym monitoringu ilości
powstających odpadów)

Powiaty, Miasta
i Gminy

2008-2015

Rozwój systemu zbiórki odpadków budowlanych i rozbiórkowych
(gruzu):
działania organizacyjne pozwalające na uzyskanie stopnia zbiórki
odpadów budowlanych i gruzu na poziomie 40% w 2010 r. i 60% w
2014 r.
instalacja linii odzysku i unieszkodliwiania odpadów budowlanych i
gruzu o odpowiedniej wydajności

Powiaty, Miasta
i Gminy

2010 -2017

Rozwój systemu zbiórki w celu zmniejszenia udziału odpadów
niebezpiecznych w strumieniu odpadów komunalnych:
działania organizacyjne pozwalające na uzyskanie stopnia zbiórki
odpadów niebezpiecznych na poziomie 50% w 2010 r. i 80% w
2017 r.

Powiaty, Miasta
i Gminy

* Na podstawie WPGO – dla Województwa Mazowieckiego

10. HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ OBEJMUJĄCY OKRES 4 LAT.

Harmonogram realizacji przedsięwzięć opracowano na podstawie Planu Gospodarki Odpadami dla

Województwa Mazowieckiego, wykorzystując zapisy z zadań przewidzianych dla samorządów. Harmonogram

dla miasta Nowy Dwór Mazowiecki zamieszczono w tabeli 51.

Tab. 51 Harmonogram rzeczowy obejmujący okres 4 lat 2010-2013 r. dla miasta Nowy Dwór Mazowiecki

Zadanie Jednostka
Odpowiedzialna Lata Jednostka

finansująca Przypisy

Wdrożenie systemu selektywnej zbiórki odpadów komunalnych na terenie miasta
Nowy Dwór Mazowiecki :

 118

- wyposażenie w pojemniki do
selektywnej zbiórki odpadów 100%
mieszkańców

- wyposażanie domów
jednorodzinnych w kompostowniki
min 18% - alternatywa selektywna
zbiórka 18% ilości odpadów
powstających

Miasto, zw. gmin
przedsiębiorstwa,

Właściciele
posesji

2010
- 2013

Środki własne
Środki

przedsiębiorstw
Środki pomocowe

AR i MR

B

- Organizowanie systemu zbiórki

odpadów komunalnych
wielkogabarytowych 32% i
budowlanych 25% ilości odpadów
powstających

Miasto , zw. gmin
Powiat

2010
- 2013

Środki własne
Fundusze pomocowe

WFOŚiGW

B

1) Budowa stacji przeładunkowej oraz wdrożenie instalacji energetycznego wykorzystania
frakcji odpadów zawierających biomasę

- ustalenie lokalizacji i załatwianie
spraw formalnych

Miasto
Powiat

2010
- 2013 Środki budżetowe A

- opracowanie studium wykonalności
zakładu unieszkodliwiania z
włączeniem metod termicznych (*)

Przedsiębiorstwo
komercyjne

2010
- 2013

Środki własne
 A

2) Wdrożenie systemu zbiórki odpadów komunalnych niebezpiecznych na terenie miasta
Nowy Dwór Mazowiecki

- Utworzenie MPZON ~
- Organizowanie systemu zbiórki

odpadów komunalnych
niebezpiecznych 29 % ilości
odpadów powstających

Miasto, zw. Gmin 2010
- 2013

Środki pomocowe i
fundusze

Środki własne i
budżetowe

A

3) Współudział w:
-utworzeniu regionalnego zakładu (CENTRUM) zagospodarowania odpadów komunalnych
ZZO (lub RCGO)
-dostosowywaniu REGIONALNEGO składowiska odpadów, z którego usług miasto będzie
korzystało po 2014r

Współudział w utworzeniu Zakładu
Zagospodarowania Odpadów (ZZO) -
STACJI PRZEŁADUNKEWEJ
ODPADÓW (SPO)

- Opracowanie dokumentacji
- Utworzenie ZZO i SPO
- Wdrożenie instalacji do

energetycznego wykorzystania
Frakcji odpadów zawierających
biomasę (proponuje się
zrealizować to przedsięwzięcie w
systemie BOT)

Przedsiębiorstwa
Zw. Gmin

2010
- 2013

Środki pomocowe i
fundusze

Środki własne i
budżetowe

B

 119

DOSTOSOWYWANIE
SKŁADOWISKA
REGIONALNEGO

- Wyposażenie składowiska w
niezbędny sprzęt

- Kontrola stanu wyposażenia
- Dostosowanie składowiska do

wymogów krajowych
- Kontrola dostosowania

Operatorzy
składowisk

WIOŚ

2010
- 2013

Środki własne
WFOŚiGW

B

4) Inwentaryzacja i likwidacja „dzikich” wysypisk odpadów

- Zlokalizowanie nielegalnych
wysypisk, ich inwentaryzacja,
likwidacja oraz rekultywacja

- Zapobieganie powstawaniu
nowych „dzikich” wysypisk
odpadów

Miasto , zw. gmin
Powiat

2010
- 2013

Środki własne i
budżetowe A

PRZYPISY
A - Zadania własne Miasta, związku gmin
B - Zadania koordynowane
(*) Metody termiczne przeróbki odpadów komunalnych nie zawsze muszą kojarzyć się ze spalarnią

powszechnie nie akceptowaną społecznie. W tym przypadku jest mowa o bezemisyjnym przetworzeniu
odpadów na biopaliwo. Piroliza z procesem katalitycznej obróbki gazów procesowych spełnia wymagania
w zakresie norm dopuszczalnych emisji zanieczyszczeń.

11. SZACUNKOWE KOSZTY PLANOWANEGO SYSTEMU GOSPODARKI ODPADAMI

KOMUNALNYMI NA TERENIE GMINY

11. 1. 1 Koszty eksploatacyjne planowanego systemu

Wycenę kosztów eksploatacji planowanego systemu gospodarki odpadami komunalnymi oparto na

wskaźnikach kosztorysowych zawartych w KPGO (Uchwała Rady Ministrów Nr. 219 z dnia 29.10 2002 r.

Monitor Polski Nr 11 Poz. 159 z dnia 28.02.2003 r.). Wspomniane wskaźniki odnoszą się do jednostkowych mas

powstających odpadów [zł/Mg].

Koszt funkcjonowania planowanego systemu gospodarki odpadami jako całości dla odpadów

komunalnych z uwzględnieniem wskaźników na jednego mieszkańca i na Mg odpadów dla miasta Nowy Dwór

Mazowiecki w poszczególnych latach przedstawiono w tabeli 52.

 120

Tab. 52 Szacunkowy koszt funkcjonowania planowanego systemu gospodarki odpadami komunalnymi
jako całości obejmujący okres 2010 – 2017roku

Lp Rok Koszty ogółem (tys.) Na 1 mieszkańca Na 1 mg odpadów komunalnych

1 2010 206,10 25,48 95,84

2 2011 216,03 26,72 98,87

3 2012 226,76 28,06 102,09

4 2013 236,12 29,24 104,77

5 2014 246,30 30,53 107,57

6 2015 257,19 31,19 110,46

7 2016 270,22 33,54 113,98

8 2017 270,22 33,54 113,98
*Obliczenia własne

Rys. 7 Koszty funkcjonowania systemu gospodarki odpadami komunalnymi w przeliczeniu

na 1 mieszkańca gminy

11. 1. 2 Koszty inwestycyjne

Szacunkowe koszty inwestycyjne dla realizacji planowanego systemu dla unieszkodliwiania odpadów

komunalnych z terenu miasta Nowy Dwór Mazowiecki do roku 2017 przedstawiono w tabeli 53. Nakłady

inwestycyjne przeliczono wg wskaźników jednostkowych zawartych w KPGO przypadających na 1 Mg

poszczególnych rodzajów odpadów. W celu określenia szacunkowych nakładów na utworzenie regionalnego

ZZO i adaptacji do tych potrzeb składowiska odpadów komunalnych należy zsumować koszty inwestycyjne

poszczególnych Gmin przyporządkowanych do ww. obiektu.

