

GMINA KRYNICA - ZDRÓJ

PLAN GOSPODARKI ODPADAMI DLA GMINY KRYNICA – ZDRÓJ NA LATA 2008 – 2011 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2012 – 2015

PROJEKT

Krynica - Zdrój, sierpień 2008

Wykonano na zlecenie:
URZĘDU MIEJSKIEGO W KRYNICY - ZDROJU

Wykonawca:
Arcadis Profil Sp. z o.o.
02-670 Warszawa
ul. Puławska 182

Główni autorzy opracowania:

Jarosław Zarzycki
Wanda Zaworska-Matuga
Katarzyna Kobiela
Marcin Moczulski
Magdalena Kosiba
Maciej Kaczmarek

SPIS TREŚCI

1. WSTĘP	5
1.1. PODSTAWA PRAWNA OPRACOWANIA.....	5
1.2. KONCEPCJA PLANU	5
1.3. METODYKA OPRACOWANIA.....	6
1.4. ZAWARTOŚĆ DOKUMENTU	6
1.5. SPIS SKRÓTÓW.....	7
1.6. PRAWODAWSTWO POLSKIE W ZAKRESIE GOSPODARKI ODPADAMI	8
1.6.1. Wykaz podstawowych aktów prawnych.....	8
1.6.2. Poziomy wymaganych zmian w gospodarce odpadami.....	8
1.6.3. Podstawy prawne gospodarki odpadami w Unii Europejskiej.....	9
2. CHARAKTERYSTYKA GMINY	11
2.1. POŁOŻENIE FIZYCZNO - GEOGRAFICZNE	12
2.2. WARUNKI PRZYRODNICZE, GEOLOGICZNE I GEOMORFOLOGICZNE, HYDROGEOLOGICZNE I HYDROLOGICZNE	13
2.2.1. Warunki przyrodnicze.....	13
2.2.2. Warunki geologiczne i geomorfologiczne	14
2.2.3. Warunki hydrogeologiczne i hydrologiczne	14
2.3. SYTUACJA DEMOGRAFICZNA I GOSPODARCZA	17
2.3.1. Podmioty gospodarki narodowej.....	17
2.3.2. Mieszkalnictwo	17
2.3.3. System transportowy.....	18
2.3.4. Turystyka	18
2.3.5. Lecznictwo uzdrowiskowe	19
2.3.6. Rolnictwo.....	20
3. ANALIZA STANU AKTUALNEGO GOSPODARKI ODPADAMI.....	21
3.1. ODPADY KOMUNALNE	21
3.1.1. Wytwarzanie i zbieranie odpadów.....	21
3.1.2. Gospodarka odpadami komunalnymi.....	23
3.1.3. Identyfikacja problemów w zakresie gospodarki odpadami komunalnymi	29
3.2. ODPADY NIEBEZPIECZNE	30
3.2.1. Ilość, rodzaje i źródła powstawania odpadów niebezpiecznych na terenie gminy Krynica-Zdrój.....	30
3.2.2. Odpady z jednostek służby zdrowia i jednostek weterynaryjnych	30
3.2.3. Wyeksploatowane pojazdy.....	34
3.2.4. Oleje odpadowe.....	35
3.2.5. Zużyte baterie i akumulatory.....	37
3.2.6. Odpady azbestowe.....	38
3.2.7. Farby i lakiery.....	38
3.2.8. PCB	39
3.2.9. Zużyte urządzenia elektryczne i elektroniczne.....	40
3.2.10. Środki ochrony roślin	41
3.3. POZOSTAŁE ODPADY (INNE NIŻ NIEBEZPIECZNE).....	41
3.3.1. Zużyte opony.....	41
3.3.2. Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej	42
3.3.3. Odpady opakowaniowe	43
3.3.4. Komunalne osady ściekowe.....	44
3.3.5. Inne odpady, z wyłączeniem odpadów niebezpiecznych i komunalnych, wytwarzane na terenie gminy Krynica-Zdrój.....	45
3.4. GOSPODARKA ODPADAMI Z SEKTORA GOSPODARCZEGO	48

3.4.1.	Składowanie.....	48
3.4.2.	Przedsiębiorstwa prowadzące działalność w zakresie odzysku i unieszkodliwiania odpadów	48
3.4.3.	Identyfikacja problemów w zakresie gospodarki odpadami innymi niż komunalne i niebezpieczne.....	50
4.	PROGNOZA ZMIAN W ZAKRESIE GOSPODARKI ODPADAMI	51
4.1.	ODPADY KOMUNALNE	51
4.2.	ODPADY NIEBEZPIECZNE	53
4.2.1.	Odpady niebezpieczne z przemysłu	53
4.2.2.	Odpady z jednostek służby zdrowia i jednostek weterynaryjnych	53
4.2.3.	Wyeksploatowane pojazdy.....	54
4.2.4.	Oleje odpadowe.....	54
4.2.5.	Zużyte baterie i akumulatory.....	54
4.2.6.	Odpady azbestowe.....	54
4.2.7.	Farby i lakiery.....	54
4.2.8.	PCB	54
4.2.9.	Zużyte urządzenia elektryczne i elektroniczne.....	55
4.2.10.	Środki ochrony roślin	55
4.3.	POZOSTAŁE ODPADY (INNE NIŻ NIEBEZPIECZNE).....	55
4.3.1.	Zużyte opony.....	55
4.3.2.	Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej	55
4.3.3.	Odpady opakowaniowe	55
4.3.4.	Komunalne osady ściekowe.....	56
4.3.5.	Inne odpady, z wyłączeniem odpadów niebezpiecznych i komunalnych, wytwarzane na terenie miasta i gminy Krynica-Zdrój	56
5.	ZAŁOŻONE CELE W GOSPODARCE ODPADAMI.....	57
5.1.	ODPADY KOMUNALNE	57
5.2.	ODPADY NIEBEZPIECZNE	59
5.2.1.	Odpady niebezpieczne z przemysłu	59
5.2.2.	Odpady z jednostek służby zdrowia i jednostek weterynaryjnych	59
5.2.3.	Wyeksploatowane pojazdy.....	59
5.2.4.	Oleje odpadowe.....	59
5.2.5.	Zużyte baterie i akumulatory.....	60
5.2.6.	Odpady azbestowe.....	61
5.2.7.	Farby i lakiery.....	61
5.2.8.	PCB	61
5.2.9.	Zużyte urządzenia elektryczne i elektroniczne.....	61
5.2.10.	Środki ochrony roślin	62
5.3.	ODPADY POZOSTAŁE (INNE NIŻ NIEBEZPIECZNE)	62
5.3.1.	Zużyte opony.....	62
5.3.2.	Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej	62
5.3.3.	Odpady opakowaniowe	63
5.3.4.	Odpady z komunalnych oczyszczalni ścieków	64
5.3.5.	Inne odpady z wyłączeniem odpadów komunalnych i niebezpiecznych, wytwarzane na terenie miasta i gminy Krynica-Zdrój	64
6.	DZIAŁANIA ZMIERZAJĄCE DO POPRAWY GOSPODARKI ODPADAMI.....	65
6.1.	ODPADY KOMUNALNE	65
6.1.1.	Główne kierunki działań i założenia gospodarki odpadami komunalnymi	65
6.1.2.	Ograniczenie ilości wytwarzanych odpadów komunalnych na obszarze gminy Krynica - Zdrój	66

6.1.3.	Działania w zakresie zbierania i transportu odpadów.....	67
6.1.4.	Działania w zakresie odpadów ulegających biodegradacji.....	74
6.1.5.	Działania w zakresie odzysku i unieszkodliwiania odpadów.....	76
6.1.6.	System gospodarki odpadami z sektora komunalnego.....	82
	Podsumowanie.....	88
6.2.	ODPADY NIEBEZPIECZNE.....	91
6.2.1.	Odpady niebezpieczne z przemysłu.....	91
6.2.2.	Odpady z jednostek służby zdrowia i jednostek weterynaryjnych.....	91
6.2.3.	Wyeksploatowane pojazdy.....	92
6.2.4.	Oleje odpadowe.....	93
6.2.5.	Zużyte baterie i akumulatory.....	95
6.2.6.	Odpady azbestowe.....	95
6.2.7.	Farby i lakiery.....	96
6.2.8.	PCB.....	96
6.2.9.	Zużyte urządzenia elektryczne i elektroniczne.....	97
6.2.10.	Środki ochrony roślin.....	97
6.3.	ODPADY POZOSTAŁE (INNE NIŻ NIEBEZPIECZNE).....	97
6.3.1.	Zużyte opony.....	97
6.3.2.	Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej.....	97
6.3.3.	Odpady opakowaniowe.....	98
6.3.4.	Komunalne osady ściekowe.....	99
6.3.5.	Inne odpady z wyłączeniem odpadów komunalnych i niebezpiecznych, wytwarzane na terenie miasta i gminy Krynica-Zdrój.....	100
7.	HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ WRAZ Z KOSZTAMI ORAZ MOŻLIWOŚCI FINANSOWANIA PGO.....	102
7.1.	HARMONOGRAM I KOSZTY IMPLEMENTACJI PGO.....	102
7.2.	ZASADY FINANSOWANIA.....	109
7.2.1.	Koszty inwestycyjne.....	109
7.2.2.	Koszty eksploatacyjne.....	110
7.2.3.	Możliwości finansowania planu.....	111
7.2.4.	Źródła finansowania PGO.....	116
8.	ORGANIZACJA I ZASADY MONITORINGU SYSTEMU.....	117
8.1.	ZASADY ZARZĄDZANIA SYSTEMEM GOSPODARKI ODPADAMI.....	117
8.1.1.	Ustawowo określone zadania poszczególnych szczebli administracji i samorządów w zakresie gospodarki odpadami.....	117
8.2.	WSKAŹNIKI EFEKTYWNOŚCI PLANU.....	118
8.3.	HARMONOGRAM PROCESU WDRAŻANIA PGO.....	122
9.	WNIOSKI Z ANALIZY ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU PLANU I SPOSÓB ICH UWZGLĘDNIANIA W PLANIE.....	123
10.	STRESZCZENIE.....	125
10.1.	WPROWADZENIE.....	125
10.2.	STAN AKTUALNY GOSPODARKI ODPADAMI.....	125
10.2.1.	Odpady komunalne.....	125
10.2.2.	Odpady niebezpieczne.....	126
10.2.3.	Odpady pozostałe (inne niż niebezpieczne).....	126
10.3.	PROGNOZY.....	127
10.3.1.	Odpady komunalne.....	127
10.3.2.	Odpady niebezpieczne.....	127
10.3.3.	Odpady pozostałe (inne niż niebezpieczne).....	127
10.4.	CELE I ZADANIA W GOSPODAROWANIU ODPADAMI.....	128

10.4.1. Odpady komunalne.....	128
10.4.2. Odpady niebezpieczne	129
10.4.3. Odpady pozostałe (inne niż niebezpieczne).....	129
10.5. PLANOWANE NAKŁADY NA PRZEDSIĘWZIĘCIA WYNIKAJĄCE Z GPGO	130
10.6. OCENA REALIZACJI PGO	130
SPIS TABEL	131
SPIS RYSUNKÓW	133
LITERATURA	134

1. WSTĘP

1.1. Podstawa prawna opracowania

Plan Gospodarki Odpadami dla gminy Krynica - Zdrój powstaje jako realizacja ustawy z dnia 27.04.2001 r. o odpadach (tekst jednolity Dz.U. z 2007 r. nr 39 poz. 251 z późn. zm.), która w rozdziale 3, Art. 14 – 16 wprowadza obowiązek opracowywania planów na szczeblu krajowym, wojewódzkim, powiatowym i gminnym oraz cyklicznej ich aktualizacji.

Podstawą niniejszego opracowania jest umowa z dnia 18 kwietnia 2008 roku pomiędzy Urzędem Miejskim w Krynicy - Zdroju a firmą ARCADIS Profil Sp. z o.o. z Warszawy, której przedmiotem jest opracowanie projektu aktualizacji „Planu gospodarki odpadami dla gminy Krynica-Zdrój na lata 2004-2011”. Zgodnie z zawartą umową, projekt aktualizacji „Planu...” obejmuje lata 2008-2015 i nosi tytuł „Plan gospodarki odpadami dla gminy Krynica - Zdrój na lata 2008-2011 z uwzględnieniem perspektywy 2012 – 2015”.

1.2. Koncepcja Planu

Niniejszy Plan uwzględnia zapisy zawarte w aktualnie obowiązujących aktach prawnych z zakresu gospodarki odpadami.

Dokumentem nadrzędnym wobec gminnego planu gospodarki odpadami jest powiatowy plan gospodarki odpadami. Obecnie obowiązującym powiatowym planem gospodarki odpadami jest „Plan gospodarki odpadami dla powiatu nowosądeckiego na lata 2004-2011”¹. W niniejszy gminnym planie przyjęto zasadę odwoływania się do treści tego dokumentu.

Szczegółowe wskazania co do zawartości gminnego planu gospodarki odpadami zawarte są w Rozporządzeniu Ministra Środowiska z dnia 13 marca 2006 r. zmieniającym rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 roku w sprawie sporządzania planów gospodarki odpadami.

Wg. § 4 cytowanego rozporządzenia gminny plan gospodarki obejmujący wszystkie rodzaje odpadów komunalnych, w szczególności odpady komunalne ulegające biodegradacji, odpady opakowaniowe oraz odpady niebezpieczne zawarte w odpadach komunalnych, określa:

1. aktualny stan gospodarki odpadami
2. prognozowane zmiany w zakresie gospodarki odpadami, w tym również wynikające ze zmian demograficznych i gospodarczych;
3. cele w zakresie gospodarki odpadami z podaniem terminów ich osiągnięcia;
4. działania zmierzające do poprawy sytuacji w zakresie gospodarki odpadami
5. rodzaj i harmonogram realizacji przedsięwzięć oraz instytucje odpowiedzialne za ich realizację;
6. sposoby finansowania, w tym instrumenty finansowe służące realizacji zamierzonych celów, z uwzględnieniem harmonogramu uruchamiania środków finansowych i ich źródeł;
7. system monitoringu i oceny realizacji zamierzonych celów pozwalający na określenie sposobu oraz stopnia realizacji celów i zadań zdefiniowanych w planie gospodarki odpadami, z uwzględnieniem ich jakości i ilości.

Pomimo wskazań (wg rozporządzenia Ministra Środowiska cytowanego powyżej), że gminny plan gospodarki odpadami powinien odnosić się jedynie do wszystkich rodzajów odpadów komunalnych, w niniejszym gminnym planie, wzorem powiatowego planu gospodarki odpadami, uwzględniono wszystkie rodzaje odpadów i dokonano ich podziału na trzy zasadnicze grupy:

¹ „Plan gospodarki odpadami dla powiatu nowosądeckiego na lata 2004-2011”, uchwała Nr 156/XVIII/2004 Rady Powiatu Nowosądeckiego Nowosądeckiego dnia 24 kwietnia 2004 r.

- Odpady komunalne.
- Odpady niebezpieczne: odpady przemysłowe, odpady z jednostek służby zdrowia i weterynaryjnych, odpady azbestowe, PCB, zużyte baterie i akumulatory, farby i lakiery, oleje odpadowe, wyeksploatowane samochody, środki ochrony roślin, zużyte urządzenia elektryczne i elektroniczne.
- Odpady pozostałe (inne niż niebezpieczne): zużyte opony, odpady budowlane, odpady opakowaniowe, komunalne osady ściekowe i odpady z przemysłu.

Zgodnie z zapisem art. 14.5 ustawy gminnego odpadach - projekt planu gminnego opracowuje Burmistrz. Projekt planu podlega zaopiniowaniu przez Zarząd Województwa Małopolskiego oraz Zarząd Powiatu Nowosądeckiego. Powyższe organy udzielają opinii dotyczących planu w terminie nie dłuższym niż 2 miesiące od dnia otrzymania projektu. Nie udzielenie opinii w tym terminie uznaje się za opinię pozytywną (art. 14.8).

Sprawozdanie z realizacji gminnego planu gospodarki odpadami składane jest co 2 lata Radzie Gminy (art. 14.13), natomiast aktualizację gminnego planu gospodarki odpadami przeprowadza się nie rzadziej niż co 4 lata (art. 14.14). Za aktualizację odpowiedzialny jest Burmistrz.

1.3. Metodyka opracowania

Zgodnie z wymaganiami ustawy „Prawo ochrony środowiska” i „Ustawy o odpadach” duży nacisk położono na proces opracowania planu i na elastyczność jego treści. Generalną zasadą procesu jest włączanie społeczności lokalnych zarówno w przygotowanie planu jak i jego wdrażanie. Dlatego już w początkowych etapach prac nad Planem zwrócono szczególną uwagę na wymianę informacji i konsultacje pomiędzy przedstawicielami instytucji / organizacji włączonych w zagadnienie ochrony środowiska i rozwoju społeczno-gospodarczego gminy, powiatu oraz województwa. W procesie tym zwanym procesem otwartego planowania wykorzystano takie narzędzia jak:

- spotkania robocze,
- bieżące konsultacje ze specjalistami lokalnymi.

W wyniku takiego prowadzenia prac, w tworzenie Planu zaangażowanych było wiele stron.

Projekt Planu gminnego, opracowywany we współpracy z wieloma partnerami, został uzgodniony z instytucjami odpowiednimi instytucjami gminnymi, następnie został skierowany do przyjęcia przez Burmistrza oraz został przekazany do zaopiniowania przez odpowiednie Komisje Rady Miejskiej, Zarząd Powiatu Nowosądeckiego oraz Zarząd Województwa Małopolskiego. Końcowym etapem proceduralnym, kończącym prace nad Planem było przyjęcie Planu przez Radę Miejską w formie uchwały.

1.4. Zawartość dokumentu

Plan Gospodarki Odpadami dla gminy Krynica - Zdrój oprócz niniejszego **Rozdziału 1** składa się z następujących rozdziałów:

Rozdział 2 Opisuje charakterystykę gminy. Przedstawiono informacje charakteryzujące gminę z punktu widzenia gospodarki odpadami: położenie fizyczno-geograficzne gminy, sytuację demograficzną i gospodarczą, warunki przyrodnicze, geologiczne, hydrogeologiczne i hydrologiczne, mogące mieć wpływ na lokalizację instalacji gospodarki odpadami.

Rozdział 3 W rozdziale przedstawiono informacje nt. rodzaju, ilości i źródeł powstawania odpadów oraz sposobu postępowania z nimi, istniejących systemów zbierania i podmiotów prowadzących działalność w zakresie zbierania i transportu odpadów.

- Rozdział 4** Opisuje prognozę zmian poszczególnych rodzajów odpadów w zakresie gospodarki odpadów komunalnymi, niebezpiecznymi i pozostałymi.
- Rozdział 5** Przedstawiono cel strategiczny oraz cele długoterminowe do 2015 roku i cele krótkoterminowe do 2011 roku.
- Rozdział 6** W rozdziale przedstawiono działania zmierzające do zapobiegania powstawaniu odpadów, redukcji ilości odpadów komunalnych ulegających biodegradacji kierowanych do składowania oraz działania w zakresie zwiększenia poziomów selektywnej zbiórki niektórych rodzajów odpadów (niebezpiecznych w grupie odpadów komunalnych, budowlanych, wielkogabarytowych, opakowaniowych). Przedstawiono także proponowane systemy gospodarki odpadami.
- Rozdział 7** Przedstawiono listę przedsięwzięć inwestycyjnych i pozainwestycyjnych planowanych do realizacji w latach 2008 – 2011 wraz ze wskazaniem roku realizacji, jednostki realizującej, kosztów i źródeł finansowania.
- Rozdział 8** W rozdziale opisano zasady zarządzania systemem gospodarki odpadami komunalnymi, procedurę opiniowania, raportowania i aktualizacji Planu oraz wskaźniki efektywności wdrażania Planu.
- Rozdział 9** Przedstawia wnioski z analizy oddziaływania projektu planu na środowisko.
- Rozdział 10** W PGO dla gminy Krynica-Zdrój zamieszczono również jego streszczenie w języku niespecjalistycznym.

1.5. Spis skrótów

GPGO – gminny plan gospodarki odpadami
GUS – Główny Urząd Statystyczny
HRM – odpady wysokiego ryzyka
KPGO – krajowy plan gospodarki odpadami
LRM – odpady niskiego ryzyka
MPZON - mobilny punkt zbiórki odpadów niebezpiecznych
NZŚ – nadzwyczajne zagrożenia środowiska
PCB – polichlorowane bifenyle
PET – opakowanie z politereftalanu etylenu
PGO – plan gospodarki odpadami
PKB – produkt krajowy brutto
POIiŚ – Program Operacyjny Infrastruktura i Środowiska
MRPO – Małopolski Regionalny Program Operacyjny na lata 2007-2013
RZGO – Regionalny zakład gospodarki odpadami
SIGOP – System Informatyczny Gospodarki Odpadami w Polsce
SRM – odpady szczególnego ryzyka
ś.o.r. – środki ochrony roślin
UE – Unia Europejska
US – Urząd Statystyczny
WHO – Światowa Organizacja Zdrowia
WPGO – Plan Gospodarki Odpadami dla województwa małopolskiego na lata 2007-2010
WSO – Wojewódzka baza danych dotycząca wytwarzania i gospodarowania odpadami – Urząd Marszałkowski w Krakowie
ZSEE – Zużyty sprzęt elektryczny i elektroniczny

ZZO – Zakład Zagospodarowania Odpadów.

1.6. Prawodawstwo polskie w zakresie gospodarki odpadami

1.6.1. Wykaz podstawowych aktów prawnych

Postępowanie z odpadami regulują w Polsce następujące podstawowe akty prawne:

- Ustawa z dnia 27 kwietnia 2001 r. *o odpadach* (tekst jednolity Dz.U. z 2007 r. nr 39 poz. 251 z późn. zm.).
- Ustawa z dnia 13 września 1996 r. *o utrzymaniu czystości i porządku w gminach* (tekst jednolity Dz.U. z 2005 r. Nr 236, poz. 2008 z późn. zm.).
- Ustawa z dnia 27 kwietnia 2001 r. *Prawo ochrony środowiska* (tekst jednolity Dz.U. z 2008 r. Nr 25, poz. 150).
- Ustawa 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 z późn. zm.).
- Ustawa z dnia 11 maja 2001 r. *o opakowaniach i odpadach opakowaniowych* (Dz.U. Nr 63, poz. 638 z późn. zm.).
- Ustawa z dnia 11 maja 2001 r. *o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej* (tekst jednolity Dz.U. z 2007 r. Nr 90, poz. 607).
- Ustawa z dnia 20 stycznia 2005 r. *o recyklingu pojazdów wycofanych z eksploatacji* (Dz.U. z 2005 r. Nr 25, poz. 202 z późn. zm.).
- Ustawa z dnia 29 czerwca 2007 r. *o zmianie ustawy o recyklingu pojazdów wycofanych z eksploatacji* (Dz. U. z 2007 r. Nr 176, poz. 1236)
- Ustawa z dnia 29 lipca 2005 r. *o zużytym sprzęcie elektrycznym i elektronicznym* (Dz.U. z 2005 r. Nr 180, poz. 1495)

oraz szereg rozporządzeń wydanych do ustaw.

1.6.2. Poziomy wymaganych zmian w gospodarce odpadami

Obowiązujące przepisy prawne oraz dokumenty strategiczne, w szczególności Krajowy Plan Gospodarki Odpadami, formułują następujące zakładane poziomy zmian w gospodarce odpadami (w układzie chronologicznym):

1. Zakaz składowania od 1.10.2001 r. odpadów:
 - występujących w postaci ciekłej, w tym odpadów zawierających wodę w ilości powyżej 95% masy całkowitej, z wyłączeniem szlamów,
 - właściwościami wybuchowymi, żrącymi, utleniającymi, wysoce łatwopalnymi lub łatwopalnymi,
 - zakaźnymi medycznymi i zakaźnymi weterynaryjnymi, - zakaz składowania od 2005 r.
 - powstających w wyniku prac naukowo-badawczych, rozwojowych lub działalności dydaktycznej, które nie są zidentyfikowane lub są nowe i których oddziaływanie na środowisko jest nieznane,
 - z grupy 16 01, tj. opon (od 1.07.2003 r.) i ich części (od 1.07.2006 r.), z wyłączeniem opon rowerowych i opon o średnicy zewnętrznej większej niż 1400 mm,
 - w śródlądowych wodach powierzchniowych i podziemnych,
 - w polskich obszarach morskich,
 - urządzeń chłodniczych, klimatyzacyjnych itp. zawierających CFC i HCFC (od 1.07.2002 r.);
2. Wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych poprzez ich selektywną zbiórkę, celem unieszkodliwienia, na poziomie:
 - 20% odpadów niebezpiecznych wydzielonych ze strumienia odpadów komunalnych w 2011 r.,

- 35% - w 2015 r.
3. Zamykanie i rekultywacja do roku 2009 składowisk nie spełniających wymogów rozporządzenia MŚ z dn. 24.03.2003 w sprawie szczegółowych wymagań dotyczących lokalizacji, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz.U. z 2003, Nr 61 poz. 549);
 4. Osiągnięcie selektywnej zbiórki odpadów wielkogabarytowych ze strumienia odpadów komunalnych na poziomie:
 - w roku 2011 - 45% wytwarzanych odpadów wielkogabarytowych,
 - w roku 2015- 65% wytwarzanych odpadów wielkogabarytowych.
 6. Wydzielenie odpadów budowlanych wchodzących w strumień odpadów komunalnych poprzez ich selektywną zbiórkę zapewniającą uzyskanie, co najmniej
 - 50% poziomu selektywnej zbiórki – w roku 2011 – odzysk 70%,
 - 70% - w roku 2015 – odzysk 75%,;
 7. Uzyskanie w 2015 r. poziomów recyklingu dla poszczególnych grup materiałowych określonych dla przedsiębiorców, tj. dla opakowań: z papieru i tektury 60%, z aluminium 50%, ze szkła 60%, z tworzyw sztucznych 22,5%, z drewna 15%, ze stali 50%;
 8. Osiągnięcie w 2008 r. 50% poziomu odzysku i 27 % poziomu recyklingu odpadów opakowaniowych, a w odniesieniu do poszczególnych rodzajów odpadów - zgodnie z rozporządzeniem Rady Ministrów z dnia 30 czerwca 2001 r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych i użytkowych (Dz.U. Nr 103, poz.872), z perspektywą zwiększenia tych poziomów do odpowiednio 60% i 55% w 2015 roku.
 9. Zapewnienie odzysku i recyklingu olejów smarowych (z wyłączeniem olejów bazowych i olejów przetworzonych) zgodnie z rozporządzeniem Rady Ministrów z dnia 24 maja 2005 r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych
 10. Zapewnienie do 2008 r. recyklingu na poziomie: 49% - dla opakowań z papieru i tektury, 39% - dla opakowań szklanych, 41% - dla opakowań z aluminium, 16% - dla opakowań s tworzyw sztucznych, 20% - dla opakowań metalowych, 15% - dla opakowań z drewna;
 11. Redukcja odpadów komunalnych ulegających biodegradacji kierowanych do składowania do poziomu:
 - w 2010 r. - 75% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji wytworzonej w 1995 r.,
 - w 2013 r. - 50% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji wytworzonej w 1995 r.,
 - w 2020 r. - 35% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji wytworzonej w 1995 r.
 13. Całkowite zniszczenie i wyeliminowanie PCB (polichlorowane difenyle, polichlorowane trifenyle, monometyloctetrachlorodifenylometan, monometyloctichlorodifenylometan, monometyloctibromodifenylometan oraz mieszaniny zawierające jakkolwiek z tych substancji w ilości powyżej 0,005% wagowo łącznie) do 2010 r., poprzez kontrolowane unieszkodliwienie PCB oraz dekontaminację lub unieszkodliwienie urządzeń zawierających PCB.
 14. Poziomy odzysku ZSEE.

1.6.3. Podstawy prawne gospodarki odpadami w Unii Europejskiej

Przepisy dotyczące gospodarki odpadami w krajach Unii Europejskiej można podzielić na następujące grupy:

1. Dyrektywa 2006/12/WE w sprawie odpadów oraz dyrektywa 91/689/EWG w sprawie odpadów niebezpiecznych, określające podstawowe instytucjonalne i proceduralne wymogi, które pozwalają kontrolować systemy gospodarowania odpadami w państwach członkowskich.
2. Dyrektywy dotyczące określonych sposobów przetwarzania i usuwania odpadów, spalania odpadów (2000/76/WE).
3. Dyrektywy dotyczące poszczególnych rodzajów odpadów:

- oleje odpadowe - 75/439/EWG,
 - polichlorowane dwufenyle i trójfenyle PCB/PCT - 76/403/EWG i 96/59/WE,
 - odpady pochodzące z przemysłowego wykorzystania dwutlenku tytanu - 78/176/EWG, 82/883/EWG, 92/112/EWG,
 - baterie i akumulatory - 91/157/EWG,
 - odpady z przemysłu wydobywczego – 2006/21/WE,
 - rolnicze wykorzystanie osadów ściekowych - 86/278/EWG,
 - opakowania i odpady opakowaniowe - 94/62/WE,
 - pojazdy wycofane z eksploatacji – 2000/53/WE,
 - odpady sprzętu elektrycznego i elektronicznego – 2002/95/WE,
 - azbest – 87/217/EWG.
4. Rozporządzenie Parlamentu Europejskiego i Rady 1013/2006/WE w sprawie przemieszczania odpadów w obrębie UE, do UE i poza jej obszar.
 5. Dyrektywa 99/31/WE Rady Europy z dnia 26 kwietnia 1999 o składowaniu odpadów.

2. CHARAKTERYSTYKA GMINY

Gmina Krynica-Zdrój położona jest w powiecie nowosądeckim, na wschodnim skraju Beskidu Sądeckiego w dolinie potoku Kryniczanka. Od północy Krynica-Zdrój graniczy z gminą Grybów, od zachodu z gminą Łabowa, od południowo-zachodu z gminą Muszyna, od wschodu z gminą Ujście Gorlickie natomiast od południowo-wschodu z Republiką Słowacką (granica państwa). Rysunek 1 przedstawia położenie gminy Krynica – Zdrój na tle powiatu nowosądeckiego.

Rysunek 1 Położenie gminy Krynica – Zdrój na tle powiatu nowosądeckiego

Gmina Krynica-Zdrój jest jedną z większych gmin powiatu nowosądeckiego. Powierzchnia gminy to 145 km², w tym miasto Krynica ok 40 km². Gminę zamieszkuje 17 066 osób², z czego prawie 70% w mieście Krynicy-Zdrój. W skład gminy wchodzi 9 miejscowości, z których największe to: Miasto Krynica-Zdrój, Tylicz oraz Berest. Podstawowe kierunki użytkowania powierzchni ziemi na terenie gminy Krynica-Zdrój wynikają z warunków przyrodniczych, geomorfologicznych i społecznych. Wg danych GUS (za 2005 r.), w strukturze użytkowania powierzchni ziemi dominują lasy i grunty

² Dane GUS na dzień 31.12.2006 r.

leśne zajmujące powierzchnię 8 123 ha oraz użytki rolne – 4 746 ha. Powierzchnia gruntów ornych stanowi prawie 23% powierzchni użytków rolnych, natomiast łąki i pastwiska stanowią prawie 77%. Gmina Krynica – Zdrój położona jest w zasięgu trzech pięter klimatycznych: umiarkowanie ciepłego, umiarkowanie chłodnego i chłodnego.

2.1. Położenie fizyczno - geograficzne

Gmina Krynica Zdrój w ujęciu fizyczno-geograficznym położona jest na pograniczu dwóch makroregionów należących do rozciągniętej od Śląska Cieszyńskiego po Bieszczady podprovincji Zewnętrznych Karpat Zachodnich. Są to Beskidy Zachodnie i Beskidy Środkowe. Beskidy Zachodnie reprezentuje tutaj Beskid Sądecki obejmujący południową i południowo-zachodnią część gminy, Beskidy Środkowe natomiast tworzy Beskid Niski w części północnej i wschodniej. Naturalną granicę pomiędzy mezoregionami stanowi dolina rzeki Mochnaczki łącząca się od północnego zachodu z doliną Muszynki. Tak ukształtowana forma morfologiczna oddzielająca Beskid Sądecki od Beskidu Niskiego biegnie z południowego wschodu na południowy zachód przez wsie Muszynka, Tylicz, Mochnaczka Niżna i Mochnaczka Wyżna. W Beskidzie Sądeckim położona jest w całości miejska część gminy, a także okolice Tylicza. Pozostałe miejscowości takie jak Polany, Berest, Piorunka i Czyrna leżą w Beskidzie Niskim.