0

5

10

15

20

25

30

35

2010 2011 2012 2013 2014 2015 2016 2017

Ko
sz

t j
ed

no
st

ko
w

y
[z

ł/
M

]

lata

 121

Tab. 53 Sumaryczne koszty inwestycyjne systemów zagospodarowania poszczególnych rodzajów
odpadów komunalnych z terenu miasta Nowy Dwór Mazowiecki do roku 2017.

LP. Rodzaj odpadów Sumaryczny Koszt [tyś PLN]

1 Odpady komunalne biodegradowalne 30,81

2 Odpady komunalne wielkogabarytowe 56,35

3 Odpady komunalne budowlane 449,08

4 Odpady komunalne niebezpieczne 67,62

5 Sortownia odpadów opakowaniowych 134,32

6 Składowanie odpadów komunalnych resztkowych 247,20

7 Razem 985,38

8 RAZEM w przeliczeniu na jednego mieszkańca 122,40 PLN/M

9 RAZEM w przeliczeniu na Mg wytworzonych odpadów
komunalnych 415,95 PLN/Mg

ŹRÓDŁO: Obliczenia własne na podstawie wskaźników z KOGO

 W tabeli 54 zestawiono szacunkowe nakłady inwestycyjne i pozainwestycyjne na wdrożenie Planu

Gospodarki Odpadami dla miasta Nowy Dwór Mazowiecki według celów i zadań długo- i krótkookresowych.

Tab. 54 Sumaryczne koszty inwestycyjne i pozainwestycyjne na wdrożenie planu gospodarki odpadami
na terenie miasta Nowy Dwór Mazowiecki

RODZAJ ZADANIA 2010 - 2017 RAZEM

NAKŁADY INWESTYCYJNE [tyś PLN]

1) Wdrożenie selektywnej zbiórki odpadów komunalnych
/kompostowniki dla odpadów bioderadowalnych, system
zbiórki i unieszkodliwiania odpadów komunalnych
budowlanych i wielkogabarytowych, wyposażenie w pojemniki
do selektywnej zbiórki odpadów komunalnych/

374,84 536,24

2) Wdrożenie systemu zbiórki odpadów komunalnych i
niebezpiecznych oraz utworzenie MPZON 64,00 139,00

3) Nakłady inwestycyjne na współudział w wdrożeniu
systemu zagospodarowania odpadów komunalnych ZZO ,
budowę stacji przeładunkowej oraz modernizację
składowiska regionalnego

0,0 247,20

4) Nakłady na współudział w wdrożeniu systemu
zagospodarowania odpadów opakowaniowych i
poużytkowych

0,0 134,32

RAZEM: 438,84 1 056,76

5) Utworzenie pakietów informacyjnych dla wdrożenia
systemu selektywnej zbiórki odpadów 6,0 12,0

 122

6) Opracowanie i aktualizacja Miejskiego Planu Gospodarki
Odpadami 10,0 15,0

7) Inne 7,0 14,0

RAZEM: 23,0 41,0
RAZEM: 461,84 1 097,76

*Obliczenia własne na podstawie wskaźników z KPGO

11. 2 Zasady finansowania

11. 2. 1 Koszty inwestycyjne

Zakres przewidywanych inwestycji obejmujących obiekty infrastruktury, maszyny i urządzenia

stanowiące środki trwałe (samochody specjalistyczne, maszyny i urządzenia, pojemniki) powinien być

przedmiotem studium wykonalności. Celem studium jest określenie realności wykonania zamierzonych

przedsięwzięć zarówno pod kątem ich sfinansowania, jak i konsekwencji finansowych wdrożenia, a więc

poziomu niezbędnych do pokrycia kosztów eksploatacji.

Koszty inwestycji mogą być pokrywane z następujących źródeł:

• opłaty odbiorców usług - stanowią dość pewne źródło środków finansowych pod warunkiem, że ich poziom

pozwala na pokrycie całości kosztów eksploatacyjnych i inwestycyjnych w skali roku;

• środki własne budżetów miast/gmin - jest to najtańszy, bo bezzwrotny, dotacyjny środek finansowy.

Konieczne jest uwzględnienie tego typu wydatków w budżetach gmin, co powoduje konieczność

wcześniejszego planowania (jesienią na kolejny rok);

• dotacje ze źródeł zewnętrznych – krajowych, głównie z narodowego i wojewódzkich funduszy ochrony

środowiska oraz zagranicznych o znaczeniu marginalnym;

• pożyczki z funduszy celowych i kredyty preferencyjne - są podstawowym źródłem środków na inwestycje

w dziedzinie ochrony środowiska w warunkach polskich. Pożyczek udziela Narodowy Fundusz Ochrony

Środowiska i Gospodarki Wodnej oraz na zbliżonych zasadach fundusze wojewódzkie. Przedsięwzięcia

finansowane przez NFOŚiGW muszą spełniać następujące kryteria:

- zgodność z polityką ekologiczną państwa,

- efektywności ekologicznej,

- efektywności ekonomicznej,

- uwarunkowań technicznych i jakościowych,

- zasięgu oddziaływania,

- wymogów formalnych.

Samorządy mogą uzyskiwać pożyczki na pokrycie 70% kosztów zadania. Znaczna część pożyczki może

zostać umorzona po zrealizowaniu inwestycji w planowanych terminie. Najniższe możliwe do uzyskania

oprocentowanie wynosi 0,2 kredytu refinansowego.

Preferencyjne kredyty, bez możliwości umorzeń, oferuje np. Bank Ochrony Środowiska S.A. Pożyczki

i preferencyjne kredyty są zazwyczaj udzielane na krótkie okresy - do kilku lat. Powoduje to znaczne

 123

skumulowanie kosztów finansowych obsługi zadłużenia, skutkujące podwyżką cen usług, (jeżeli koszty

finansowe są ich elementem) lub znacznymi wydatkami z budżetu gmin.

• komercyjne kredyty bankowe - ze względu na duże koszty finansowe związane z oprocentowaniem,

kredyty komercyjne nie powinny być brane pod uwagę jako podstawowe źródła finansowania inwestycji,

lecz jako uzupełnienie środków z pożyczek preferencyjnych. Samorządy są obecnie postrzegane przez banki

jako interesujący i wiarygodni klienci, stąd dostęp do kredytów jest coraz łatwiejszy.

• emisja obligacji komunalnych - obligacje mogą być emitowane w przypadku, jeżeli dają szansę pozyskania

środków taniej niż kredyty bankowe, a pożyczki preferencyjne nie są możliwe do pozyskania.

• udział kapitałowy lub akcyjny - polega na objęciu udziałów finansowych w przedsięwzięciu

inwestycyjnym przez podmioty prywatne lub publicznych inwestorów instytucjonalnych (fundusze

inwestycyjne).

• Fundusze inwestycyjne - wejście ekologicznych funduszy inwestycyjnych (green equity funds) na rynek

finansowy ochrony środowiska, może okazać się przełomowe dla usprawnienia podejmowania decyzji

inwestycyjnych oraz integracji ochrony środowiska z przedsięwzięciami o charakterze gospodarczym.

Doświadczenie z łączeniem wymagań ochrony środowiska i rozwoju produkcji może być przydatne do

niedopuszczenia do zwiększenia obciążeń środowiska w warunkach wzrostu gospodarczego.

11. 2. 2 Koszty eksploatacyjne – zasady finansowania

Podstawowym źródłem przychodów są opłaty za wywóz odpadów i opłaty za ich przyjęcie do

składowania bądź unieszkodliwienia. Uzupełniającymi źródłami przychodów są wpływy z tytułu sprzedaży:

• surowców wtórnych,

• kompostu,

• energii ze spalania odpadów,

• biogazu ze składowiska.

Coraz częściej za przychody uważa się również brak kosztów transportu, składowania lub przerobu

odpadów w efekcie działań związanych z minimalizacją i unikaniem powstawania odpadów (akcje edukacyjne).

Prawidłowo przyjęta i stosowana cena usuwania i składowania odpadów powinna uwzględniać:

• pokrycie całości kosztów związanych z bieżącą, technologiczną i organizacyjną eksploatacją elementów

gospodarki odpadami,

• pokrycie kosztów finansowych inwestycji jako zwrot zobowiązań zaciągniętych przy realizacji inwestycji

(spłata odsetek, rat kapitałowych, wykup obligacji),

• rozsądny zysk przedsiębiorstw realizujących usługi.