Karpaty Zachodnie zbudowane są z serii fliszowych powstałych w głębokich strefach basenu morskiego, osiągających znaczne, dochodzące do kilkunastu kilometrów miąższości. W strukturze litologicznej dominują piaskowce, zlepieńce i łupki, a także zespoły przewarstwień wymienionych typów. Beskid Sądecki charakteryzuje się obecnością najbardziej odpornych na niszczenie zespołów ławic skalnych. Jest on jednym z dziesięciu regionów Karpat Zachodnich, najdalej wysuniętym na wschód.

Przez gminę Krynica Zdrój przebiega Pasma Jaworzyny Krynickiej – jedno z dwóch, obok Pasma Radziejowej, w Beskidzie Sądeckim, rozdzielonych doliną Popradu. Wchodzące w jego skład najwyższe szczyty gminy to, poza kulminacją pasma, Jaworzyną (1114 m n.p.m.) – jednym z najwyższych szczytów w powiecie nowosądeckim, także Przysłop (935 m n.p.m.), Wierch (919 m n.p.m.), Jaworzynka (899 m n.p.m.), Wysokie Bereście (894 m n.p.m.), Huzary (865 m n.p.m.), Szalone (832 m n.p.m.), Bystry Wierch (821 m n.p.m.), Góra Krzyżowa (813 m n.p.m.), Jawor (810 m n.p.m.), Palenica (807 m n.p.m.), Szwarcowa (795 m n.p.m.), Bradowiec (770 m n.p.m.), Szczawna Góra (774 m n.p.m.), Wierszek (750 m n.p.m.), Góra Parkowa (741 m n.p.m.).

Pasma Jaworzyny na terenie gminy Krynica Zdrój rozczłonkowane jest dolinami kilku rzek, głównie Muszynki, Kryniczanki i Czarnego Potoku. Wąskie i głęboko wcinające się doliny potoków Beskidu Sądeckiego stanowią bazę erozyjną dla intensywnie zachodzących procesów niszczących. Doliny są stopniowo poszerzane w wyniku erozji bocznej, zmianom ulega także morfologia stoków. Częstym zjawiskiem jest tutaj powstawanie osuwisk.

Beskid Niski uznawany był za część Beskidów Zachodnich. Obecnie w wielu opracowaniach traktowany jest jako Beskidy Środkowe – makroregion przejściowy pomiędzy Beskidami Zachodnimi i Wschodnimi rozciągający się od Kotliny Sądeckiej na zachodzie po dolinę Osławy w województwie podkarpackim na wschodzie. Region ten tworzy wododziałowy łańcuch górski o wysokościach najczęściej wahających się pomiędzy 600-800 m n.p.m. z kulminacją dochodzącą do blisko 1000 m n.p.m. (Lackowa – 997 m n.p.m.) na terenie sąsiedniej gminy - Uście Gorlickie. Najwyższe wzniesienia Beskidu Niskiego na terenie gminy Krynica Zdrój to Rozdziele (789 m n.p.m.), Harniaków Wierch (727 m n.p.m.), Piorun (743 m n.p.m.), Mizarne (770 m n.p.m.), Dzielec (792 m n.p.m.), Pasieczka (792 m n.p.m.), Hłocza (774 m n.p.m.) i Łan (742 m n.p.m.).

Serie fliszowe tworzące Beskid Niski, zdeformowane w wyniku działania procesów denudacyjno-erozyjnych, charakteryzują się mniejszą odpornością na erozję w stosunku do Beskidu Sądeckiego.

2.2. Warunki przyrodnicze, geologiczne i geomorfologiczne, hydrogeologiczne i hydrologiczne

2.2.1. Warunki przyrodnicze

Cały obszar dawnego województwa nowosądeckiego, w tym obszar gminy Krynica -Zdrój, rozporządzeniem Wojewody Nowosądeckiego Nr 27 z dnia 1 października 1997 r. został uznany za obszar chronionego krajobrazu.

Południowo-zachodnia część gminy objęta jest **Popradzkim Parkiem Krajobrazowym (PPK)** - *Uchwała nr 169/XIX/87 WRN w Nowym Sączu z dnia 11.11.1987 r.* Park został utworzony w celu ochrony wartości przyrodniczo-krajobrazowych tego obszaru i rozciąga się w pasmach Jaworzyny i Radziejowej, a częściowo także w Górach Czernichowskich i dolinie Popradu.

Na terenie gminy znajduje się **rezerwat krajobrazowy „Okopy Konfederackie”** (założony na miejscu jednego z obozów konfederatów barskich) o pow. 2,62 ha, w tym lasy stanowią 2 ha, a łąki 0,62 ha.

Celem utworzenia rezerwatu jest zachowanie w stanie niezmienionym pozostałości okopów z XVIII w. wzniesionych przez Konfederatów Barskich. Okopy zajmują wierzchołkową część wzgórza, posiadają kształt wydłużonej elipsy o osi północny zachód - południowy wschód. W większości porośnięte są lasem świerkowym z domieszką buczyny, w wieku 100-120 lat. Północno-zachodni cypel zajmują zbiorowiska łąkowo-pastwiskowe. Ponadto w gminie znajduje się 15 pomników przyrody.

Na terenie gminy znajdują się stanowiska roślin chronionych i rzadkich. Na terenach powyżej 950 m npm zachowały się stanowiska: prosienniczka jednogłównego, wiechlina alpejskiej, jastrzębca pomarańczowego, pięciornika złotego, śnieżyczki przebiśniegu. Jest tu także stanowisko bardzo rzadkiego w Karpatach czosnku siatkowego oraz niżowego dzwonka brzoskwiniolistnego.

W otaczających lasach występują: modrzyk górski, podbiałek alpejski, jaskier platanolistny i wiechla Chaixa.

Ponadto na terenie gminy występują stanowiska: naparstnicy zwyczajnej, rozchodnika karpackiego, prosownicy rozpierzchłej, paprotki kruchej, zanokcicy skalnej, turzycy orzęsionej, ostrożeńca dwubarwnego, trybuli leśnej, rozy alpejskiej, olszynki bagiennej, piżmaczka leśnego, graba zwyczajnego, młaka, wawrzynka wilczełyko, listerii jajowej, pierwiosnka lekarskiego i pierwiosnka wyniosłego, parzydła leśnego, korzeniówki pospolitej, omiegu górskiego.

Występują także: tloki wrzosowe z udziałem dziewięcisiła bezłodygowego, lilia złotogłów, tojad mołdawski, marzanka wodna.

Na terenie gminy zinwentaryzowano wiele gatunków chronionych zwierząt. Szczególnie dobrze rozpoznany jest teren masywu Jaworzyny Krynickiej. Wśród bogatej fauny gryzoni i owadożernych bytuje kilka gatunków chronionych: ryjówka malutka, rzęsorek mniejszy i orzesznica. Wśród dużych ssaków kopytnych i drapieżnych występują: jeleń, sarna, dzik, niedźwiedź, wilk, ryś, żbik, borsuk oraz drobne drapieżniki chronione: łasica i gronostaj.

Na terenie gminy znajdują się miejsca rozrodu i regularnego przebywania gatunków chronionych ptaków: orlika krzykliwego na terenach leśnictwa Mochnaczka Niżna i Tylicz oraz bociana czarnego na terenach leśnictwa Kopciowa i Tylicz.

Płazy i gady reprezentują: żmija zygzakowata, zaskroniec, jaszczurka żyworodka i padalec, kumak nizinny, wąż Eskulapa, traszka górską i karpacka.

Wśród ciekawszych gatunków bezkręgowców występują: motyl niepylak mnemozyna, modraszka dafnida, lśniak.

Lasy i grunty leśne w gminie Krynica-Zdrój zajmują powierzchnię 8 216,6 ha, co stanowi 56,6% powierzchni gminy. Na terenach wiejskich gminy udział lasów jest wyższy i stanowi 73,6%, natomiast w mieście Krynica-Zdrój 11,47%. Lasy spełniają wielorakie funkcje: glebochronne, wodochronne i klimatyczno-uzdrowiskowe. Administracyjnie lasy należą do Nadleśnictwa Nawojowa oraz Zakładu Doświadczalnego w Krynicy-Zdroju. Nieznaczną część lasów to Lasy Komunalne oraz lasy indywidualnych gospodarstw.

2.2.2. Warunki geologiczne i geomorfologiczne

Gleby na terenie gminy Krynica-Zdrój utworzone zostały na zwietrzelinie skał fliszowych, na pokrywach soliflukcyjno-deluwialnych oraz na aluwialnych rzecznych. Stąd ich znaczne zróżnicowanie. Są to typowe gleby dla terenów górzystych - szkieletowe o niewykształconym profilu glebowym. Najlepsze gleby to klasy IV bonitacyjnej, zajmujące procentowo niewielką powierzchnię gminy. Najczęściej występują gleby wytworzone na zwietrzelinie (zbocza i stoki). Są to gleby brunatne wylugowane, brunatne kwaśne, rzadko pseudobielicowe. Wytworzone są z glin pylastych, pyłów i ilów pokrywających zbocza i stoki. Na zboczach o nachyleniu powyżej 10% rozpoczyna się proces erozji gleb, nasilający się wraz ze wzrostem spadku. Na stokach o spadkach powyżej 25% i wylesionych zachodzi bardzo silna erozja prowadząca do ruchów masowych.

Jakość gleb na ogół jest lepsza u podnóża zboczy i stoków. W obrębie płaskodennych dolin występują gleby bagienne torfowo-glejowe.

Na terenie gminy Krynica-Zdrój znajdują się znaczne zasoby wód leczniczych. Wykaz udokumentowanych złóż wód mineralnych leczniczych zlokalizowanych w gminie Krynica-Zdrój przedstawiono poniżej:

L.p.	Nazwa złoża lub odwiertu w obrębie złoża nieudostępnionego	Typ wody	Zasoby geologiczne bilansowe, Eksploatacyjne (m ³ /h)	Pobór m ³ /rok
1.	Krynica Zdrój	Lz, Ls	32,06	61 324,00
2.	Tylicz	Lz	17,00	53 892,22

Lz – wody lecznicze mineralizowane (>1 g/dm³)

Ls – wody lecznicze słabozmineralizowane (>1 g/dm³)

Źródło: „Bilans zasobów kopalni”, PIG, 2006

Zasoby te stwarzają możliwości dla dalszego rozwoju uzdrowisk a także rozwoju branży zajmującej się eksploatacją i sprzedażą wód mineralnych i leczniczych.

Na terenie Krynicy Zdroju występuje duża ilość źródeł wód mineralnych. Dla potrzeb lecznictwa uzdrowiskowego eksploatowane są ujęcia ze źródeł: „Zdrój Główny”, „Słotwinka”, „Jan”, „Józef”. Dwa ujęcia („Słoneczne 1” i „Słoneczne 2”) stanowią tzw. punkty zdrojowe ogólnie dostępne.

Drugą grupę ujęć stanowi 11 odwiertów płytszych, z których woda stosowana jest do kuracji kąpielowej z wyjątkiem ujęcia nr 5 („Tadeusz”) i nr 14 („Mieczysław”), które dostarczają wodę dla kuracji pitnej. Trzecią grupę stanowią „Zubery”, wykorzystywane do kuracji pitnej i butelkowania.

W rejonie Tylicza występują wody mineralne typu szczaw wypływają z licznych źródeł oraz zostały nawiercone otworami Tylicz I (T-I) do Tylicz VI (T-VI) (ujęcie zlikwidowane w 2006r.) oraz Tylicz IX (T-IX).

Inne kopaliny poza wodami leczniczymi nie mają większego znaczenia gospodarczego. W dokumentacji złóż sporządzanej przez Państwowy Instytut Geologiczny zawartej w „Bilansie zasobów kopalni i wód podziemnych w Polsce” znajduje się jeszcze tylko jedno złożo surowców bentonitowych. Jest to złożo Polany zlokalizowane w północnej części gminy, o zasobach bilansowych 709 tys. ton rozpoznanych wstępnie (w kategorii C₂). Jest to jedyne złożo tych surowców w województwie małopolskim.

2.2.3. Warunki hydrogeologiczne i hydrologiczne

Gmina Krynica-Zdrój, podobnie jak pozostałe gminy powiatu nowosądeckiego, według hydrogeologicznego podziału A.S. Kleczkowskiego znajduje się w obrębie jednostki hydrogeologicznej MK – masyw fałdowy karpacki (orogen karpacki) z systemem czwartorzędowych dolin i kotlin. Są to rozległe obszary tzw. poziomów użytkowych o miąższości warstwy wodonośnej ponad 2 m (w utworach czwartorzędowych zwykle powyżej 5 m) z wodami przydatnymi do picia i na potrzeby gospodarcze o potencjalnej wydajności ze studni wierconej ponad 10 m³/h. Obszary te

odpowiadają kryteriom przyjmowanym przez Państwowy Instytut Geologiczny dla wyznaczania użytkowych poziomów wód podziemnych.

Południowo-zachodnia część gminy leży w zasięgu GZWP nr 438 Magura-Nowy Sącz, natomiast niewielki skrawek w północnej części gminy - w zasięgu GZWP nr 434 Dolina rzeki Biała Tarnowska.

GZWP Nr 438 Magura – Nowy Sącz jest to jeden z trzeciorzędowych zbiorników fliszowych masywu karpackiego. Zbudowany jest z piaskowców. Charakteryzuje się niedużą zasobnością i dobrą jakością występujących w nim wód. Obejmuje około 18 % powierzchni gminy (około 26 km²), w części południowej i południowo-zachodniej, przez którą przebiega należące do Beskidu Sądeckiego Pasma Jaworzyny. Zbiornik obejmuje tym samym znaczną powierzchnię miejskiej części gminy (około połowy), w tym większość terenów położonych na zachód od drogi krajowej nr 75. Pozostała część zbiornika położona jest poza terenem miejskim na południe od Tylicza.

GZWP Nr 434 Dolina Rzeki Biała Tarnowska obejmuje niewielki północny skraj gminy w rejonie sołectwa Polany. Zajmuje on na terenie gminy Krynica Zdrój około 0,5 km², czyli niespełna 0,5 % jej całkowitej powierzchni.

Poniżej przedstawiono podstawowe dane dotyczące GZWP nr 434 i GZWP nr 438.

Nr zbiornika	Nazwa zbiornika [GZWP]	Wiek utworów wodonośnych	Typ ośrodka	Powierzchnia GZWP [km ²]	Średnia głębokość ujęć [m]	Szacunkowe zasoby dyspozycyjne [tys. m ³ /d]
434	Dolina rzeki Biała Tarnowska	Q _d	Porowy	54	6	7
438	Magura-Nowy Sącz	TrF	Porowo-szczelinowy	250	80	5,0

Q_d- utwory czwartorzędowe związane z dolinami rzek
Tr F- trzeciorzęd i kreda we fliszu

Sieć hydrograficzną na terenie gminy Krynica Zdrój tworzą potoki typowo górskie. Charakteryzują się one wysokimi spadkami i dużym zasilaniem opadowym. Zmienność pogody znamienna dla terenów górzystych powoduje wyraźne wahania poziomu wód rzecznych. Gwałtowny przybór w wyniku roztopów i nawałnych opadów równoważony bywa często przez szybki odpływ i opadanie zwierciadła wody. Duży wpływ na stan wód rzecznych ma znaczny udział spływu powierzchniowego z wysokich partii gór, ułatwianego w wielu rejonach przez niski stopień zalesienia stoków, a tym samym małą naturalną retencję.

Rzeźba terenu i budowa geologiczna warunkują rozwój sieci rzecznej, dużą dynamikę rozwoju dolin, ich przebiegu, a także zmian morfologii w przekroju poprzecznym. Czynniki te mają jednocześnie wpływ na znikomy udział zbiorników wód stojących na terenie gminy Krynica Zdrój, podobnie jak i w pozostałych rejonach Beskidu Sądeckiego.