• koszty budowy, eksploatacji, zamknięcia, rekultywacji, monitorowania i nadzorowania składowiska

odpadów (zgodnie z ustawą z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z późn. zmn.),

cena przyjęcia odpadów na składowisko powinna uwzględniać w szczególności (art. 61) opłatę za

korzystanie ze środowiska.

 124

12. WNIOSKI Z ODZIAŁYWANIA PROJEKTU PLANU NA ŚRODOWISKO

Przeprowadzenie analizy oddziaływania projektu planu gospodarki odpadami na środowisko wynika

z zapisów artykułu 14 ustawy z dnia 27 kwietnia 2001 r Prawo Ochrony Środowiska (Dz. U.2006.129.902

 z późniejszymi zmianami).

Aktualnie prowadzona gospodarka odpadami w gminie wywiera negatywny wpływ na następujące elementy

środowiska:

• Powietrze atmosferyczne (w tym także zmiany klimatu – efekt cieplarniany). Zmiany spowodowane są

głównie przez:

− emisję gazów wysypiskowych - obecnie większa część odpadów ulegających biodegradacji kierowana

jest na składowiska, a jej rozkład powoduje emisje zanieczyszczeń, w tym metanu,

− spalanie odpadów komunalnych w paleniskach domowych, co jest m.in. źródłem emisji toksycznych

substancji do powietrza atmosferycznego,

− niewłaściwe postępowanie z wyrobami i odpadami zawierającymi azbest.

• Wody powierzchniowe i podziemne. Zmiany spowodowane są głównie przez:

− „dzikie” wysypiska tworzące się lokalnie w lasach, przydrożnych rowach.

• Powierzchnia ziemi. Zmiany spowodowane są głównie przez:

− powstawanie "dzikich" wysypisk odpadów.

Wprowadzenie i sukcesywne rozszerzanie do założonych poziomów obsługi systemu

zorganizowanego wywozu odpadów na terenie analizowanej gminy przyczyni się do zmniejszenia ilości

odpadów kierowanych na niezalegalizowane „dzikie” wysypiska odpadów, co przyczyni się do zmniejszenia

zanieczyszczenia środowiska zwłaszcza gruntowo-wodnego.

Wdrożenie systemu selektywnej zbiórki odpadów oraz spełnianie wymogów odnośnie

dopuszczonych limitów przyczyni się do stopniowego obniżania się udziału odpadów o cechach surowców

wtórnych (zwłaszcza odpadów opakowaniowych,) w strumieniu odpadów kierowanych na składowiska. Dzięki

temu uzyska się oszczędność pojemności i powierzchni składowisk, co wpłynie bezpośrednio na zmniejszenie

zapotrzebowania na zajmowanie nowych powierzchni pod deponowanie odpadów.

Wdrożenie systemu selektywnej zbiórki i limitów odzysku odpadów o charakterze niebezpiecznym

z odpadów komunalnych przyczyni się niewątpliwie do zmniejszenia niekorzystnej presji substancji

niebezpiecznych na środowisko, szczególnie na wypiskach, niespełniających wymaganych normatywów.

Sukcesywna likwidacja i rekultywacja „dzikich” i wiejskich wysypisk oraz zapobieganie

powstawaniu tego typu obiektów, odciąży środowisko i stopniowo będzie zmierzać do przywrócenia walorów

miejsc uprzednio zdegradowanych wskutek składowania odpadów.

Składowanie odpadów poza analizowanym obszarem zostanie scentralizowane; dokonywane będzie na

obiekcie spełniającym obowiązujące i przewidywane wymogi ochrony środowiska. Deponowanie odpadów

będzie sukcesywnie ograniczane do strumienia odpadów balastowych, a docelowo odpadów przetworzonych

z innych procesów unieszkodliwiania. Zmniejszany będzie sukcesywnie w strumieniu odpadów kierowanych do

 125

składowania udział odpadów o cechach surowców wtórnych (selektywna zbiórka) oraz odpadów ulegających

biodegradacji (kompostowanie). Wyeliminowane zostanie docelowo zjawisko rozproszenia po całym

analizowanym obszarze zalegalizowanych i nielegalnych obiektów składowania odpadów. Wszystkie opisane

powyżej zmiany będą służyły poprawie jakości środowiska na obszarze analizowanego terenu.

REASUMUJĄC:

W wyniku realizacji zadań i działań związanych z wdrażaniem niniejszego projektu planu gospodarki

odpadami na terenie analizowanego obszaru następować będzie poprawa jakości środowiska i stopniowe

przywracanie walorów miejsc zdegradowanych (na skutek rekultywacji wysypisk odpadów i zapobiegania ich

powstawaniu oraz uporządkowania gospodarki odpadami).

13. ORGANIZACJA I ZASADY MONITORINGU SYSTEMU GOSPODARKI ODPADAMI

Zarządzanie systemem gospodarki odpadami na terenie gminy będzie prowadzone w oparciu

o odpowiednie przepisy prawa lokalnego.

13. 1 Ustawowo określone zadania administracji samorządowej w zakresie gospodarki odpadami

Zarządzanie systemem gospodarki odpadami w gminie wynikać będzie z ustawowo określonego

zakresu zadań samorządów oraz z zadań określonych w Planie Gospodarki Odpadami i zaakceptowanych przez

zarząd Powiatu oraz burmistrza gminy. Ponadto Plan Gospodarki Odpadami musi być zgodny z systemem

planowania obowiązującym na terenie gminy, a zwłaszcza z Programem Ochrony Środowiska (którego jest

częścią) oraz innymi planami opracowanymi na użytek gminy (np. strategia rozwoju gminy).

ZZaaddaanniiaa ggmmiinnyy

Zadania gminy oraz obowiązki właścicieli nieruchomości dotyczące utrzymania czystości i porządku

określa ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U. z 20 listopada

1996 roku Nr 132, poz. 622– tekst ost. zm. 2003.01.23 Dz. U. Nr 7, poz. 78).

Pod pojęciem właścicieli nieruchomości rozumie się w świetle tejże ustawy także współwłaścicieli,

użytkowników wieczystych oraz jednostki organizacyjne i osoby posiadające nieruchomości w zarządzie lub

użytkowaniu, a także inne podmioty władające nieruchomością (art. 2.1.).

Utrzymanie czystości i porządku w gminach należy do zadań własnych gminy (art. 3.1.). Do zadań

gminy należy m.in. zapewnienie czystości i porządku na swoim terenie oraz tworzenie warunków niezbędnych

do ich utrzymania, a w szczególności (art. 3.2.):

1. tworzenie warunków do wykonywania prac związanych z utrzymaniem czystości i porządku na swoim

terenie lub zapewnienie wykonania tych prac przez tworzenie odpowiednich jednostek

organizacyjnych.

2. zapewnienie budowy, utrzymania i eksploatacji, własnych lub z innymi gminami:

 126

• instalacji i urządzeń do odzysku lub unieszkodliwiania odpadów komunalnych,

• stacji zlewnych,

• instalacji i urządzeń do zbierania, transportu i unieszkodliwiania zwłok zwierzęcych lub ich

części.

3. zapobieganie zanieczyszczeniu ulic, placów i terenów otwartych, w szczególności przez: zbieranie i

pozbywanie się błota, śniegu, lodu oraz innych zanieczyszczeń uprzątniętych z chodników przez

właścicieli nieruchomości oraz odpadów zgromadzonych w przeznaczonych do tego celu urządzeniach

ustawionych na chodniku.

4. organizowanie selektywnego zbierania, segregację oraz magazynowanie odpadów komunalnych, w tym

odpadów niebezpiecznych, przydatnych do odzysku oraz współdziałanie z przedsiębiorcami

podejmującymi działalność w zakresie gospodarowania tego rodzaju odpadami.

5. zapewnienie zbierania, transportu i unieszkodliwiania zwłok zwierząt lub ich części oraz

współdziałanie z przedsiębiorstwami prowadzącymi działalność w tym zakresie.

6. prowadzenie ewidencji zbiorników bezodpływowych w celu kontroli częstotliwości ich opróżniania.

7. prowadzenie ewidencji przydomowych oczyszczalni ścieków w celu kontrolowania częstości

i sposobów usuwania komunalnych osadów ściekowych.

Powyższe zadania, gmina realizuje na podstawie planu gospodarki odpadami.