Gmina Krynica - Zdrój położona jest w całości w zlewni II rzędu rzeki Dunajec – prawego dopływu Dunajca. Dzieli ją natomiast zlewnie III rzędu dwóch prawych dopływów Dunajca – zlewnia rzeki Białej Tarnowskiej obejmująca północne rejony gminy oraz zlewnia Popradu stanowiąca znacznie większą część środkową i południową. Zlewnie IV rzędu tworzą Mostysza i Czyrnianka – dopływy Białej Tarnowskiej oraz Muszynka – dopływ Popradu.

Wododział pomiędzy zlewniami Popradu i Białej Tarnowskiej przebiega w środkowej części gminy ze wschodu na zachód, grzbietami górskimi Beskidu Niskiego – Mizarne, Piorun, Harniaków Wierch, Rozdziele i Pasiczka.

Zlewnia Muszynki stanowi około 75 %, zlewnia Mostyszy – 20 %, a zlewnia Czyrniarki – 5 % powierzchni gminy.

Potok Mostysza bierze swój początek na stokach Góry Pasiczka w okolicach Berestu, w północno-zachodniej części gminy. Sieć hydrograficzną zlewni Mostyszy tworzą takie potoki jak Piorunka i Bereścianka z dopływami Smolarką i Krzyżówką (zlewnia prawobrzeżna), a także Kamienna i Głęboka (zlewnia lewobrzeżna).

Czyrnianka jest potokiem znacznie krótszym o mniejszej zlewni i słabiej rozwiniętej sieci dopływów. Wypływa z północnych zboczy Góry Piorun, płynie przez wieś Czyrna, swój bieg kończy za

wschodnią granicą gminy. Wpadają do niej niewielkie bezimienne strumienie o długościach rzadko przekraczających 2 km.

Muszynka natomiast jest największym ciekim powierzchniowym na terenie gminy Krynica- Zdrój. Wypływa spod Przełęcz Tylickiej na południowo-wschodnim krańcu gminy. Początkowo płynie w kierunku północno-zachodnim, przez Muszynkę, a następnie Tylicz, gdzie zmienia kierunek na południowo-zachodni i po kilku kilometrach, w rejonie góry Bradowiec opuszcza teren gminy Krynica- Zdrój.

Wody Muszynki pobierane są do celów pitnych dla Krynicy -Zdroju. Ujęcie wody o nominalnej wydajności 10 368 m³/d zlokalizowane jest w Powroźniku (km 7 + 250).

Długość Muszynki w granicach gminy to około 12 km. Na tym odcinku przyjmuje ona wody wielu dopływających poprzecznie potoków takich jak Szczawnik, Błatnik, Potok Zimne i Pusta w zlewni lewobrzeżnej oraz Mochnaczka, Bradowiec i Kryniczanka w zlewni prawobrzeżnej. W górnym biegu Muszynki dominuje zasilanie rzeczne z części prawobrzeżnej. Mochnaczka i Kryniczanka to największe jej dopływy w tym rejonie. Obie mają swe źródła na stokach Jaworzynki na północnych obrzeżach miasta Krynica Zdrój. Kryniczanka prowadzi swe wody wprost na południe przez dzielnicę Słotwiny, a następnie centrum miasta. Do Muszynki wpada w Powroźniku w gminie Muszyna. Największe dopływy Kryniczanki to Czarny Potok i Szczawniczne Potoki.

Mochnaczka płynie w kierunku południowo-wschodnim przez Mochnaczkę Wyżną, Mochnaczkę Niżną i Tylicz, na terenie którego kończy swój bieg. Główne dopływy Mochnaczki to odprowadzająca wody z najdalej na północ wysuniętych rejonów zlewni Popradu na terenie gminy, Fataloszka, a także Izbiański Potok, Mrokowski Potok i Roztoka.

Obecnie publiczny system zaopatrzenia w wodę posiada miasto Krynica-Zdrój (poza 3 osiedlami), Tylicz, Muszynka i Czyrna. Stopień zwodociągowania gminy wynosi ok. 85%.

Źródłem wody pitnej są wody podziemne i wody powierzchniowe .

Miasto Krynica-Zdrój zaopatrywane jest w wodę z 2 ujęć powierzchniowych (w Krynicy na potoku Czarny Potok i w Powroźniku na potoku Muszynka) oraz z 4 odwiertów (2 ulica Leśna, 1 ul. Stara Droga, 1 ul. Zieleniewskiego).

Tylicz zaopatrywany jest w wodę z 3 ujęć powierzchniowych (1 ujęcie na potoku Bradowiec i 2 ujęcia na dopływie potoku Mochnaczka), Muszynka z jednego ujęcia powierzchniowego na dopływie potoku Muszynka i Czyrna również z jednego ujęcia powierzchniowego zlokalizowanego na rzece Muszynka i ze studni kopanych jako źródło uzupełniające.

Zdolność produkcji wszystkich ujęć wynosi ok. 15 900 m³ /d . Woda z ujęć powierzchniowych poddawana jest procesowi uzdatniania na SUW.

Obecnie w gminie skanalizowane jest miasto Krynica-Zdrój (ok. 95%) oraz Tylicz, Mochnaczka Wyżna, Mochnaczka Niżna i Muszynka. Kanalizacji sanitarnej nie posiadają do tej pory 4 wsie: Berest, Polany, Piorunka i Czyrna.

Obecny system kanalizacyjny miasta Krynicy - Zdroju funkcjonuje od okresu międzywojennego i jego stan techniczny jest zły; spękane rury kamionkowe i betonowe powodują, że woda z potoków dostaje się do kanalizacji, co powoduje utrudnienia procesu oczyszczania ścieków, bowiem że na oczyszczalnię dopływa mieszanina ścieków z wodą. Nieszczelny system kanalizacyjny znajduje się na obszarze górniczym eksploatującym wody mineralne i lecznicze, a więc system ten stanowi poważne zagrożenie skażenia wód podziemnych.

Ścieki z miasta Krynicy - Zdroju oraz z czterech skanalizowanych miejscowości są doprowadzane na oczyszczalnię w Powroźniku, zlokalizowaną tuż za granicą miasta. Przebieg sieci kanalizacyjnej w mieście pokrywa się z biegiem potoków, a więc ścieki grawitacyjnie dopływają do oczyszczalni.

Natomiast ścieki z czterech skanalizowanych miejscowości są pompowane do oczyszczalni w Powroźniku (wysokość podnoszenia ok. 100 m), co generuje znaczne koszty funkcjonowania przepompowni ścieków.

Poniżej podano charakterystykę oczyszczalni ścieków w Powroźniku (gm. Muszyna), zarządzanej przez MP GK Sp. z o.o. w Krynicy-Zdroju, której właścicielem jest Gmina Krynica-Zdrój.

Na oczyszczalnię dopływają ścieki z Krynicy-Zdroju, Mochnaczki Niżnej, Tylicza, Muszynki i Mochnaczki Wyżnej. Jest to oczyszczalnia mechaniczno-biologiczna z podwyższonym usuwaniem biogenów, oddana do eksploatacji w 1996 roku. Główne urządzenia: krata rzadka, krata gęsta, piskownik, reaktory wielofunkcyjne, osadnik wtórny.

Odbiornikiem oczyszczonych ścieków jest potok Kryniczanka (0+380km). Projektowana przepustowość oczyszczalni: 14 000 m³ /d. Średnia ilość oczyszczanych ścieków wynosi ok. 8,5 tys. m³ /d.

Zagrożenie powodziowe na obszarze Gminy Krynica-Zdrój występuje w następujących rejonach: Krynica, Mochnaczka, Tylicz. Stwarzają je następujące rzeki i potoki przepływające przez teren gminy: potok Mochnaczka, potok Muszynka, potok Mostysza, potok Piorunka, potok Kamianna oraz potoki: Palenica, Źródłany, Kryniczanka i Czarny Potok przepływające przez miasto Krynica.

2.3. Sytuacja demograficzna i gospodarcza

2.3.1. Podmioty gospodarki narodowej

W gminie Krynica-Zdrój funkcjonuje 1 800 podmiotów gospodarki narodowej (Stan na dzień 31.12.2006 rok wg GUS w Krakowie, Kraków 2007.), w tym sektor publiczny stanowi 50 podmiotów, a sektor prywatny 1 750 podmiotów. Z tego 86 spółek, 7 spółdzielni, 65 fundacje i stowarzyszenia oraz 1 362 osoby fizyczne.

2.3.2. Mieszkalnictwo

Zamieszkane zasoby mieszkaniowe w gminie Krynica – Zdrój wynoszą 5,7 tys. mieszkań (stan na 31.12.2006r.). Łączna powierzchnia mieszkań wynosi ok. 384,3 tys. m². Powierzchnia użytkowa mieszkania na osobę wynosi 22,9 m², natomiast średnia liczba osób na mieszkanie 2,9.

2.3.3. System transportowy

Przez teren gminy przebiega droga krajowa nr 75 Brzesko - Nowy Sącz - Krynica Zdrój oraz drogi wojewodzka nr 981 Grybów - Krzyżówka, która łączy się z ważnym traktem karpackim biegnącym na linii Żywiec – Ustrzyki Dolne i droga 971 Krynica Zdrój - Muszyna.

W połączeniach lokalnych istotną rolę pełnią drogi powiatowe oraz drogi gminne. Drogi powiatowe to: nr 25329 Krzyżówka – Muszynka, nr 25330 Krynica Zdrój – Tylicz, nr 25331 Tylicz – Powroźnik oraz nr 25328 Berest – Mochnaczka Wyżna.

Krynica posiada także połączenie kolejowe z Muszyną, będące odnogą szlaku kolejowego Nowy Sącz.

Największe uciążliwości ruchu drogowego występują w mieście Krynicy-Zdroju. Niesprawna komunikacja obniża atrakcyjność Krynicy-Zdroju, a nadmierna uciążliwość transportu prowadzi do degradacji środowiska.

Wydłużony kształt miasta w kierunku Pn-Pd oraz tylko jeden ciąg uliczny na tym kierunku (Piłsudskiego – Zdrojowa – Kraszewskiego) powoduje, że zdecydowana większość podróży samochodem odbywa się z wykorzystaniem tego ciągu. Z uwagi na charakter zainwestowania, ulice stanowiące ciąg Pn-Pd, a w szczególności ul. Kraszewskiego pełnią wielorakie funkcje (ulicy zbiorczej, lokalnej i dojazdowej).

Przeprowadzone pomiary ruchu tranzytowego oraz na skrzyżowaniach wskazują, że ruch tranzytowy ma znaczenie marginalne, natomiast istnieje problem rozrządu ruchu wewnętrznego i docelowo-źródłowego.

2.3.4. Turystyka

W 2001 roku opracowano dokument pt. *Kierunki aktywności gospodarczej Gminy Uzdrawiskowej Krynica poprzez rozwój produktu turystycznego* (wyk. Przedsiębiorstwo Usługowo-Consultingowe "GEA" Sp. z o.o.) gdzie przedstawiono syntetyczną ocenę atrakcyjności turystycznej gminy. Za wyjątkiem jakości wód powierzchniowych wszystkie pozostałe elementy środowiska przyrodniczego posiadają wysoką atrakcyjność dla turystyki. Kwalifikuje to gminę do rangi miejscowości o znaczeniu ponadregionalnym o uniwersalnym charakterze walorów naturalnych.

Gmina Krynica-Zdrój charakteryzuje się szeregiem czynników decydujących o jej funkcji uzdrawiskowej i turystyczno -rekreacyjnej. Krynica-Zdrój dysponuje liczącą się w kraju bazą lecznictwa uzdrawiskowego (łazienki: mineralne, borowinowe, do suchych kąpeli gazowych oraz pijalnie wód mineralnych) i stosunkowo dużymi zasobami bazy turystyczno-rekreacyjnej (domy i ośrodki wczasowe, pensjonaty, schroniska górskie, ośrodki kempingowe, pola biwakowe, wyciągi, kryte baseny, korty tenisowe, kolejka górską na Górę Parkową, itp.). Najbardziej atrakcyjnymi miejscowościami są: miasto Krynica Zdrój oraz Tylicz.

Atrakcyjność turystyczna miasta Krynicy - Zdroju wiąże się nie tylko z walorami estetycznymi krajobrazu przyrodniczego i występowaniem wód mineralnych ale także, z towarzyszącą jej specyficzną drewnianą zabudową, występującą w w otoczeniu słynnego, krynickiego deptaku. Szczególnym akcentem architektonicznym są tu : Stary Dom Zdrojowy, Łazienki Borowinowe, Łazienki Mineralne i wille zbudowane w tzw. „stylu szwajcarskim” (np. „Biały Orzeł”, „Góral”, „Krakus”, itp.). Specyficzną „aurę” tworzą także tradycje uzdrawiska jako centrum życia kulturalnego i artystycznego. Dzisiaj mają tu miejsce imprezy i wydarzenia kulturalne, nawet o zasięgu międzynarodowym, m.in.: Festiwal Arii i Pieśni im. J. Kiepury, Festiwal Gitar Klasycznych, Mistrzowski Kurs Pianistyczny, Plener Malarski, Muzeum poświęcone twórczości malarza prymitywisty Nikifora, będące jedną z większych atrakcji uzdrawiska.

Kulturową atrakcją turystyczną terenów wiejskich gminy, a także miasta są obiekty drewnianego budownictwa sakralnego związanego z osadnictwem wołoskim (łemkowskim). Należą do nich

drewniane cerkwie, dzisiaj zamienione na kościoły, znajdujące się w Bereście, Mochnacze Niżnej, Piorunce, Polanach i Tyliczu.

Atrakcyjnym akcentem pejzażu kulturowego gminy są także drewniane kościoły katolickie, towarzyszące im dzwonnice oraz liczne kaplice i kapliczki przydrożne.

Podstawowym elementem rozwoju turystyki jest baza noclegowa: pensjonaty, schroniska, domy wczasowe, pokoje gościnne (w tym agroturystyczne), zakłady uzdrowiskowe. Większość miejsc noclegowych koncentruje się w mieście Krynicy - Zdroju, a także w Tyliczu, ale w znacznie mniejszym stopniu.

W ostatnich latach notuje się wyraźny wzrost miejsc noclegowych w pensjonatach i pokojach gościnnych, natomiast coraz mniejszą ilość miejsc noclegowych w domach wczasowych. Należy sądzić, że wiąże się to ze zmianami funkcji i restrukturyzacją ośrodków wczasowych.

Dla terenów wiejskich gminy charakterystyczny jest dynamiczny przyrost miejsc noclegowych w gospodarstwach agroturystycznych. Na obszarze gminy usługi agroturystyczne oferuje ponad 30 gospodarstw, a większość z nich łączy świadczenie usług turystycznych z produkcją rolniczą.

Potencjał recepcyjny gminy zwiększa baza sanatoryjna (26 obiektów).

Na terenie gminy najlepiej rozwiniętym elementem infrastruktury służącej aktywnemu wypoczynkowi są szlaki turystyczne piesze (np. na Górę Jaworzynę). Łączna ich długość na omawianym obszarze liczy ponad 163 km. Są to szlaki o zróżnicowanym stopniu trudności, na ogół dobrze oznakowane i utrzymywane w odpowiednim stanie technicznym. W okresie zimowym wykorzystuje się je częściowo jako trasy wędrówek narciarskich.

W sezonie letnim turyści mogą korzystać z boisk sportowych, kortów tenisowych, otwarty basen kąpielowy, strzelnica sportowo – myśliwska, stadnina koni huculskich, pole startowe dla paralotni (góra Dział w Tyliczu). Jednak oferta dla aktywnego wypoczynku na terenie gminy w sezonie letnim jest raczej niewystarczająca w stosunku do obecnych potrzeb rynkowych.

Lepiej przedstawia się oferta aktywnego wypoczynku w sezonie zimowym. Tereny narciarskie obejmują przede wszystkim dwa duże, atrakcyjne dla narciarzy o różnych umiejętnościach, stoki na Jaworzynie oraz w Słotwinach (tu śnieg utrzymuje się najdłużej). Oprócz nich bliżej centrum miasta znajdują się też trzy niewielkie stoki narciarskie. Ogółem znajduje się tutaj 13 wyciągów i kolejek (w tym 4 z trasami sztucznie naśnieżanymi i 2 z trasami sztucznie oświetlanymi).