Rada gminy, po zasięgnięciu opinii państwowego terenowego inspektora sanitarnego, w drodze

uchwały ustala szczegółowe zasady utrzymania czystości i porządku na terenie gminy dotyczące m. in. (art.

4):

1. prowadzenia we wskazanym zakresie selektywnego zbierania odpadów komunalnych.

2. rodzaju urządzeń przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz

na drogach publicznych, a także wymagań dotyczących ich rozmieszczenia oraz utrzymywania

w odpowiednim stanie sanitarnym, porządkowym i technicznym.

3. częstotliwości i sposobu pozbywania się odpadów komunalnych lub nieczystości ciekłych z terenu

nieruchomości oraz z terenów przeznaczonych do użytku publicznego.

Rada gminy może ustalić - w drodze uchwały - górne stawki opłat ponoszonych przez właścicieli

nieruchomości za usługi odbioru odpadów niesegregowanych od właścicieli nieruchomości (tab. 55),

(art. 6.2). Ustalając stawki powyższych opłat, rada gminy może stosować stawki niższe, jeżeli odpady

komunalne są zbierane i transportowane w sposób selektywny (art. 6.4), co przedstawiono w tabeli 56.

Tab. 55 Górne stawki opłat ponoszonych przez właścicieli nieruchomości za usługi odbierania odpadów
komunalnych nie segregowanych

Rodzaj urządzenia do zbierania
odpadów

Pojemność
[litr]

Cena za jednorazową usługę
[zł]

Worek plastikowy 60 13
Worek plastikowy 61-80 20
Worek plastikowy 81-120 30

Pojemnik 50 - 80 20
Pojemnik 81 - 120 30

 127

Pojemnik 121 - 240 50
Pojemnik 241 - 1100 120
Pojemnik 1101 - 3000 200
Pojemnik 3001 - 5000 600
Kontener 3500 - 5000 600
Kontener 5001 - 7000 800
Kontener Powyżej 7001 2000

Tab. 56 Górne stawki opłat ponoszonych przez właścicieli nieruchomości za odpady komunalne zbierane
i odbierane w sposób selektywny

Rodzaj urządzenia do zbierania
odpadów

Pojemność
[litr]

Cena za jednorazową usługę
[zł]

Worki plastikowe 60 6,50
Worki plastikowe 61-80 10
Worki plastikowe 81-120 15

Pojemnik 50 - 80 10
Pojemnik 81 - 120 15
Pojemnik 121 - 240 25
Pojemnik 241 - 1100 60
Pojemnik 1101 - 3000 100

Narzędziem ekonomicznym gospodarowania odpadami w gminie są środki własne oraz Wojewódzki

Fundusz Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW). Służą one do finansowania przedsięwzięć z

zakresu szeroko rozumianej ochrony środowiska i gospodarki wodnej, w tym także nowoczesnemu

gospodarowaniu odpadami komunalnymi.

13. 2 Opiniowanie projektów planów gospodarki odpadami

Zgodnie z treścią ustawy o odpadach projekt Gminnego Planu Gospodarki Odpadami podlega

zaopiniowaniu przez Zarząd Województwa Zarząd Powiatu.

Zarząd Województwa opiniuje Gminny Plan Gospodarki Odpadami pod kątem jego zgodności

z Powiatowym Planem Gospodarki Odpadami. Z kolei organy wykonawcze gmin mają wpływ na zasady

zarządzania gospodarką na swoim obszarze, w kontekście współpracy międzygminnej i działań ponadlokalnych.

Również zabezpieczają one swoje interesy lokalne.

Wymienione organy udzielają opinii w terminie nie dłuższym niż 2 miesiące od daty otrzymania projektu.

Nieudzielenie opinii w tym terminie uznaje się za opinię pozytywną.

13. 3. Aktualizacja i modyfikacja planów

Ustawa o odpadach nakłada obowiązek aktualizowania Planów Gospodarki Odpadami nie rzadziej niż

raz na 4 lata. Organ wykonawczy gminy przygotowuje co 2 lata sprawozdanie z realizacji Planu Gospodarki

Odpadami i przedstawia je Radzie Gminy i Zarządowi Powiatu.

Jeżeli będzie wymagała tego sytuacja lokalna i uchwalony Plan będzie wymagał modyfikacji,

przeprowadzone zostanie stosowne postępowanie w celu aktualizacji Planu przed upływem wymaganych

ustawowo 4 lat.

 128

14. SPOSÓB MONITORINGU I OCENY WDRAŻANIA PLANU

14. 1 System monitoringu

Przebieg realizacji Miejskiego Planu Gospodarki Odpadami musi być systematycznie kontrolowany

(monitorowany). Monitoring ten ma istotne znaczenie informacyjne. Jego głównym celem jest usprawnienie

procesów zarządzania Miejskim Planem.

Zarządzanie to dotyczy zarówno działań bieżących, jak i okresowo dokonywanych ocen i aktualizacji

celów i priorytetów.

System monitoringu realizacji „Planu” składa się z trzech elementów:

1. Monitoring środowiska,

2. Monitoring Miejskiego Planu Gospodarki Odpadami i gospodarki odpadami,

3. Monitoring społeczny (odczucia i skutki).

14. 1. 1 Monitoring środowiska

Monitoring ten na terenie województwa mazowieckiego realizowany jest przez Wojewódzki Inspektorat

Ochrony Środowiska przy współudziale jednostek organizacyjnych i naukowo – badawczych, takich jak, m.in.

RZGW (Regionalny Zarząd Gospodarki Wodnej), RDLP (Regionalna Dyrekcja Lasów Państwowych).

Monitoring ten realizowany jest pod nadzorem GIOŚ.

• Mierniki efektów ekologicznych to wielkości uzyskane podczas pomiarów lub szacunków.

• Wyniki monitoringu porównywane są z normatywami jakości środowiska. Normatywy te są już

podstawą odniesienia oceny, ale przede wszystkim określają cele ekologiczne (jakość środowiska nie

może być gorsza od wartości normatywnej). W takim ujęciu monitoring środowiska jest także

narzędziem monitoringu efektów realizacji „Programu Ochrony Środowiska” (w rozumieniu

osiągnięcia celów).

• Kryteria normatywne stanu środowiska oraz systemy ocen i pomiarów ulegają obecnie ewolucji

w związku z unifikowaniem systemu krajowego z systemem monitoringu Unii Europejskiej.

• Planowane zmiany systemu monitoringu środowiska będą wymagały istotnego wzmocnienia

osobowego oraz technicznego.

• Planowane zmiany systemu wskaźników i normatywów będą wymagały aktualizacji oceny stanu

środowiska w województwie mazowieckim (w świetle nowych wartości normatywnych oraz

zwiększenia ilości punktów pomiarowych) i rozszerzenia zasięgu merytorycznego pomiarów.

14. 1. 2 Monitoring miejskiego planu gospodarki odpadami i gospodarki odpadami

Realizacja tej części zadań składa się z oceny:

• osiągnięcia celów ekologicznych,

• stopnia realizacji zadań,

• oceny podstaw poszczególnych realizatorów.

 129

Wyniki oceny są podstawą zarządzania Miejskim Planem Gospodarki Odpadami w aspekcie

weryfikacji (aktualizacji) celów, modyfikacji mechanizmów niezbędnych do realizacji poszczególnych zadań

oraz do egzekwowania zakresu realizacji od wykonawców (od urzędów, instytucji i podmiotów gospodarczych).

Monitoring osiągania celów ekologicznych

Wykorzystuje się tu wyniki monitoringu środowiska, a także oceny poznawcze skali osiągnięć

z osiągnięciami planowanymi. W związku z tym głównymi miernikami realizacji celów Miejskiego Planu są:

• odsetek (%) redukcji zagrożeń lub skali korzystania ze środowiska (np. emisji

zanieczyszczeń lub % redukcji zużycia zasobów naturalnych), a także % wzrostu korzyści (np.

wzrostu odzysku, wzrostu zasobów, wzrostu stopnia oczyszczenia, wzrost powierzchni

zrekultywowanych). Wartości te porównywane są z planowanymi odsetkami redukcji zagrożeń

lub wzrostu korzyści,

• wskaźniki jednostkowe (np. ilość odpadów lub ścieków wytwarzanych przez 1 mieszkańca,

ilość zużywanej wody oraz wartości liczbowe (np. liczba miejscowości czy gmin stosujących

zalecane rozwiązania, ilość wody odzyskanej i powtórnie wykorzystanej, ilość składowisk

ogółem i posiadających stosowne zezwolenia i zabezpieczenia),

• liczba jednostek organizacyjnych przeprowadzających działania lub liczba działań (np.

liczba jednostek, które wykonały obowiązujące plany, programy lub przeglądy, liczba działań

kontraktowych).

Monitoring realizacji celów i zadań

Monitoring realizacji celów i zadań prowadzony jest przez Burmistrz Miasta. Dotyczy oceny realizacji

corocznego planu działań w aspekcie:

• ilości i jakości zakresu i kosztów zadań zrealizowanych,

• przyczyn cząstkowego wykonania zadań zaplanowanych lub przyczyn zaniechania realizacji

zadania,

• ustalenia narzędzi optymalizujących realizację zadań na rok następny,

• określenia zakresu merytorycznego zadań na rok następny wraz z oceną ich przygotowania

organizacyjnego i finansowego.

Poniżej w tabeli 57 zaproponowano istotne wskaźniki, przyjmując, że lista ta nie jest wyczerpująca

i będzie sukcesywnie modyfikowana.

 130

Tab. 57 Wskaźniki monitorowania planów

Lp Wskaźnik Stan wyjściowy

1 Ilość wytwarzanych odpadów komunalnych / 1 mieszkańca x rok Mg/M/rok

2 Udział odpadów z sektora komunalnego składowanych na
wysypisku %

3 Stopień pokrycia mieszkańców selektywną zbiórką odpadów %

4 Ilość zebranych selektywnie odpadów komunalnych
biodegradowalnych

Mg/M/rok

5 Ilość zebranych selektywnie odpadów komunalnych
wielkogabarytowych

Mg/M/rok

6 Ilość zebranych selektywnie odpadów komunalnych budowlanych Mg/M/rok

7 Ilość zebranych selektywnie odpadów komunalnych
niebezpiecznych

Mg/M/rok

8 Stopień odzysku odpadów komunalnych biodegradowalnych %

9 Stopień odzysku odpadów komunalnych wielkogabarytowych %

10 Stopień odzysku odpadów komunalnych budowlanych %

11 Stopień odzysku odpadów komunalnych niebezpiecznych %

12 Udział odpadów z sektora gospodarczego składowanych na
składowiskach %

13 Stopień wykorzystania gospodarczego odpadów przemysłowych %

14 Stopień unieszkodliwienia odpadów niebezpiecznych %

12 Udział odzyskiwanych surowców wtórnych w całkowitym
strumieniu odpadów komunalnych i komunalnopodobnych %

15 Nakłady inwestycyjne na gospodarkę odpadami zł/rok

• Na podstawie KPGO

Określenie powyższych wskaźników wymaga posiadania odpowiednich informacji pochodzących

z monitoringu środowiska. Informacje te powinny być opracowane przez odpowiednie służby. W oparciu o

analizę wskaźników grupy będzie możliwa ocena efektywności realizacji „Planu gospodarki odpadami”

a w oparciu o tą ocenę – aktualizować plan.

Stopień realizacji zadań jest w pewnej części również oceną (samooceną) władz samorządowych w zakresie

zarządzania Miejskim Planem Gospodarki Odpadami.

Monitoring postaw realizatorów

Efekty realizacji Miejskiego Planu w ogromnej, jeśli nie największej, mierze zależą od stopnia

zaangażowania i dotyczą jego wykonawców, czyli Władz Miasta oraz kierownictwa podmiotów gospodarczych.

Ocenę postaw realizatorów wykonuje Burmistrz Miasta równolegle z coroczną realizacją planu działań.

 131

Monitoring, kontrola, egzekwowanie - gospodarki odpadami

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 11 grudnia 2001 r. (Dz.U z 2001 r. Nr 152

poz. 1740) w sprawie niezbędnego zakresu informacji objętych obowiązkiem zbierania i przetwarzania oraz

sposobu prowadzenia centralnej i wojewódzkiej bazy danych dotyczącej wytwarzania i gospodarowania

odpadami Marszałek Województwa jest odpowiedzialny za tworzenie bazy o odpadach zamieszczonej w

załącznikach do ww. rozporządzenia.

W załącznikach nr 1 i 2 rozporządzenie powyższe wprowadza układy informacji objętych obowiązkiem

zbierania i przetwarzania przez Ministra Środowiska i Marszałków Wojewódzkich w celu prowadzenia baz.

W dziale Nr 6 załączników 1 i 2 określone zostały układy informacji dotyczące planów gospodarki odpadami.

Informacje te będą przekazywane ze szczebla wojewódzkiego do szczebla centralnego i pozwolą na

dokonywanie raz na 2 lata oceny wdrażania uchwalonych planów gospodarki odpadami.

Wg Krajowego Planu Gospodarki Odpadami sprawą pierwszorzędnej wagi jest opracowanie

i wdrożenie wojewódzkich baz, które zawierać będą kompleksową informację o odpadach łącznie z informacją

o przedsiębiorstwach i instalacjach odzysku i unieszkodliwiania odpadów.

Urzędy Marszałkowskie zobowiązane są do przekazania pierwszych raportów wojewódzkich za rok 2007

sporządzonych na podstawie wojewódzkich baz danych w terminie do 30 czerwca 2008 r.

Komputerowy System Monitoringu (KSM) umożliwia realizację ustawowego obowiązku Marszałka

dotyczącego prowadzenia wojewódzkiej bazy danych o wytwarzanych odpadach i gospodarowania nimi.

Zawiera on następujące informacje:

1) o ilościach i rodzajach wytworzonych odpadów, z wyłączeniem olejów odpadowych i komunalnych

osadów ściekowych,

2) o sposobach gospodarowania poszczególnymi rodzajami odpadów, z wyłączeniem olejów

odpadowych i komunalnych osadów ściekowych, z podaniem metod odzysku i unieszkodliwiania

odpadów,

3) o gospodarce olejami odpadowymi, z wyszczególnieniem ilości olejów odpadowych poddanych

odzyskowi i unieszkodliwionych oraz liczby wydanych decyzji i wpisów do rejestru w zakresie

gospodarowania olejami odpadowymi,

4) o gospodarce komunalnymi osadami ściekowymi, z wyszczególnieniem składu i właściwości

komunalnych osadów ściekowych oraz miejsc ich stosowania,

5) o rejestrze wydanych decyzji w zakresie wytwarzania i gospodarowania odpadami wraz

z zestawieniem rejestrów posiadaczy odpadów zwolnionych z obowiązku uzyskania zezwolenia na

prowadzenie działalności w zakresie zbierania, transportu, odzysku lub unieszkodliwiania odpadów,

6) o planach gospodarki odpadami, z uwzględnieniem zakresu planu i terminów kolejnych etapów

opracowywania planu,

7) o instalacjach służących do odzysku lub unieszkodliwiania odpadów, z wyodrębnieniem składowisk

odpadów i instalacji do termicznego przekształcania odpadów.

Układ informacji w wojewódzkiej bazie danych zawiera załącznik nr 2 do Rozporządzenia Ministra

Środowiska z dnia 11 grudnia 2001 r. w sprawie niezbędnego zakresu informacji objętych obowiązkiem

 132

zbierania i przetwarzania oraz sposobu prowadzenia centralnej i wojewódzkiej bazy danych dotyczącej

wytwarzania i gospodarowania odpadami (Dz.U. z 2001 r. Nr 152 poz.1740).

Przetwarzanie danych następuje poprzez wybór jednego lub kilku z następujących kryteriów wyboru danych:

1) kod i rodzaj odpadów,

2) posiadacz odpadów,

3) rodzaj instalacji,

4) projektowana moc przerobowa instalacji,

5) spełnianie przez instalacje poszczególnych wymogów ustawowych,

6) rodzaj decyzji i wpisu do rejestrów,

7) powiat,

8) MIASTO,

9) przedział czasowy, a w szczególności rok, data, termin obowiązywania decyzji.