Sezon narciarski na tym terenie rozpoczyna się przeważnie w listopadzie, a kończy w marcu, choć specyficzny mikroklimat sprawia, że warunki narciarskie na Jaworzynie utrzymują się nawet do maja.

Ofertę dla narciarzy posiada także Tylicz, gdzie znajduje się jeden wyciąg orczykowy.

Łączna długość tras zjazdowych towarzyszących urządzeniom transportu narciarskiego sięga 13 km.

Oprócz wymienionych wyżej urządzeń ofertę aktywnego wypoczynku w gminie wzbogacają: sztuczne lodowisko, kryte baseny oraz siłownie usytuowane najczęściej w obiektach sanatoryjnych i ośrodkach wczasowych.

Istotnym elementem bazy komplementarnej są placówki obsługi ruchu turystycznego. Na terenie gminy znajduje się 6 biur turystycznych oraz Centrum Informacji Turystycznej. Ponadto turyści mogą korzystać z usług kilkudziesięciu przewodników turystycznych, posiadających uprawnienia przewodników beskidzkich i terenowych.

2.3.5. Lecznictwo uzdrowiskowe

Gmina Krynica-Zdrój jest jedną z najbardziej znanych gmin uzdrowiskowych. Obecnie na terenie Krynicy Zdroju funkcjonują 23 ujęcia wód mineralnych: 5 źródeł naturalnych oraz 18 odwiertów. W rejonie Krynicy występują podkłady górskiej borowiny, zawierającej węgiel torfowy, związki żelaza, siarki, potasu i wapnia, kwasy humusowe, ciała żywiczne i woskowe oraz olejki eteryczne.

Wody mineralne zmieniają się w zależności od głębokości. Płycej występują szczawy o podwyższonej zawartości jonu chlorkowego. Jako surowiec leczniczy wykorzystuje się także w Krynicy borowin z pobliskiego złoża torfowego. Do kuracji pitnej stosuje się z 6 zdrojów:

- „Jan” - silnie hiposmotyczna szczawa wodorowęglanowo-wapniowa z zawartością chlorków. Bardzo moczopędna, idealna w leczeniu kamicy nerkowej. Stosowana również w leczeniu innych schorzeń nerek i dróg moczowych oraz miażdżycy i cukrzycy gdyż obniża wydatnie poziom cholesterolu we krwi.
- „Słotwinka” - woda lecznicza wysokozmineralizowana,, skuteczna w leczeniu przewlekłych nieżytów przewodu pokarmowego, chorób z niedoboru magnezu, m.in. nerwic, stanów stresowych, chorób neurologicznych. Działa przeciwalergicznie oraz pomaga usuwać metale ciężkie z organizmu.
- „Zuber” - szczawa wodorowęglanowo-sodowa, bromkowa, jodkowa, borowa. Jest to woda lecznicza o niezwykle wysokiej mineralizacji. Wydobywany z odwiertu „Zuber” I - IV w Krynicy-Zdroju. Odwierty zlokalizowane są w strefie ochronnej Góry Parkowej. Najstarszy odwiert pochodzi z 1914 roku. Zalecenia: nadkwaśny nieżyt żołądka, choroba wrzodowa żołądka i dwunastnicy, przewlekłe stany zapalne pęcherzyka, wątroby i dróg żółciowych, cukrzyca, niedoczynność tarczycy. Wodzie towarzyszy naturalny dwutlenek węgla.
- „Kryniczanka” – doskonała woda o wysokiej mineralizacji (z naturalną zawartością wapnia i magnezu). Pobudza apetyt, usprawnia trawienie, reguluje przemianę materii. Zalecana w celach profilaktyczno-zdrowotnych - działa przeciwalergiczne, obniża poziom cholesterolu.
- „Józef” jest to szczawa o dużej zawartości jonów wapniowych i bezwodnika kwasu węglowego. Ma on działanie moczopędne, a ze względu na stosunkowo dużą zawartość jonu żelazowego jest wykorzystywana do leczenia stanów chorobowych powodowanych niedoborem żelaza w ustroju i objawami niedokrwistości.
- „Mieczysław” - woda wykorzystywana do leczenia chorób żołądkowych, wątrobowych a także skazy moczanowej.

Krynica posiada także jedyne w kraju suche kąpiele z gazu naturalnego bezwodnika węglowego dostarczonego ze źródła „Zuber”. Kąpiele te działają jak szczawy, ale nie odczuwa się ich działania chemicznego, termicznego i mechanicznego.

2.3.6. Rolnictwo

Średni wskaźnik jakości rolniczej przestrzeni produkcyjnej w gminie wynosi 37,1 pkt. (wg JUNG w Puławach i jest to najniższy wskaźnik wśród gmin powiatu nowosądeckiego. Średni wskaźnik dla powiatu wynosi 52,9 pkt.

Generalnie na terenie gminy jakość gleb jest niska. Z punktu widzenia przydatności rolniczej gleby można zaliczyć do kompleksu trawiasto-owsianego.

Grunty o najwyższej wartości rolniczej (IV klasa bonitacyjna) znajdują się w sołectwach: Czyrna, Polany. Około 50% gleb to gleby kwaśne i bardzo kwaśne.

O poziomie i strukturze produkcji rolniczej decyduje cały zespół czynników, wśród których cechy środowiska naturalnego w przypadku obszarów górskich mają charakter decydujący. Najistotniejszym elementem przyrodniczym jest ukształtowanie terenu; wysokość bezwzględna, wysokości względne powiązane stopniem nachylenia zboczy górskich i ich ekspozycja w stosunku do stron świata.. Gmina Krynica-Zdrój zaliczana jest do typowych regionów górskich ze względu na wzniesienie ponad 500 m n.p.m. i niski stopień rozwoju rolnictwa. Niskie temperatury powietrza, różnice termiczne na stokach w zależności od kierunku ich nachylenia oraz znaczna ilość opadów - wpływają na charakter produkcji rolniczej.

Średnia powierzchnia gospodarstwa wynosi ok. 5,9 ha. Najwięcej gospodarstw posiada areał w przedziale do 5 ha. W przedziale powyżej 10 ha znajduje się niecałe 8% gospodarstw.

Na terenie gminy znajdują się kilka gospodarstw ekologicznych posiadających certyfikat oraz kilkadziesiąt gospodarstw agroturystycznych.

3. ANALIZA STANU AKTUALNEGO GOSPODARKI ODPADAMI

3.1. Odpady komunalne

3.1.1. Wytwarzanie i zbieranie odpadów

Zgodnie z treścią art. 3 ustawy *o odpadach*, odpady komunalne 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 związanej z: handlem, usługami, szkolnictwem, turystyką, działalności gospodarczą i wytwórczą.

Przy ocenie ilości wytwarzanych na terenie gminy Krynica-Zdrój odpadów korzystano głównie z informacji ankietowych udostępnianych przez urząd gminy oraz MPGK Sp. z o. o. Informacje te uzupełniano na drodze roboczych konsultacji z przedstawicielami gminy i innych jednostek. Parametry charakteryzujące gospodarkę odpadami w odniesieniu do całego powiatu lub województwa przyjęto na podstawie danych Głównego Urzędu Statystycznego oraz Urzędu Statystycznego w Krakowie. Biorąc pod uwagę fakt, iż dane zawarte w ewidencji gminy i udostępniane w formie ankiet, mogą nie odzwierciedlać w pełni rzeczywistej sytuacji, posługiwano się również danymi literaturowymi i badaniami prowadzonymi w różnych regionach Polski, w celu oszacowania współczynnika nagromadzenia odpadów na jednego mieszkańca. Pomocnym źródłem informacji była Uchwała nr 233 Rady Ministrów z dnia 29 grudnia 2006 r. w sprawie Krajowego Planu Gospodarki Odpadami, Plan Gospodarki Odpadami Województwa Małopolskiego 2010 (uchwała Nr XI/133/07 Sejmiku Województwa Małopolskiego z dnia 24 września 2007 r.), a także „Plan gospodarki odpadami dla powiatu nowosądeckiego na lata 2004-2011”.

Oceniając poszczególne strumienie odpadów wchodzących w skład odpadów komunalnych wzięto pod uwagę wskaźniki przedstawione w WPGO oraz KPGO. Na podstawie ich wartości oraz liczby mieszkańców oszacowano, iż w roku 2007 wytworzono na terenie miasta i gminy Krynica-Zdrój około 5,7 tys. Mg, z tego około 81 % w mieście, pozostała część na obszarach wiejskich.

Ze względu na specyfikę oraz odrębne metody gospodarowania, ze strumienia odpadów komunalnych – tych wytworzonych w gospodarstwach domowych jak i u pozostałych wytwórców – wyodrębniono następujące odpady: komunalne segregowane i zbierane selektywnie, zielone z ogrodów i parków, niesegregowane (zmieszane) odpady komunalne, z targowisk, z czyszczenia ulic i placów i wielkogabarytowe. Tabela 1 przedstawia ilość wytworzonych odpadów komunalnych w 2007 roku na terenie gminy Krynica-Zdrój.

Tabela 1 Ilość wytworzonych odpadów komunalnych w 2007 roku na terenie gminy Krynica-Zdrój

Strumień odpadów	Tereny wiejskie	Miasto	Razem
	Mg/rok		
Odpady komunalne segregowane i zbierane selektywnie	41	165	206
Odpady zielone z ogrodów i i parków	31	123	154
Niesegregowane (zmieszane) odpady komunalne, w tym:	980	3921	4 901
odpady kuchenne ulegające biodegradacji	322	1289	1 611
odpady zielone	21	82	103
Papier i tektura	195	782	977
Odpady wielomateriałowe	38	150	188
Tworzywa sztuczne	137	548	685
Szkło	79	315	394
Metal	48	192	240
Odzież, tekstylia	10	41	51
Drewno	21	82	103
Odpady niebezpieczne	10	41	51
Odpady mineralne	99	398	497
Odpady z targowisk	10	41	51
Odpady z czyszczenia ulic i placów	24	96	120
Odpady wielkogabarytowe*	41	165	206
Razem	1 127	4 510	5 637

* - meble i inne odpady dużych rozmiarów (poza użytym sprzętem elektrycznym i elektronicznym)

Strumień odpadów wytworzonych w rozbiu na poszczególne jednostki administracyjne gminy przedstawia się następująco:

- Krynica - Zdrój 81,4%
- Tylicz 6,4%
- Muszynka 1,5%
- Mochnaczka Niżna 2,2%
- Mochnaczka Wyżna 2,2%
- Berest 2,8%
- Polany 1,5%
- Piorunka 1,1%
- Czyrna 1,0%.

Największy udział w ilości wytworzonych odpadów ma miasto Krynica-Zdrój. Wytwarza łącznie ok. 81,4 % odpadów komunalnych.

Największy strumień odpadów komunalnych stanowią niesegregowane (zmieszane) odpady komunalne - 87 %, natomiast w tym strumieniu największy udział stanowią odpady kuchenne ulegające biodegradacji - 33 %.

Średni wskaźnik nagromadzenia odpadów komunalnych kształtował się w 2007 roku na poziomie 336 kg/M/rok.

Zbieranie

Wg danych ankietowych w roku 2007 w gminie Krynica - Zdrój zebrano ok. 6 458,57 Mg stałych odpadów komunalnych co stanowiło ok. 25 % ilości zebranych odpadów komunalnych w powiecie nowosądeckim. Pod tym względem gmina Krynica - Zdrój zajmuje pierwsze miejsce wśród gmin

powiatu nowosądeckiego. Ilość zebranych odpadów komunalnych z terenu gminy Krynica-Zdrój w latach 2003 - 2006 została przedstawiona poniżej (Tabela 2).

Tabela 2 Ilość odpadów komunalnych zebranych z terenu gminy Krynica-Zdrój w latach 2003-2006

Rok	2003	2004	2005	2006	2007
Ilość w Mg/rok	6914,43*	7724,92	7375,12	8454,68	6458,57**
Wskaźnik w kg/M/rok	385	432	414	479	384

Źródło: Ankiety, 2007

*- w GPGO podano wartość 7 031 Mg/rok (gdyż uwzględniono również odpady powstałe na oczyszczalni ścieków i ujęciu wody pitnej oraz nie uwzględniono odpadów z selektywnej zbiórki).

** - 5708,57 Mg odpadów komunalnych, które trafiły na składowisko i przyjęto 750 Mg odpadów z selektywnej zbiórki.

Zebrane odpady (ilość) podano na podstawie informacji otrzymanych od MPGK Sp. z o. o. Z otrzymanych informacji wynika, że MPGK obsługuje 100 % rynku zagospodarowania odpadów komunalnych zmieszanych.

Wykorzystując informacje dotyczące ilości wytworzonych i wywiezionych odpadów komunalnych oszacowano, że w 2007 r. zorganizowaną zbiórką objętych było około 115 % wytworzonych odpadów komunalnych. Nadwyżkę 15 % można przyjąć, jako ilość odpadów wytwarzanych przez turystów (obliczenia ilości wytworzonych odpadów wykonano przy przyjęciu liczby mieszkańców rzeczywiście zamieszkujących gminę). Wg ankiety zorganizowaną zbiórką odpadów objętych jest 100 % mieszkańców gminy Krynica-Zdrój.

Zebrana ilość odpadów w przeliczeniu na jednego mieszkańca gminy kształtowała się w roku 2007 na poziomie 384 kg.

Tabela 3 przedstawia ilość zebranych odpadów w przeliczeniu na jednego mieszkańca w gminie Krynica – Zdrój w latach 2003-2007.

Tabela 3 Ilość zbieranych odpadów komunalnych w latach 2003 – 2007 w przeliczeniu na 1 mieszkańca

Rok	gmina Krynica – Zdrój	
	m ³ /M/rok	Mg/M/rok
2003	1,540	385
2004	1,728	432
2005	1,656	414
2006	1,916	479
2007	1,536	384

Źródło: Oszacowania własne (wg GUS, ankiet, 2008)

3.1.2. Gospodarka odpadami komunalnymi

Przedsiębiorstwa zajmujące się gospodarką odpadami na terenie gminy

Na obszarze gminy Krynica - Zdrój w zakresie odbioru i wywozu odpadów komunalnych zmieszanych działa tylko Miejskie Przedsiębiorstwo Gospodarki Komunalnej w Krynicy Sp. z o.o. (MPGK). Tabela 4 przedstawia podstawowe informacje MPGK.

Tabela 4 Podstawowe informacje o MPGK Sp. z o.o.

Nazwa przedsiębiorstwa	Adres	Telefon	Obsługiwane gminy
Miejskie Przedsiębiorstwo Gospodarki Komunalnej w Krynicy Sp. z o.o.	33-380 Krynica Zdrój ul. Kraszewskiego 7	(018) 47 12 871	Krynica- Zdrój

MPGK Sp. z o.o. dysponuje odpowiednim sprzętem oraz kadrami, które pozwalają na pokrycie potrzeb gmin w zakresie odbioru i unieszkodliwiania odpadów komunalnych.

Zbieranie i transport

Przed zebraniem odpady są gromadzone z wykorzystaniem odpowiedniej infrastruktury.

Tabela 5 przedstawia wykorzystywaną na terenie gminy infrastrukturę.

Tabela 5 Zestawienie ilości, pojemności i rodzajów pojemników na odpady komunalne (dot. terenu gm. Krynica-Zdrój)

Rodzaje odpadów	Rodzaj pojemnika	Rok	2007
		Pojemność (m ³)	Liczba (szt.)
Odpady zmieszane	KP-7	6,5	52
	KP-10	10	8
	SM-1100	1,1	286
Odpady zbierane selektywnie:			
Papier i tektura	dzwon	1,5	ok. 20
Tworzywa sztuczne	dzwon	1,5	ok. 28
Szkło	dzwon	1,5	ok. 28
Metale	dzwon	1,5	ok. 20
Odpady ulegające biodegradacji	-	-	-
Inne: pojemniki w indywidualnych gospodarstwach domowych	SM-110	0,11	około 2000

Źródło: Dane z MZGK w Krynicy-Zdrój

Do zbierania odpadów wykorzystuje się odpowiedni sprzęt. Tabela 6 przedstawia tabor do zbiórki i transportu odpadów, jakim dysponuje firma dla obsługi gm. Krynica-Zdrój.

Tabela 6 Informacje dotyczące taboru do zbiórki i transportu odpadów jakim dysponuje firma dla obsługi gm. Krynica-Zdrój (wg stanu na 31.12.2007)

Rodzaj taboru	Ilość
Samochód śmieciarka Jelcz	1
Samochód śmieciarka Mercedes	1
Samochód kontenerowiec Star	1
Samochód kontenerowiec Mercedes	1
Wywrotki (Star, Mercedes, Kamaz)	3
Multikar	1
Ciągnik z przyczepą	1

Źródło: Dane z MZGK w Krynicy-Zdrój.

Za zbieranie odpadów właściciele odpadów wnoszą do przedsiębiorstw (MZGK) odpowiednie opłaty. Opłata ta jest niezależna od rodzaju odpadu i wynosi 67,58 zł/m³. Segregowane surowce wtórne odbierane są od mieszkańców nieodpłatnie.

Składowanie

Większość odpadów komunalnych z terenu gminy Krynica – Zdrój unieszkodliwiana jest poprzez składowanie. W gminie funkcjonuje obecnie składowisko odpadów komunalnych. Powierzchnia użytkowa składowiska wynosi 1,2 ha. Pojemność całkowita składowiska odpadów innych niż niebezpieczne i obojętne wynosi około 73 tys. m³. Składowisko ma uregulowany status formalno-prawny, posiada również przegląd ekologiczny opracowany w 2002 roku oraz Instrukcję eksploatacji składowiska. Obiektem tym administruje MPGK Sp. z o.o. z Krynicy - Zdrój. Uśrednione wypełnienie całkowitej kubatury składowiska wynosi około 90%. Tabela 7 przedstawia podstawowe parametry techniczne czynnego składowiska odpadów komunalnych na terenie gminy Krynica - Zdrój. Na składowisko to trafiają wszystkie odpady komunalne zmieszane zebrane z terenu gminy. Dodatkowo składowane są tam również odpady powstające na oczyszczalni ścieków i ujęciu wody pitnej. Instalacje te zlokalizowane są na terenie sąsiedniej gminy Muszyna, ale zarządzane są przez MPGK z Krynicy-Zdrój. Powstające tam odpady związane są z obsługą gminy Krynica-Zdrój.

Tabela 8 przedstawia Ilości i rodzaje odpadów składowanych i poddanych odzyskowi na terenie gminy (składowiska) w latach 2003-2007. Rysunek 2 przedstawia kierunek transportu odpadów innych niż niebezpieczne i obojętne z gminy Krynica-Zdrój.

Tabela 7 Podstawowe parametry techniczne czynnego składowiska odpadów komunalnych na terenie gminy Krynicy - Zdrój

Lokalizacja / gmina	Powierzchnia składowania [ha]	Pojemność składowiska całkowita [m ³]	Nagromadzenie odpadów [m ³]	Wypełnienie składowiska %	Rok rozpoczęcia eksploatacji	Rok planowanego zakończenia eksploatacji
Krynica – Uroczysko Głębokie	1,2	73 000	ok. 65 000	ok. 90	1995	2010

Źródło: Karta składowiska, ankiety

Kwaterna składowiska w Krynicy Zdrój – Uroczysko Głębokie posiada naturalną barierę uszczelniającą, jak również barierę sztuczną (geomembrana). Pas ochronny zieleni izolacyjnej na szerokość 50 m. Ogrodzenie składowiska wykonane jest siatki metalowej o wysokości 2 m. Składowisko wyposażone jest w brodzik, wagę. Do zagęszczania i rozprowadzania odpadów wykorzystywane są kompaktor typu 510K i spychacz MS100. Do monitoringu wód podziemnych i powierzchniowych wykorzystuje się 6 piezometrów. Monitorowany jest również stan powietrza atmosferycznego. Odcieki odprowadzane są do kanalizacji.

Wg instrukcji eksploatacji na składowisku można składować następujące rodzaje odpadów: 200203, 200301, 200302, 200303, 200304, 200306, 200307, 200399, 190501, 190502, 190503, 190599, 190604, 190606, 190801, 190802, 190805, 190812, 190814, 190901, 190902, 190903, 190904, 190905, 190906, 190999, 191209, 191212. Ilość złożonych odpadów nie może przekraczać 12,9 tys. Mg/rok. Dodatkowo do celów technologicznych (tworzenie warstw izolacyjnych o grubości 0,3 – 0,5 m – „przesypki”) mogą być wykorzystywane następujące rodzaje odpadów: 190802, 190805, 170101, 170102, 170103, 170107, 170504, 170506, 170508, 100101, 101208, 101314 w łącznej ilości 3,4 tys. Mg/rok.

Rysunek 2 Kierunek transportu odpadów innych niż niebezpieczne i obojętne

PLAN GOSPODARKI ODPADAMI DLA GMINY KRYNICA - ZDRÓJ NA LATA 2008 – 2011
Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2012 – 2015

Tabela 8 Ilości i rodzaje odpadów składowanych i poddanych odzyskowi na terenie gminy (składowiska) w latach 2003-2007

Kod	Nazwa odpadu	Przyjęte -ilość Mg/rok					Składowane (D 5) - ilość Mg/rok					Odzysk (R 14)* - ilość Mg/rok				
		2003	2004	2005	2006	2007	2003	2004	2005	2006	2007	2003	2004	2005	2006	2007
17 01 01	Odpady betonu oraz gruz betonowy z rozbiórek i remontów		290	390									290	390		
17 01 02	Gruz ceglany		90	235									90	235		
17 01 03	Odpady innych materiałów ceramicznych i elementów wyposażenia		90										90			
17 01 07	Zmieszane odpady z betonu, gruzu ceglanoego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06		187,5	520	1369,08	1060,66							187,5	520	1369,08	1060,66
17 05 04	Gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03		100	500									100	500		
19 08 01	Skratki	20,99	37,99	25,01	27,53	31,65	20,99	37,99	25,01	27,53	31,65					
19 08 02	Zawartość piaskowników	122,05	167,46	85,06	98,34	130,47	122,05						167,46	85,06	98,34	130,47
19 09 02	Osady z klarowania wody	15	15	15	16	15	15	15	15	16	15					
20 02 02	Gleba i ziemia, w tym kamienie		250	255									250	255		
20 03 01	Niesegregowane (zmieszane odpady komunalne)	6873,37	6367,42	4920,12	6373,6	5708,57	6873,37	6367,42	4920,12	6373,6	5708,57					
Razem		7031,41	7595,37	6945,19	7884,55	6946,35	7031,41	6420,41	4960,13	6417,13	5755,22	-	1174,96	1985,06	1467,42	1191,13

Źródło: Ankieta z MZGK

** - jako odzysk traktowane jest tutaj wykorzystanie niektórych odpadów (kod: 170101, 170102, 170107, 170504, 200202) na przesyпки pomiędzy poszczególnymi warstwami.*

„Dzikie wysypiska”

Na terenie gminy znajdują się miejsca niekontrolowanego składowania głównie odpadów komunalnych tzw. „dzikie wysypiska”. Przede wszystkim są to naturalne zagłębienia terenu, były wyrobiska czy przydrożne rowy, które traktowane są jako nieodpłatne miejsca składowania odpadów. Trudno jest określić ilość odpadów złożonych w tych miejscach. Należy więc na bieżąco inwentaryzować powstawanie takich miejsc i w miarę możliwości je likwidować.

Selektywna zbiórka i segregacja odpadów

W sierpniu 2004 roku wprowadzono selektywną zbiórkę odpadów u źródła na terenie gminy w systemie workowym (stłuczka szklana - gromadzona w workach plastikowych koloru zielonego; tworzywa sztuczne - gromadzone w workach plastikowych koloru żółtego; złom metali - gromadzony w workach plastikowych koloru różowego; makulatura - gromadzona w workach plastikowych koloru niebieskiego). System ten wdrożony została na obszarach z zabudową jednorodziną i na terenach wiejskich. Worki do selektywnej zbiórki surowców wtórnych mieszkańcy otrzymują nieodpłatnie. Selektywna zbiórka jest zarządzana przez przedsiębiorstwa SURPAP z Nowego Sącza (na terenie miasta) oraz Lubiak Eko z Krynicy- Zdrój (tereny wiejskie). Na terenie gminy rozstawionych jest 28 (w pierwszym GPGO oszacowano, że docelowo powinny funkcjonować 24 gniazda) gniazd do selektywnej zbiórki odpadów, z czego 20 na terenie miasta i 8 na terenach wiejskich. Na terenie miasta gniazda składają się z 4 lub 5 pojemników (szkło białe, kolorowe, papier, tworzywa sztuczne, metale), natomiast na terenach wiejskich z 2 pojemników (szkło i tworzywa sztuczne).

W gminie Krynica- Zdrój nie działają zakłady segregacji odpadów i inne obiekty unieszkodliwiania odpadów poza składowiskiem.

Tabela 9 przedstawia ilość zebranych selektywnie poszczególnych strumieni odpadów oraz udział odzyskanych odpadów w stosunku do ilości wytworzonych i zebranych odpadów komunalnych.

Tabela 9 Ilości i rodzaje odpadów komunalnych poddanych poszczególnym procesom odzysku na terenie gminy w latach 2003-2006

Rodzaje odpadów	2003 r.	2004 r.	2005 r.	2006 r.	Zmiana w stosunku do 2003 r. %
	Masa [Mg]				
Szkło	20	5	145	168	740
Papier i tektura	-	296	291	404	-
Metal	17,86		11	14	-22
Tworzywa sztuczne	3,2	49	108	126	3 838
Łącznie	41,06	350	555	712	1 634
% w stosunku do wytworzonych	0,5	4,4	6,8	8,4	1 580
% w stosunku do zebranych	0,6	4,7	8,1	9,2	1 433

Źródło: Urząd Miejski w Krynicy-Zdrój

Na terenie gminy Krynica-Zdrój funkcjonują dwa punkty skupu surowców wtórnych.

Tabela 10 Ilości surowców wtórnych zakupiona przez punkty skupu funkcjonujące na terenie gminy w latach 2004-2006

Rodzaje odpadów	2004 r.	2005 r.	2006 r.
	Mg/rok		
Makulatur	8	13	14
Metal	350	600	610
Łącznie	358	613	624

Źródło: Szacunkowe dane z Urzędu Miejskiego w Krynicy-Zdrój

Na składowisku znajdują się 4 sztuki metalowych kontenerów KP10 na wysegregowane odpady. Znajdują się również urządzenia do prasowania i belowania surowców wtórnych.

W gminie Krynica Zdrój nie działają zakłady segregacji odpadów i inne obiekty unieszkodliwiania odpadów.

Kompostowanie

Zbiórką odpadów zielonych objęte są odpady pochodzące z parków, zieleńców, pasów ulicznych, trawników, cmentarzy oraz ogrodów przydomowych takie jak: liście, trawa, gałęzie itp.

Na terenie powiatu nowosądeckiego nie funkcjonują kompostownie, w wyniku czego odpady organiczne wykorzystywane są w niewielkim stopniu. Natomiast funkcjonuje przymowa kompostownia przy oczyszczalni ścieków w Nowym Sączu – Zabełczu. Na kompostownie przyjmowane są głównie osady ściekowe z terenu miasta Nowy Sącz oraz powiatu nowosądeckiego.

3.1.3. Identyfikacja problemów w zakresie gospodarki odpadami komunalnymi

Analiza aktualnej sytuacji w gospodarce odpadami w gminie Krynica-Zdrój pozwala na wysunięcie następujących wniosków:

1. Z terenu gminy Krynica-Zdrój w roku 2007 wywieziono wszystkie wytworzone odpady komunalne. Na terenach wiejskich oraz z zabudową jednorodzinną część odpadów jest wykorzystywana do kompostowania. Odpady mające właściwości energetyczne (drewno, papier, tworzywa sztuczne) są spalane, co w przypadku tworzyw sztucznych należy uznać za zjawisko bardzo niebezpieczne dla środowiska (m.in. emisja chloru, dioksyn i furanów).
2. Sposób zbiórki odpadów na obszarze gminy Krynica-Zdrój jest typowy dla warunków polskich. Do zbierania odpadów stosowane są pojemniki o pojemności od 0,11 m³ do 1,1 m³, jak również kontenery (np. KP-7, KP-10, SM-1100) oraz worki.
3. Na obszarze gminy Krynica-Zdrój nie istnieją zakłady odzysku odpadów komunalnych.
4. Ponośzone przez mieszkańców opłaty są na średnim poziomie opłat w Polsce, które szacują się na około 100 zł/ mieszkańca/ rok.

Dodatkowo określono następujące problemy w gospodarce odpadami komunalnymi:

- brak instrumentów dyscyplinowania jednostek samorządu terytorialnego w przypadku nie wypełnienia przez nie obowiązków ustawowych
- brak postępu w zakresie osiągania poziomów zmniejszenia ilości składowanych odpadów ulegających biodegradacji
- niewielkie zainteresowanie gmin ościennych co do tworzenia Regionalnych Zakładów Zagospodarowania Odpadów,
- średni poziom selektywnej zbiórki odpadów surowcowych,
- nieefektywna zbiórka odpadów niebezpiecznych zawartych w strumieniu odpadów komunalnych oraz odpadów wielkogabarytowych i budowlanych,
- brak systematycznych badań składu morfologicznego odpadów komunalnych,
- brak jednolitego i sprawnego systemu ewidencji instalacji odzysku i unieszkodliwiania odpadów komunalnych,
- niska świadomość ekologiczna społeczeństwa.

Na szczególną uwagę zasługuje brak postępu w zakresie osiągania poziomów zmniejszenia ilości składowanych odpadów ulegających biodegradacji, wymaganych zapisami dyrektywy Rady 1999/31/WE oraz Ustawy o odpadach a także zaleceń Rady Europy dotyczącej składowania wyłącznie odpadów przetworzonych.

Prowadzenie badań składu morfologicznego dostarcza informacji wiarygodnych dotyczących składu jakościowego powstających odpadów, a następnie pozwalają na zoptymalizowanie metod odzysku/unieszkodliwiania wytworzonych odpadów.

3.2. Odpady niebezpieczne

3.2.1. Ilość, rodzaje i źródła powstawania odpadów niebezpiecznych na terenie gminy Krynica-Zdrój

Z danych ankietowych wynika, że ilość wytworzonych odpadów niebezpiecznych z przemysłu stanowi prawie 50 % wszystkich odpadów wytworzonych. Największa ilość odpadów niebezpiecznych została wytworzona przez firmę Parkur S. J., o kodzie 02 02 80 (odpadowa tkanka zwierzęca wskazująca właściwości zwierzęce). Ilość ta stanowi blisko 100 % wszystkich wytworzonych odpadów niebezpiecznych z przemysłu.

Identyfikacja problemów w zakresie gospodarki odpadami niebezpiecznymi

Główne problemy związane z wytwarzaniem i sposobem gospodarowania odpadami niebezpiecznymi po przeanalizowaniu stanu aktualnego są następujące:

- niezadawalający poziom edukacji i świadomości ekologicznej społeczeństwa,
- niesprawnie działający system ewidencji odpadów oraz brak bieżącej weryfikacji zgromadzonych danych,
- nie wystarczający monitoring gospodarki odpadami niebezpiecznymi szczególnie w odniesieniu do sektora małych i średnich przedsiębiorstw,
- częste zmiany przepisów prawnych ochrony środowiska,
- ograniczenia możliwości udzielania pomocy publicznej przedsiębiorcom,
- brak wzajemnej korelacji pomiędzy istniejącymi systemami zbierania odpadów niebezpiecznych ze źródeł rozproszonych,
- niewielkie wykorzystanie nowoczesnych (innovacyjnych) technologii, w kierunku odzysku i unieszkodliwiania odpadów,
- bariera kapitałowa przy wprowadzaniu nowoczesnych rozwiązań technologicznych mogących przyczynić się do minimalizacji ilości wytwarzanych odpadów oraz zwiększenia stopnia ich odzysku,
- niewystarczająca motywacja ekonomiczna do podejmowania działań proekologicznych.

3.2.2. Odpady z jednostek służby zdrowia i jednostek weterynaryjnych

Odpady powstające w placówkach medycznych reprezentują materiał o bardzo zróżnicowanym poziomie zagrożenia chemicznego i sanitarnego jak również właściwości fizycznych. W praktyce, przy braku właściwie zorganizowanych systemów kontroli, ograniczania i segregacji odpadów medycznych są one bardzo zróżnicowaną mieszankę wszelkich typów odpadów – od typowych odpadów komunalnych, poprzez toksyczne chemikalia, a kończąc na odpadach zainfekowanych biologicznie.