 Poza ww. informacjami program umożliwia gromadzenie danych dotyczących gospodarki odpadami

komunalnymi na terenie gmin, w tym zbiórki selektywnej, „dzikich wysypisk” itp.

W I Etapie realizacji monitoringu gospodarki odpadami prowadzone będą następujące działania tabela 58.

Tab. 58 Etapy monitoringu gospodarki odpadami

Zadanie

Tworzenie i wdrażanie wojewódzkiej bazy danych dotyczącej
wytwarzania i gospodarowania odpadami

Raporty kierowane do Ministra Środowiska

Raport wojewódzki o wytwarzaniu i gospodarowaniu
odpadami

Konsultacje i opiniowanie Krajowego Planu Gospodarki
Odpadami przed uchwaleniem przez Radę Ministrów

W związku z powyższym należy stworzyć sysytem bazy danych, w których będzie można zbierać dane,

niezbędne do opracowania raportu dla województwa.

Sprawozdanie z realizacji „Planu” powinno obejmować:

- sprawozdanie z wykonanych zadań organizacyjnych i techniczno- technologicznych,

- zgodność wykonanych zadań z harmonogramem prac,

- sprawozdanie z realizacji harmonogramu finansowania założonych przedsięwzięć.

II Etap w okresie 2010 - 2017 - nastąpi aktualizacja planu wojewódzkiego oraz powiatowych

i gminnych. Na bieżąco będzie prowadzona sprawozdawczość gminnej bazy danych o odpadach, w oparciu,

o którą prowadzona będzie powiatowa i wojewódzka baza danych, a dalej centralna baza danych, dotycząca

wytwarzania i gospodarowania odpadami.

 133

Niezależnie od przedstawionych wyżej działań — równolegle przebiegać powinno tworzenie systemu

monitoringu zgodnie z ustawą o opakowaniach i odpadach opakowaniowych. Krajowy system monitoringu

opakowań i odpadów opakowaniowych, wprowadzony nowym ustawodawstwem obowiązującym od 2002 r.,

powinien zapewnić od roku 2003 dostęp:

- Ministrowi Środowiska do danych, które umożliwią sporządzenie krajowego raportu w ujęciu

formularzy Decyzji 97/138/WE oraz prowadzenie kontroli realizacji zadań i wprowadzanie działań

korygujących w przypadku (np. instrumentów finansowych lub organizacyjno-prawnych),

- Marszałkom województw do danych, które umożliwią sporządzenie wojewódzkich planów gospodarki

odpadami opakowaniowymi oraz raportu wojewódzkiego i sprawozdania rocznego,

- społeczeństwu i zainteresowanym jednostkom do informacji o krajowych poziomach odzysku,

recyklingu itp.

Obowiązki sprawozdawcze dotyczą producentów, importerów i eksporterów opakowań oraz wyrobów,

a także organów administracji publicznej i Wojewódzkich Funduszy Ochrony Środowiska i Zasobów Wodnych.

14. 1. 3 Monitoring społeczny

Podstawą właściwego systemu oceny realizacji Planu jest dobry system sprawozdawczości, oparty na

wskaźnikach (miernikach – odczucia i skutki) stanu środowiska i zmiany presji na środowisko, a także na

wskaźnikach świadomości społecznej. Poniżej (tabela 59) zaproponowano istotne wskaźniki w ujęciu

procentowym, przyjmując, że lista ta nie jest wyczerpująca i będzie sukcesywnie modyfikowana.

Tab. 59 Wskaźniki monitorowania społecznego planu

Lp. Wskaźnik procentowy Stan wyjściowy

1 Udział społeczeństwa w działaniach na rzecz poprawy gospodarki

odpadami wg oceny jakościowej

%

2 Ilość i jakość interwencji (wniosków) zgłaszanych przez

mieszkańców (np. dzikie wysypiska)

liczba / opis

3 Liczba, jakość i skuteczność kampanii edukacyjno-informacyjnych, liczba / opis

 * Na podstawie KPGO

Określenie powyższych wskaźników wymaga posiadania odpowiednich informacji pochodzących

z badań społecznych np. raz na 4 lata, które powinny być prowadzone przez wyspecjalizowane jednostki.

Mierniki społecznych efektów programu są wielkościami wolnozmiennymi, wynikającymi z badań

opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa

w działaniach na rzecz poprawy stanu środowiska.

W oparciu o analizę wskaźników będzie możliwa ocena efektywności realizacji „Planu gospodarki

odpadami” a w oparciu o tą ocenę – aktualizować plan.

 134

14. 2 Wdrażanie miejskiego planu gospodarki odpadami

14. 2. 1 Procedura wdrażania

Wdrażanie Miejskiego Planu ...będzie prowadzone przez następujące podmioty:

• Zarząd Województwa, /zadania na szczeblu ponadgminnym/

• Starostwa Powiatowe, /zadania na szczeblu ponadgminnym/

• Miasta, Gminy, Związki Gmin, /zadania na szczeblu gminnym/

• Międzygminne Przedsiębiorstwa Gospodarki Odpadami,

• Przedsiębiorstwa komercyjne,

Wdrażanie będzie się odbywało przy udziale następujących instytucji:

• Wojewódzki Inspektorat Ochrony Środowiska,

• Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej,

• Organizacje pozarządowe.

Narzędziem ekonomicznym gospodarowania odpadami w gminie są środki własne gminy oraz

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW). Służą one do finansowania

przedsięwzięć z zakresu szeroko rozumianej ochrony środowiska i gospodarki wodnej, w tym także

nowoczesnemu gospodarowaniu odpadami komunalnymi.

Zanim poszczególne elementy systemu zbiórki zostaną wdrożone, rozpisane będą przetargi na zakup

sprzętu oraz usługi odbioru i wywozu odpadów.

Przeprowadzona zostanie również kampania informacyjna. Niezbędne jest również sporządzenie

budżetów przyszłych inwestycji i systemu zbiórki, uwzględniając wyniki przetargów i inne koszty.

14. 2. 2 Ocena i procedury oceniania

 Zgodnie z ustawą o odpadach projekty planów podlegają zaopiniowaniu:

1) projekt planu krajowego — przez zarządy województw;

2) projekt planu wojewódzkiego — przez ministra właściwego do spraw środowiska oraz organy wykonawcze

powiatów, miast, i gmin z terenu województwa;

3) projekt planu powiatowego — przez zarząd województwa oraz przez organy wykonawcze miast i gmin

z terenu powiatu;

4) projekt planu miejskiego i gminnego — przez zarząd województwa oraz zarząd powiatu.

Mechanizm ten powoduje, że każdy plan będzie mieć charakter ponadlokalny.

 135

Plan Gospodarki Odpadami wymagać będzie aktualizacji w cyklu czteroletnim. Aktualizacja PGO

powinna obejmować ocenę istniejących systemów zbiórki odpadów i ilości produkowanych odpadów, względem

założonych celów i wymogów prawnych. Wyniki oceny stanowić będą podstawę do opracowania nowych celów

i podjęcia działań z nich wynikających.

14. 2. 3 Sprawozdawczość

Sprawozdawczość z realizacji Miejskiego Planu ... powinna obejmować:

- wykonanie zadań organizacyjnych i techniczno- technologicznych,

- zgodność wykonanych zadań z harmonogramem prac,

- realizację harmonogramu finansowania założonych przedsięwzięć.

Aktualizacja planu gospodarki odpadami powinna być dokonana nie później niż po czterech latach, ze

szczególnym uwzględnieniem następujących elementów:

• Czy systemy zbiórki odpadów są skuteczne i właściwie wdrażane, np. czy sortowanie odpadów

przebiega prawidłowo i jak zmienia się produkcja odpadów?

• Czy pozostałe frakcje odpadów są segregowane i odbierane właściwie?

• Czy istnieją odpady sprawiające trudności, które powinny podlegać osobnemu systemowi zbiórki?

• Czy taryfikator jest przejrzysty i odpowiedni do kosztów i czy realizuje zasadę “producent odpadów

płaci”?

• W jaki sposób zmienia się produkcja odpadów i jaki ma to wpływ na działalność zakładu utylizacji

odpadów?

• Czy cele Strategii Gospodarki Odpadami są osiągane?

• Jakie powinny być przyszłe cele gospodarki odpadami?