Odpady medyczne zgodnie z Rozporządzeniem Ministra Środowiska w sprawie katalogu odpadów, klasyfikowane są w grupie 18 01, a odpady weterynaryjne w grupie 18 02. Część z tych odpadów (10 grup o kodach: 18 01 02*, 18 01 03*, 18 01 06*, 18 01 08*, 18 01 10*, 18 01 80*, 18 01 82*, 18 02 02*, 18 02 05*, 18 02 07*) kwalifikowana jest jako odpady niebezpieczne.

Miejscami powstawania odpadów medycznych są szpital, przychodnie i ośrodki zdrowia oraz gabinety lekarskie. Na terenie gminy działa w sumie 12 zakładów opieki zdrowotnej, 8 aptek oraz kilka gabinetów lekarskich, sanatoriów i uzdrowisk (Urząd Statystyczny w Krakowie, 2007r.).

Odpady medyczne

Odpady medyczne powstają w ośrodkach służby zdrowia, laboratoriach badawczych, zakładach farmakologicznych, prywatnych gabinetach lekarskich i stomatologicznych, ambulatoriach,

instytutach badawczych, zakładach kosmetycznych. Do tej grupy zalicza się również pozostałości z domowego leczenia (dializy, podawanie insuliny, opatrunki, farmaceutyki itp.).

Ich ilość jest ściśle uzależniona od zakresu świadczonych usług zdrowotnych. Według danych literaturowych wskaźnik ilości powstających odpadów medycznych w lecznictwie zamkniętych (szpitale) waha się od 0,02 do 1,2 kg/łożko/dzień.

Zgodnie z danymi WHO (Światowa Organizacja Zdrowia) wśród odpadów, powstający w placówkach służby zdrowia ok.:

- 75 % - 90 % stanowią odpady nie stanowiące zagrożenia dla życia i zdrowia ludzi (odpady komunalne)
- 10 % - 25 % odpady medyczne specyficzne dla działalności tych placówek - szczątki ludzkie i zwierzęce, chemiczne, radioaktywne itp.

Rysunek 3 przedstawia udział odpadów niebezpiecznych medycznych w odpadach niebezpiecznych – ogółem. Dane podano za KPGO.

Rysunek 3 Udział odpadów niebezpiecznych medycznych w odpadach niebezpiecznych (ogółem) – wg KPGO

Odpady powstające w placówkach medycznych można podzielić na 3 podstawowe grupy zgodnie z Rozporządzeniem Ministra Zdrowia z dnia 23 sierpnia 2007 r. w sprawie szczegółowego sposobu postępowania z odpadami medycznymi (Dz. U. z 2007r. Nr 162 poz. 1153), czyli odpady zakaźne (odpady medyczne o kodach 18 01 02* , 18 01 03* , 18 01 80* i 18 01 82* , są to odpady niebezpieczne, które zawierają żywe mikroorganizmy lub ich toksyny, o których wiadomo lub co do których istnieją wiarygodne podstawy do przyjęcia, że wywołują choroby zakaźne u ludzi lub innych żywych organizmów), specjalne (odpady medyczne o kodach 18 01 06* , 18 01 08* i 18 01 10* , są to odpady niebezpieczne, które zawierają substancje chemiczne, o których wiadomo lub co do których istnieją wiarygodne podstawy do sądenia, że wywołują niezakaźne u ludzi lub innych organizmów żywych albo mogą być źródłem skażenia środowiska) i pozostałe (odpady medyczne o kodach 18 01 01, 18 01 04, 18 01 07, 18 01 09 i 18 01 81, są to odpady medyczne nieposiadające właściwości niebezpiecznych).

Na podstawie danych ankietowych w Szpitalu im. J. Dietla w Krynicy Zdrój w 2006 roku wytworzono 27,03 Mg odpadów medycznych w tym odpady niebezpieczne o kodzie 18 01 02 - części ciała

i organy oraz pojemniki na krew i konserwanty służące do jej przechowywania (z wyłączeniem 18 01 03) – 0,506 Mg i o kodzie 18 01 03 (inne odpady, które zawierają drobnoustroje chorobotwórcze lub ich toksyny oraz inne formy zdolne do przeniesienia materiału genetycznego, o których wiadomo lub co do których istnieją wiarygodne podstawy do sądenia, że wywołują choroby u ludzi i zwierząt) – 26,524 Mg.

Ilość odpadów medycznych, powstających w przychodniach czy prywatnych gabinetach lekarskich, można jedynie oszacować. Na podstawie wskaźników powstawania odpadów (średnio ok. 100 kg na placówkę) w tych placówkach uzyskuje się ilość odpadów specyficznych, wynoszącą ok. 2 Mg/rocznie.

Tabela 11 przedstawia ilość i rodzaj odpadów medycznych wytworzonych w latach 2004-2006 roku na terenie gminy Krynica-Zdrój.

Tabela 11 Ilość i rodzaj wytworzonych odpadów medycznych przez jednostki służby zdrowia w latach 2004 – 2006

Kod odpadu	Nazwa odpadu	Wytworzone - Mg/rok			
		2004	2005	2006	2007
18 01 02*	Części ciała i organy oraz pojemniki na krew i konserwanty służące do jej przechowywania (z wyłączeniem 18 01 03)	0,54	0,755	0,506	0,575
18 01 03*	Inne odpady, które zawierają drobnoustroje chorobotwórcze lub ich toksyny oraz inne formy zdolne do przeniesienia materiału genetycznego, o których wiadomo lub co do których istnieją wiarygodne podstawy do sądenia, że wywołują choroby u ludzi i zwierząt	24,165	27,431	26,524	31,083
Łącznie		24,705	28,186	27,030	31,658

Źródło: Sprawozdanie z realizacji Planu gospodarki odpadami dla gminy Krynica-Zdrój na lata 2004-2011 za okres 2004-2006

Wszystkie odpady medyczne unieszkodliwiane są poza terenem gminy. Zbierane są przez specjalistyczne firmy posiadające odpowiednie zezwolenia, z którymi jednostki medyczne wytwarzające tego rodzaju odpady mają podpisane stosowne umowy. Następnie odpady te są kierowane do odpowiednich instalacji w celu ich unieszkodliwienia (w znacznej części unieszkodliwiane są w instalacji do termicznego unieszkodliwiania odpadów). W mieście Nowy Sącz funkcjonuje spalarnia odpadów medycznych i weterynaryjnych SP ZOZ o wydajności 450 Mg/rok. Obecne obciążenie instalacji wynosi ok. 80 %.

Ilość odpadów medycznych, powstających w przychodniach czy prywatnych gabinetach lekarskich, można jedynie oszacować. Na podstawie wskaźników powstawania odpadów (średnio ok. 100 kg na placówkę) w tych placówkach uzyskuje się ilość odpadów niebezpiecznych, wynoszącą ok. 6 Mg/rocznie.

Tabela 12 przedstawia wartość wskaźnika ilości odpadów powstających w prywatnych gabinetach lekarskich i weterynaryjnych (wg KPGO).

Tabela 12 **Wskaźnik ilości odpadów powstających w gabinetach lekarskich i weterynaryjnych**

L.p.	Gabinety	Razem (kg/dobę)
1	Chirurg	0,18
2	Ginekolog	0,42
3	Internista	0,03
4	Laboratorium analityczne	0,10
5	Laryngolog	0,08
6	Okulista	0,03
7	Ortopeda	0,15
8	Pediatra	0,06
9	Protetyk	1,12
10	Radiolog	0,04
11	Rehabilitant	0,02
12	Stomatolog	0,57
13	Urolog	0,37
14	Weterynarz	0,80

Źródło: Krajowy Plan Gospodarki Odpadami

Odpady weterynaryjne

Zgodnie z definicją zamieszczoną w ustawie o odpadach przez odpady weterynaryjne rozumie się odpady powstające w związku z badaniem, leczeniem zwierząt lub świadczeniem usług weterynaryjnych, a także w związku z prowadzeniem badań naukowych i doświadczeń na zwierzętach. Ilość wytworzonych odpadów weterynaryjnych została oszacowana na podstawie wskaźników literaturowych. Bazując na informacjach ankietowych przyjęto, że w gminie funkcjonuje 1 lecznica dla zwierząt. Powstaje w niej rocznie ok. 0,1 Mg odpadów infekcyjnych i ok. 0,02 Mg innych odpadów niebezpiecznych, tzn. przeterminowanych i wycofanych ze stosowania chemikaliów i leków.

Odpady powstające w placówkach weterynaryjnych, podobnie jak w placówkach medycznych, reprezentują materiał o bardzo zróżnicowanym poziomie zagrożenia chemicznego i sanitarnego jak również właściwościach fizycznych. Aktualnie brak jest wiarygodnych danych dotyczących wskaźników ilościowych i składu morfologicznego odpadów powstających w gabinetach i lecznicach weterynaryjnych.

Skład odpadów powstających w placówkach weterynaryjnych wg KPGO przedstawia się następująco:

tkanka zwierzęca	– 39%
sprzęt jednorazowy	– 37 %
środki opatrunkowe	– 21%
opatrunki gipsowe	– 3%.

Prócz laboratoriów i gabinetów weterynaryjnych część odpadów powstaje również w wyniku przeterminowania lub niewykorzystania środków farmaceutycznych, chemicznych itp. przeznaczonych dla zwierząt, a zakupionych w obiektach handlowych.

Wszystkie wytworzone odpady zostały przekazane specjalistycznym przedsiębiorstwom i poddane odpowiednim procesom unieszkodliwiania.

Identyfikacja problemów w zakresie gospodarki odpadami medycznymi i weterynaryjnymi

- brak systemu monitorowania ilości wytwarzanych odpadów medycznych w indywidualnych praktykach lekarskich,
- nie wywiązywanie się wytwórców odpadów z obowiązku przesyłania Marszałkowi rocznych zestawień danych dotyczących wytworzonych odpadów medycznych, przede wszystkim w gabinetach prywatnych, co uniemożliwia ich prawidłowy monitoring,
- brak systemu monitorowania ilości wytwarzanych odpadów weterynaryjnych w gabinetach prywatnych,
- brak dokładnej sprawozdawczości dotyczącej ilości wytwarzanych odpadów z leczenia i profilaktyki weterynaryjnej zwłaszcza w indywidualnych praktykach lekarskich,
- słabo rozwinięty system zbierania przeterminowanych leków zwłaszcza powstających w gospodarstwach domowych.

3.2.3. Wyeksploatowane pojazdy

Z dniem 1 stycznia 2006 r. weszły w życie przepisy ustawy z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji (Dz.U. z 2005 r. Nr 25, poz. 202 z późn. zm.) w zakresie sieci zbierania pojazdów wycofanych z eksploatacji, której celem jest realizacja postanowień dyrektywy 2000/53/WE z dnia 18 września 2000 r. w sprawie pojazdów wycofanych z eksploatacji (Dz.Urz. WE zakresie 269, z 21.10.2000, z późn. zm.). Podstawowym celem cytowanej ustawy jest zapewnienie zgodnego z zasadami ochrony środowiska postępowania z pojazdami wycofanymi z eksploatacji.

Występujący w ostatnich latach w Polsce szybki rozwój motoryzacji stwarza konieczność prowadzenia racjonalnej gospodarki odpadami pochodzącymi z eksploatacji i złomowania pojazdów. Gwałtowny wzrost liczby samochodów oraz struktura wiekowa krajowego parku pojazdów, w której znaczny procent stanowią pojazdy stare i wyeksploatowane przyczyniać się będą do stałego wzrostu odpadów samochodowych.

Większość elementów z wyeksploatowanych pojazdów (szacuje się, że 85%) ma wartość surowcową. Niezbędne jest, więc powtórne przetworzenie tych materiałów w taki sposób, aby można było wykorzystać je do wytwarzania nowych produktów.

W strukturze wiekowej parku samochodowego dominują pojazdy stare, prawie połowa jeżdżących pojazdów jest w wieku około 10 lat lub starsze. Po szybkim wzroście liczby samochodów w pierwszej połowie lat dziewięćdziesiątych, kiedy masowo sprowadzano do kraju używane samochody obecnie obserwuje się tendencję do wymiany starych samochodów na nowe, co oznacza że w najbliższych latach spodziewać się należy wzrostu liczby pojazdów wycofywanych z eksploatacji i przeznaczonych do złomowania. Odpady powstające z rozbiórki i złomowania pojazdów wycofanych z eksploatacji skatalogowano w podgrupie 16 01.

Najbliżej położone stacje demontażu pojazdów wycofanych z eksploatacji posiadające Pozwolenie Wojewody Małopolskiego na prowadzenie takiej działalności to:

1. Przedsiębiorstwo Handlowe „AGMED” Agata Kurcz, ul. Wiśniowieckiego 125, 33-300 Nowy Sącz,
2. Spółdzielczy Zakład Produkcyjno Usługowy w Grybowie Jerzy Matula, Biała Nizna, 33-330 Grybów.

W/w jednostki posiadają koncesje na wydanie dokumentu upoważniającego do wyrejestrowania samochodu. Istnieje także wiele punktów, które skupują już wyrejestrowane wraki samochodowe, rozbierają je, segregują i odzyskują surowce wtórne. Wycofane z eksploatacji pojazdy w większości przypadków trafiają do przedsiębiorstw, które zajmują się demontażem samochodów, ale także do warsztatów samochodowych i do przedsiębiorstw zajmujących się regeneracją części samochodowych. Są to na ogół przedsiębiorstwa niewielkie, zatrudniające kilka osób, słabo wyposażone technicznie, których podstawowe źródło przychodów stanowi sprzedaż używanych i regenerowanych części samochodowych oraz inne usługi (handel nowymi częściami, naprawy samochodów, zbiórka złomu, usługi transportowe). Materiały przeznaczone do recyklingu stanowią około 85% masy wraku samochodowego.

Należą do nich przede wszystkim:

- złom stalowy
- zużyte opony i guma
- oleje i nieużyte resztki paliwa
- szkło
- płyny hamulcowe i chłodnicze.

Pozostałość nie nadającą się do recyklingu stanowi około 15% masy całego wraku samochodowego. Są to głównie pianki poliuretanowe, dla których brak jest odpowiedniej technologii odzysku lub unieszkodliwiania, zanieczyszczona guma, masy tłumiące hałas, niektóre rodzaje tworzyw (np. izolacje kabli elektrycznych).

Przyjmując założenie, że złomuje się ok. 1,5 % samochodów w 2007 roku z terenu gminy Krynica - Zdrój złomowano ok. 70 szt., co daje ok. 67 Mg na rok.

Powstałe oleje i płyny hamulcowe z demontażu samochodów poprzez sieć odbiorców unieszkodliwiane są głównie w: SEPARATOR SERWIS Sp. z o.o. w Piasecznie, Orlen Eko Sp. z o.o., w Rafinerii Nafty Jedlice, w Lotos Jasło S.A., w firmie MERCAR Sp. z o.o. w Poznaniu. Natomiast pozostałe odpady trafiają do odpowiednich skupów.

Na terenie całego kraju istnieją możliwości technologiczne przerobu większości elementów pochodzących z demontażu samochodów. Jedynie zagospodarowanie pianki poliuretanowej stanowi problem.

Identyfikacja głównych problemów w zakresie gospodarowania pojazdami wycofanymi z eksploatacji
Największym problemem związanym z postępowaniem z wyeksploatowanymi pojazdami jest „szara strefa”, do której trafia 9 z 10 samochodów. Wynika to prawdopodobnie z niskiej świadomości ekologicznej właścicieli pojazdów.

3.2.4. Oleje odpadowe

Oleje odpadowe, a w tym oleje smarowe lub przemysłowe, w szczególności zużyte oleje silników spalinowych i oleje przekładniowe, a także oleje hydrauliczne stanowią grupę 13.

W przemyśle oleje odpadowe powstają w trakcie wymiany:

- olejów stosowanych w przekładniach maszyn i instalacji przemysłowych,
- olejów z hydraulicznych układów do przenoszenia energii,
- olejów w systemach smarowania obiegowego (oleje maszynowe),
- olejów transformatorowych.