Ustawa o Odpadach wymaga, aby co dwa lata sporządzany był raport o postępach we wdrażaniu Miejskiego

Planu przez Burmistrza Miasta i przedkładany Radzie Miasta.

Raport powinien skupiać się na analizie dochodzenia do celów, ze szczególnym uwzględnieniem elementów

planu krótkoterminowego.

Raport powinien omawiać aktualne i/lub prognozowane zmiany w założeniach i pozycjach budżetowych,

a także możliwości podjęcia nowych inicjatyw na rzecz poprawy planu.

15. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Niniejszy Plan Gospodarki Odpadami sporządzono dla Miasta Nowy Dwór Mazowiecki. Celem Planu

jest wybór i wskazanie optymalnej drogi postępowania w zakresie gospodarki odpadami, w szczególności

odpadami komunalnymi powstającymi na terenie Miasta Nowy Dwór Mazowiecki.

 136

Przedstawione cele i działania są zgodne z obowiązującym ustawodawstwem z analizowanej dziedziny

oraz kierunkiem działań określonym w Krajowym Planie Gospodarki Odpadami i Planem Gospodarki Odpadami

dla Województwa Mazowieckiego.

Zasadniczo w uproszczeniu możemy wyróżnić następujące elementy składowe będące podstawą

konstrukcji niniejszego Planu, a mianowicie:

1) wstępu i danych charakteryzujących analizowany obszar

2) analizy stanu istniejącego w zakresie gospodarki odpadami z wskazaniem prognozy zmian

3) przedstawieniu konkretnych działań w celu osiągnięcia zakładanych celów

4) określeniu kosztów wdrażania Planu i systemu kontroli realizacji zadań objętych Planem

W wstępie dokonano w szczególności analizy stanu prawnego z zakresu gospodarki odpadami,

z wykazem obowiązujących aktów prawnych. Charakterystyka analizowanego obszaru Miasta ma na celu

wskazanie stanu istniejącego pod względem demograficznym, gospodarczym, społecznym oraz przyrodniczym

mającego wpływ na rodzaj planowanego systemu gospodarki odpadami. Dane demograficzne i gospodarcze były

niezbędne do przeprowadzenia analizy prognozy zmian strumienia emisji poszczególnych rodzajów odpadów.

Dane społeczne miały na celu wskazanie możliwości przeprowadzania procedur z zakresu edukacji ekologicznej

mającej istotne znaczenie w możliwości praktycznego wdrażania w życie systemu zbiórki zorganizowanej

odpadów komunalnych.

Przeprowadzenie analizy stanu istniejącego miało na celu wskazanie aktualnego postępowania

w zakresie zorganizowanej gospodarki odpadami w szczególności odpadami komunalnymi. Miało to

niewątpliwie znaczenie przy wyborze celów i zadań ujętych w dalszej właściwej części Planu. Głównych jednak

powodem celem było dokonanie tzw. bilansu „otwarcia” w zakresie ilościowym i jakościowym odpadów

powstający na terenie Miasta. W wyniku przeprowadzonego procesu rozpoznania stanu istniejącego, można

również było przeprowadzić analizę i prognozę zmian w horyzoncie czasowym krótko i długookresowym.

Następnym elementem składowym Planu jest przedstawienie w sposób szczegółowy pod względem

ilościowym i jakościowym konkretnych celów i zadań krótko i długookresowych, czyli określenia tzw. Planu

Gospodarki Odpadami. Plan taki zawiera procedury realizacyjne w postaci harmonogramów realizacyjnych

zadań, na podstawie, których prowadzona będzie polityka finansowo-organizacyjna z zakresu omawianej

dziedziny dla obszaru Miasta.

Ostatnim elementem jest wskazanie niezbędnych środków do realizacji zadań przyjętych w Planie oraz

możliwości i źródeł ich pozyskiwania. Zaprezentowano również niezbędny system tzw. monitoringu i wdrażania

planu. Ma to niewątpliwe znaczenia dla organów odpowiedzialnych za wprowadzenie „w życie” zapisów

niniejszego Planu.

 W oparciu o wyniki analiz stanu istniejącego i prognozowanych zmian opracowano plan działań

i wytyczono zadania strategiczne. Realizacja tych działań i zadań umożliwi spełnienie obowiązujących

i przewidywanych wymogów prawnych, uporządkowanie i scentralizowanie gospodarki odpadami, zmniejszenie

ilości odpadów kierowanych do deponowania, zwiększenie odzysku surowców wtórnych oraz poprawę jakości.

	ZAŁĄCZNIKI:
	STRESZCZENIE
	1. PODSTAWY FORMALNO-PRAWNE I CEL SPORZĄDZENIA PLANU
	2. GOSPODARKA ODPADAMI W ŚWIETLE POLITYKI EKOLOGICZNEJ PAŃSTWA NA LATA 2009 – 2012 Z UWZGLĘDNIENIEM PERSPEKTYWY DO 2016
	4. ANALIZA AKTUALNEGO STANU GOSPODARKI ODPADAMI
	4. 1 Aktualny stan gospodarki odpadami komunalnymi
	4. 1. 1 Odpady komunalne
	4. 1. 1. 1 Źródła, rodzaje i ilość wytwarzanych odpadów
	4. 1. 1. 2 Odpady powstające w sektorze komunalnym
	4. 1. 1. 2. 1 Odpady komunalne
	4. 1. 1. 2. 2 Komunalne osady ściekowe
	4. 1. 1. 2. 3 Odpady niebezpieczne w strumieniu odpadów komunalnych

	4. 1. 1. 3 Stan aktualny w zakresie zbierania odpadów
	4. 1. 1. 4 Sektor gospodarczy
	4. 1. 1. 4. 1 Ilości, rodzaje i źródła wytwarzanych odpadów, zbieranie odpadów
	4. 1. 1. 4. 2 Odpady powstające w sektorze gospodarczym inne niż niebezpieczne
	4. 1. 1. 4. 3 Odpady niebezpieczne powstające w sektorze gospodarczym
	4. 1. 1. 4. 3. 1 Odpady medyczne i weterynaryjne, odpady zwierzęce

	4. 2 Zbiorcze zestawienie odpadów powstających na terenie miasta Nowy Dwór Mazowiecki
	4. 3. 1 Odpady z sektora komunalnego
	4. 3. 1. 1 Odzysk i unieszkodliwianie odpadów komunalnych

	4. 3. 2 Odpady z sektora gospodarczego
	4. 3. 2. 1 Odzysk i unieszkodliwianie odpadów gospodarczych
	4. 3. 2. 1. 1 Gospodarka wrakami samochodowymi
	4. 3. 2. 1. 2 Odpady ropopochodne
	4. 3. 2. 1. 3 Odpady zawierające PCB
	4. 3. 2. 1. 4 Opakowania po środkach ochrony roślin
	4. 3. 2. 1. 5 Odpady zawierające azbest
	4. 3. 2. 1. 6 Zużyty sprzęt elektryczny i elektroniczny

	4. 3. 3 Pozostałe odpady
	4. 3. 3. 1. Zużyte opony
	4. 3. 3. 2 Odpady z budowy, remontów
	4. 3. 3. 3 Odpady opakowaniowe

	4. 4 Istniejące systemy zbierania wszystkich odpadów, w szczególności odpadów komunalnych
	4. 5 Rodzaj i rozmieszczenie oraz moc przerobowa instalacji do odzysku i unieszkodliwiania odpadów, w szczególności odpadów komunalnych
	4. 5. 1 Wykaz podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku oraz unieszkodliwiania odpadów komunalnych

	5. OGÓLNA OCENA GOSPODARKI ODPADAMI NA TERENIE GMINY NOWY DWÓR MAZOWIECKI
	6. PROGNOZA ZMIAN W ZAKRESIE GOSPODARKI ODPADAMI
	6. 1 Ocena ogólna
	6. 2 Prognoza zmian demograficznych na terenie miasta Nowy Dwór Mazowiecki
	6. 3 Prognoza zmian - sektor komunalny
	6. 3. 1 Odpady komunalne
	6. 3. 1. 1 Prognoza zmniejszenia ilości odpadów ulegających biodegradacji
	6. 3. 1. 2 Prognoza zmian ilości odpadów wielkogabarytowych
	6. 3. 1. 3 Komunalne osady ściekowe

	6. 3. 2 Sektor gospodarczy
	6. 3. 2. 1. Odpady niebezpieczne – 685,17 Mg.
	6. 3. 2. 1. 1. Pojazdy wycofane z eksploatacji
	6. 3. 2. 1. 2. Odpady ropopochodne - 79,78 Mg
	6. 3. 2. 1. 3. Odpady zawierające PCB
	6. 3. 2. 1. 4. Baterie i akumulatory - 71,18 Mg
	6. 3. 2. 1. 5. Odpady zawierające azbest
	6. 3. 2. 1. 6. Zużyty sprzęt elektryczny i elektroniczny - 30,297 Mg
	6. 3. 2. 1. 7. Odpady medyczne i weterynaryjne

	6. 3. 3 Pozostałe odpady
	6. 3. 3. 1. Zużyte opony - 46,8 Mg
	6. 3. 3. 2. Odpady z budowy, remontów - 112,56 Mg

	7. DZIAŁANIA ZMIERZAJĄCE DO POPRAWY SYTUACJI W ZAKRESIE GOSPODARKI ODPADAMI
	7. 1 Działania zmierzające do zapobiegania powstawaniu odpadów
	7. 1. 1 Działania ujęte w ustawie o odpadach
	7. 1. 2 Działania ujęte w KPGO
	7. 1. 3 Działania zapisane w planie wojewódzkim
	7. 1. 4 Działania kształtujące postawy konsumentów

	7. 2 Działania zmierzające do ograniczenia ilości odpadów i ich negatywnego oddziaływania na środowisko
	7. 2. 1 Działania krótkookresowe 2010—2013
	7. 2. 2 Działania długookresowe 2014—2017

	7. 3 Działania wspomagające prawidłowe postępowania z odpadami w zakresie zbiórki, transportu oraz odzysku i unieszkodliwiania, w szczególności odpadów komunalnych
	7. 3. 1 Zbiórka i transport odpadów komunalnych
	7. 3. 1. 1 Zbiórka selektywna odpadów komunalnych
	7. 3. 1. 2 Zbieranie odpadów komunalnych biodegradowalnych
	7. 3. 1. 3 Zbiórka odpadów komunalnych wielkogabarytowych
	7. 3. 1. 4 Zbiórka i transport odpadów komunalnych budowlanych
	7. 3. 1. 5 Zbiórka i transport odpadów komunalnych niebezpiecznych
	7. 3. 1. 6 Zbiórka i transport odpadów tekstylnych

	7. 3. 2 Odzysk i unieszkodliwianie odpadów komunalnych
	7. 3. 2. 1 Odpady komunalne ulegające biodegradacji
	7. 3. 2. 2 Odpady komunalne opakowaniowe i poużytkowe
	7. 3. 2. 3 Odpady komunalne wielkogabarytowe
	7. 3. 2. 4 Odpady komunalne budowlane
	7. 3. 2. 5 Odpady komunalne niebezpieczne
	7. 3. 2. 6 Odpady tekstylne
	7. 3. 2. 7 Strategie i instrumenty służące promowaniu zbiórki selektywnej

	7. 4 Działania zmierzające do redukcji ilości odpadów komunalnych ulegających biodegradacji, kierowanych na składowiska odpadów
	7. 4. 1 Działania zmierzające do redukcji ilości odpadów ulegających biodegradacji
	7. 4. 2 Metody zagospodarowania odpadów ulegających biodegradacji inne niż składowanie

	8. ZAŁOŻONE CELE I PRZYJĘTY SYSTEM GOSPODARKI ODPADAMI
	8. 1 Sektor komunalny
	8. 1. 1 Założone cele i zadania
	8. 1. 1. 1 Odpady komunalne
	8. 1. 1. 2 Komunalne osady ściekowe

	8. 1. 2 Przyjęty system gospodarki odpadami komunalnymi na terenie miasta Nowy Dwór Mazowiecki
	8. 1. 2. 1 Przyjęte założenia
	8. 1. 2. 2 Zbiórka i transport i unieszkodliwianie odpadów komunalnych
	8. 1. 2. 2. 1 Możliwe dostępne systemy zbiórki odpadów komunalnych
	8. 1. 2. 2. 2 Wybrany system gromadzenia i zbiórki odpadów komunalnych na terenie miasta Nowy Dwór Mazowiecki
	8. 1. 2. 2. 3 Ogólny przyjęty schemat gromadzenia i zbiórki odpadów komunalnych
	8. 1. 2. 2. 4 Zbiórka odpadów komunalnych wielkogabarytowych
	8. 1. 2. 2. 5 Zbiórka odpadów komunalnych budowlanych
	8. 1. 2. 2. 6 Zbiórka selektywna odpadów komunalnych ulegających biodegradacji
	8. 1. 2. 2. 7 Zbiórka odpadów opakowaniowych i poużytkowych
	8. 1. 2. 2. 8 Zbiórka odpadów komunalnych niebezpiecznych
	8. 1. 2. 2. 9 Zbiórka odpadów tekstylnych
	8. 1. 2. 2. 10 Transport odpadów komunalnych
	8. 1. 2. 2. 11 Unieszkodliwianie i utylizacja odpadów komunalnych
	8. 1. 2. 2. 12 Wyeksploatowane pojazdy i zużyte opony.
	8. 1. 2. 2. 13 Oleje odpadowe.
	8. 1. 2. 2. 14 Padłe zwierzęta
	8. 1. 2. 2. 15 Planowane zmniejszenie ilości wytwarzanych odpadów komunalnych

	8. 2 Sektor gospodarczy
	8. 2. 1. Główne cele i kierunki działań
	8. 2. 1. 1 Odpady z zakładów przemysłowych
	8. 2. 1. 2 Odpady niebezpieczne z zakładów przemysłowych
	8. 2. 1. 3 Wyeksploatowane pojazdy i opony
	8. 2. 1. 4 Odpady ropopochodne
	8. 2. 1. 5 PCB
	8. 2. 1. 6 Baterie i akumulatory
	8. 2. 1. 7 Azbest
	8. 2. 1. 8 Odpady elektroniczne
	8. 2. 1. 9 Odpady z jednostek służby zdrowia i placówek weterynaryjnych
	8. 2. 1. 10 Odpady zawierające związki freonu (CFC, HCFC)

	8. 3 Pozostałe odpady
	8. 3. 1 Zużyte opony
	8. 3. 2 Odpady z budowy, remontów
	8. 3. 3 Odpady opakowaniowe

	8. 4 Wnioski końcowe

	9. ZADANIA STRATEGICZNE W ZAKRESIE GOSPODARKI ODPADAMI DO 2017 r.
	9. 1 Charakterystyka ogólna
	9. 2 Zadania strategiczne do roku 2017

	10. HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ OBEJMUJĄCY OKRES 4 LAT.
	11. SZACUNKOWE KOSZTY PLANOWANEGO SYSTEMU GOSPODARKI ODPADAMI KOMUNALNYMI NA TERENIE GMINY
	11. 1. 1 Koszty eksploatacyjne planowanego systemu
	11. 1. 2 Koszty inwestycyjne
	11. 2 Zasady finansowania
	11. 2. 1 Koszty inwestycyjne
	11. 2. 2 Koszty eksploatacyjne – zasady finansowania

	12. WNIOSKI Z ODZIAŁYWANIA PROJEKTU PLANU NA ŚRODOWISKO
	13. ORGANIZACJA I ZASADY MONITORINGU SYSTEMU GOSPODARKI ODPADAMI
	13. 1 Ustawowo określone zadania administracji samorządowej w zakresie gospodarki odpadami
	13. 2 Opiniowanie projektów planów gospodarki odpadami
	13. 3. Aktualizacja i modyfikacja planów

	14. SPOSÓB MONITORINGU I OCENY WDRAŻANIA PLANU
	14. 1 System monitoringu
	14. 1. 1 Monitoring środowiska
	14. 1. 2 Monitoring miejskiego planu gospodarki odpadami i gospodarki odpadami
	14. 1. 3 Monitoring społeczny

	14. 2 Wdrażanie miejskiego planu gospodarki odpadami
	14. 2. 1 Procedura wdrażania
	14. 2. 2 Ocena i procedury oceniania
	14. 2. 3 Sprawozdawczość

	15. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