W motoryzacji oleje odpadowe powstają w trakcie wymiany olejów silnikowych i przekładniowych z pojazdów samochodowych, a także na skutek eksploatacji pojazdów samochodowych np. w postaci odpadów z odwadniania w separatorach.

Płyny eksploatacyjne, olej napędowy, płyny chłodnicze, spryskujące i hamulcowe są usuwane także w trakcie osuszania pojazdów w auto-złomach. Stosowane są przy tym głównie czasochłonne metody grawitacyjnego opróżniania zbiorników płynów eksploatacyjnych. Płyny odbierane są przez wyspecjalizowane jednostki zajmujące się transportem, odzyskiem lub unieszkodliwieniem. Wyspecjalizowane firmy zajmujące się recyklingiem pojazdów zabierają wyeksploatowane samochody i usuwanie płynów następuje podczas demontażu samochodu.

Elementem gospodarki odpadami olejowymi, który według zebranych informacji i dostępnej wiedzy jest w miarę dobrze rozwinięty (szczególnie w zakładach) jest zbieranie tych odpadów, zwłaszcza od wytwórców (posiadaczy) małych ilości olejów przepracowanych. Jednak zbieranie tych odpadów jest i będzie trudna ze względu na to, iż jest to odpad, który powstaje w dużym rozproszeniu.

Odzysk olejów prowadzony jest w niektórych firmach niezgodnie z rozporządzeniem MŚ z 21.03.2006 r. w sprawie odzysku lub unieszkodliwiania odpadów poza instalacjami i urządzeniami (Dz. U. Nr 49, poz. 356). Np. oleje odpadowe stosowane są bezpośrednio do konserwacji urządzeń.

Tabela 13 przedstawia ilość wytworzonych w 2007 roku olejów odpadowych na terenie gminy Krynica-Zdrój.

Tabela 13 Ilość wytworzonych w 2007 roku olejów odpadowych na terenie gminy Krynica-Zdrój

Kod odpadów	Nazwa odpadu	Ilość olejów odpadowych [Mg] - wytworzonych
130205*	Mineralne oleje silnikowe, przekładniowe i smarowe niezawierające związków chlorowcoorganicznych	2,57
130208*	Inne oleje silnikowe, przekładniowe i smarowe	0,05
Razem		2,62

Źródło: Baza danych Urzędu Marszałkowskiego w Krakowie (WSO)

W 2007 roku na terenie gminy Krynica-Zdrój wytworzono 2,62 Mg olejów odpadowych. Z informacji zawartych w Bazie Danych Urzędu Marszałkowskiego (WSO) w Krakowie wynika, że wszystkie odpady były magazynowane.

Odpady olejowe powstające na terenie powiatu jaki i gminy Krynica-Zdrój odbierane są przez firmy specjalistyczne trudniące się zbieraniem olejów przepracowanych, emulsji olejowo-wodnych, szlamów zaolejonych, prowadzące serwisy separatorów olejowych i odstojników. Dodatkowo na terenie powiatu funkcjonują 3 punkty zbiórki olejów odpadowych (w gminach: Kamionka Wielka, Łososina Dolna i Łącko). Następnie poddawane są procesom odzysku lub unieszkodliwiania min. w następujących instalacjach znajdujących się poza terenem województwa małopolskiego:

- AWAS Polska w Warszawie – poddawane są procesom oczyszczania - odwadniania,
- SEPARATOR SERWIS Sp. z o.o. w Piasecznie - poddawane są procesom oczyszczania,
- Orlen Eko Sp. z o.o. – spalanie w piecach fluidalnych,
- Rafinerii Nafty Jedlicze – metoda re-rafinacji lub krakingu termicznego,
- Lotos Jasło S.A. – metoda rerafinacji rozpuszczalnikowej i kontaktowej,
- MERCAR Sp. z o.o. w Poznaniu - metoda krakingu termicznego,

Na terenie kraju działają obecnie 4 organizacje odzysku, które w imieniu producentów i importerów olejów organizują zbieranie i zagospodarowanie olejów odpadowych w celu osiągnięcia wymaganych poziomów odzysku i recyklingu. Są to:

- Konsorcjum Olejów Przepracowanych – Organizacja Odzysku S.A. w Jedliczu.
- Oiler Organizacja Odzysku S.A.
- Plastekol Organizacja Odzysku S.A.
- Południowe Zakłady Rafineryjne Naftopol S.A.

Odpady o wysokich właściwościach energetycznych będą wykorzystywane do podniesienia efektywności zakładu termicznego przekształcania odpadów.

Identyfikacja problemów w zakresie gospodarowania olejami odpadowymi

- Zachodzi obawa że w dniu dzisiejszym jest dużo tego odpadu przetrzymywanego przez rolników i użytkowników samochodów samodzielnie wymieniających olej. Dotyczy to także innych urządzeń wykorzystywanych w gospodarstwach domowych. Ze względu na tych małych wytwórców olejów przepracowanych, którzy jednakże dają niebagatelną ilość tego odpadu należy zbiórkę tego odpadu zacząć od podstawowej jednostki jaką jest miasto. Odpady niebezpieczne stanowią szczególne zagrożenie, a gospodarka nimi wymaga kontroli na każdym etapie. W tej grupie znajdują się oleje odpadowe-przepracowane. Postępowanie z nimi nie może stanowić zagrożenia dla ludzi i środowiska. Jednak posiadane przez

Ministerstwo Środowiska oraz zebrane przez urzędy wojewódzkie informacje w tym zakresie świadczą o licznych nieprawidłowościach. Wśród działań sprzecznych z prawem należy wymienić: stosowanie olejów przepracowanych do konserwacji metalowych elementów urządzeń technicznych, drewnianych elementów budynków, używanie do obiegu w domowych instalacjach centralnego ogrzewania oraz wylewanie do szamba, ziemi lub spalanie na powierzchni ziemi. Niekontrolowane spalanie olejów odpadowych, upowszechnienie spalania bezpośrednio w kotłach nadmuchowych czy CO, powoduje emisję do atmosfery szeregu toksycznych związków chemicznych takich jak związki fosforu, siarki, chlorowcopochodne i inne.

- Nierozwiązanym problemem w mieście są małe ilości zbieranych olejów odpadowych powstających w dużym rozproszeniu, głównie w sektorze małych i średnich przedsiębiorstw i indywidualnych użytkowników.
- Problemem jest również niska świadomość ekologiczna wytwórców odpadów, szczególnie w małych i średnich podmiotach gospodarczych oraz gospodarstwach domowych.
- Brak pełnej sprawozdawczości dotyczącej ilości i sposobów gospodarowania olejami odpadowymi, składanej przez przedsiębiorstwa do Urzędu Marszałkowskiego.

3.2.5. Zużyte baterie i akumulatory

Największymi wytwórcami tej grupy odpadów w postaci wielkogabarytowych akumulatorów są przede wszystkim środki transportu. Wykorzystane akumulatory stanowią odpad niebezpieczny (16 06), zawierają one niebezpieczne składniki, takie jak: związki ołowiu, ołów metaliczny, 19% kwas siarkowy. Praktycznie, każda część akumulatorów kwasowo-ołowiowych, czy niklowo-kadmowych stanowi odpad. Podczas demontażu takich akumulatorów powstają:

- odpady tworzyw sztucznych – obudowa,
- płyty ołowiane,
- elektrolit,
- szlamy (najczęściej ołowiowo-siarkowe).

Od momentu obowiązywania opłaty depozytywnej (kaucji) na akumulatory, obserwuje się wyraźną zmianę w sposobie postępowania z odpadami z grup 16 06. Bardzo wiele podmiotów uzyskało decyzje na zbieranie w/w odpadów celem przekazania ich do koncesjonowanej firmy zajmującej się odzyskiem lub unieszkodliwieniem akumulatorów. Są to głównie firmy, które zajmują się sprzedażą akumulatorów, bowiem mają one obowiązek zbiórki tych odpadów, pobierając przy zakupie tzw., kaucję czyli opłatę depozytową.

Do czasu opracowania technologii odpady te powinny być składowane na składowiskach odpadów niebezpiecznych.

Akumulatory wraz z elektrolitem kierowane są do zakładów unieszkodliwiania, których jest w Polsce dostateczna ilość. Firmy: Dolnośląska Korporacja Ekologiczna Sp. z o. o. (Polkowice), Bolesław Recykling Sp. z o. o. (Bolesław) i Marco LTD (Katowice) prowadzą odzysk baterii i akumulatorów małogabarytowych.

Aktualnie na terenie kraju funkcjonują 2 firmy zajmujące się odzyskiem akumulatorów kwasowo-ołowiowych, są to:

- ZGH „Orzeł Biały” S.A. w Bytomiu (moc przerobowa 100 tys. Mg akumulatorów),
- „Baterpol” Sp. z o.o. w Świętochłowicach (moc przerobowa 70 tys. Mg).

Na terenie województwa mazowieckiego działa instalacja do odzysku i unieszkodliwiania baterii i akumulatorów – Pro-Eko w Piasecznie.

Największą organizacją odzysku baterii i akumulatorów małowabarytowych w Polsce jest REBA Organizacja Odzysku S.A. w Warszawie, która organizuje system zbiórki zużytych baterii i akumulatorów w całym kraju.

Identyfikacja problemów w zakresie gospodarowania zużytymi bateriami i akumulatorami

Ze względu na niską świadomość społeczeństwa oraz brak wystarczającej liczby punktów zbiórki jak również to, że powstają one w dużym rozproszeniu, zbiórka baterii i akumulatorów małowabarytowych funkcjonuje na niskim poziomie.

3.2.6. Odpady azbestowe

Wg danych zawartych w opracowanym przez Ministerstwo Gospodarki „Programie usuwania azbestu i wyrobów zawierających azbest” na terenie woj. małopolskiego zabudowanych jest ok. 896 tys. Mg płyt azbestowo cementowych i 45 tys. Mg rur azbestowo-cementowych. Określenie, jaki udział procentowy ma w tym gmina Krynica-Zdrój, wymagałoby przeprowadzenia szczegółowej inwentaryzacji. Nie ma to jednak zasadniczego wpływu na zasady i kierunki postępowania z odpadami azbestowymi. Oszacowano, że na terenie gminy Krynica-Zdrój znajduje się ok. 10 tys. Mg materiałów zawierających azbest.

Regulacje odnoszące się do wyrobów azbestowych obejmują wszystkie etapy, tj. począwszy od ich demontażu, poprzez pakowanie, monitoring, przemieszczanie i transport, skończywszy na bezpiecznym składowaniu.

Odpady azbestowe powstają głównie w budownictwie podczas prowadzonych prac demontażowych. Odpady azbestowe unieszkodliwia się przez ich składowanie. Jednym z odbiorców odpadów azbestowych jest firma Mo-Bruk składująca te odpady na składowisku w Wałbrzychu woj. dolnośląskie. Odpady azbestowe składowane są również na składowisku w Knurowie woj. śląskie. Natomiast największy strumień odpadów zawierających azbest kierowany jest na składowisko w Tarnowie.

Starostwo Powiatowe w Nowym Sączu wspomaga od 2001 roku finansowo proces unieszkodliwienia odpadów zawierających azbest. W okresie funkcjonowania systemu unieszkodliwiono ok. 1 tys. Mg odpadów.

Identyfikacja problemów w zakresie odpadów azbestowych:

- mała świadomość mieszkańców w zakresie bezpiecznego użytkowania i usuwania wyrobów azbestowych,
- brak pełnej inwentaryzacji odpadów zawierających azbest,
- wysokie koszty wymiany azbestu i wyrobów zawierających azbest na wyroby bezazbestowe.

3.2.7. Farby i lakiery

Odpady farb i lakierów powstają zarówno w dużych zakładach, zajmujących się produkcją farb, klejów oraz działalnością poligraficzną, jak również w licznych, rozproszonych zakładach produkcyjnych i usługowych, należących generalnie do wszystkich branż przemysłowych. Należy zdawać sobie sprawę, że liczba ta ma znacznie zaniżone wartości, z uwagi na pominięcie w sprawozdawczości strumienia odpadów pochodzących od małych i średnich przedsiębiorstw. Zarówno różnorodność branż, w których powstawać mogą odpady kwalifikowane do grupy 08, jak i ich liczba i rozproszenie znacznie utrudniają przeprowadzenia analizy szacunkowej rzeczywistej masy powstających odpadów, jak i metod dalszego z nimi postępowania. Według dostępnych danych odpady z tej grupy są poddawane różnym metodom unieszkodliwiania w 100% całego strumienia tej grupy.

Identyfikacja problemów dotycząca farb i lakierów

- brak pełnej inwentaryzacji dotyczącej ilości wytworzonych farb i lakierów.

3.2.8. PCB

PCB były szeroko stosowane w wielu gałęziach przemysłu, głównie w przemyśle elektrycznym, jako materiały elektryzacyjne i chłodzące w kondensatorach i transformatorach, jako ciecze sprężarkowe hydrauliczne.

Źródłem wytwarzania odpadów zawierających PCB są operacje:

- wymiany płynów transformatorowych;
- wycofywania z eksploatacji transformatorów i kondensatorów oraz innych urządzeń zawierających PCB wyprodukowanych w latach 1960-1985.

Całkowite zniszczenie i wyeliminowanie PCB ze środowiska zgodnie z obowiązującymi w kraju przepisami prawnymi ma nastąpić w 2010 roku.

Zgodnie z rozporządzeniem Ministra Gospodarki z dnia 24.06.2002 (Dz.U.96 poz.860) podmioty gospodarcze miały obowiązek do przeprowadzenia inwentaryzacji urządzeń zawierających PCB w ilości powyżej 5l (eksploatowanych i wycofanych z eksploatacji) oraz magazynowanych odpadów PCB w terminie do 31.12.2002 r., a następnie przedłożenia informacji o wynikach inwentaryzacji Wojewodzie.

Obecnie brak jest pełnego rozeznania o ilości urządzeń zawierających PCB oraz magazynowanych odpadach PCB. Wynika to z tego, że informacje z inwentaryzacji są niepełne. Na dzień dzisiejszy przedsiębiorstwa mają obowiązek przedkładania Marszałkowi Województwa co roku informacji dotyczącej stanu PCB. Przez urządzenia zawierające PCB rozumiemy kondensatory, rozruszniki, wyłączniki i transformatory.

Unieszkodliwianie

W kraju nie ma aktualnie instalacji mogącej bezpiecznie unieszkodliwiać kondensatory zawierające PCB. Kondensatory zawierające PCB unieszkodliwiane są jedynie w instalacjach zagranicznych. Odbiór i przekazanie do zniszczenia za granicą kondensatorów z PCB realizowane jest przez dwie firmy posiadające stosowne zezwolenia tj.:

- POFRABAT Sp. z o.o. w Warszawie (firma posiada oddział w Katowicach) przekazuje kondensatory do termicznego unieszkodliwienia firmie francuskiej TREDI kontrolowanej przez rząd francuski.
- INTEREKO Sp. z o.o. w Opolu przekazuje kondensatory z PCB do Belgii, gdzie w instalacjach firmy INDAVER prowadzone jest ich termiczne unieszkodliwianie.

Termiczne unieszkodliwianie płynów zawierających PCB, pochodzących z transformatorów i innych urządzeń elektroenergetycznych oraz ich dekontaminacja realizowana jest w dwóch krajowych instalacjach, zlokalizowanych w:

- Zakładach Azotowych ANWIL S.A. we Włocławku
- Zakładach Chemicznych ROKITA S.A. w Brzegu Dolnym.

Dekontaminacja urządzeń z PCB realizowana jest przez Przedsiębiorstwo Usług Specjalistycznych i Projektowych CHEMEKO Sp. z o.o. we Włocławku.

Identyfikacja problemów w zakresie gospodarowania odpadami PCB

Największym problemem dotyczącym gospodarowania odpadami zawierającymi PCB jest brak podstawowej wiedzy o tych odpadach. Nie wszyscy przedsiębiorcy wywiązują się z prawnych obowiązków, w tym z obowiązku składania informacji Wojewodzie na temat:

- ilości i miejsc występowania wykorzystywanych PCB;
- instalacji i urządzeń, w których znajdują się lub znajdowały PCB,
- czasu i sposobu usunięcia PCB;
- czasu i sposobu zastąpienia PCB inną substancją.

Efektom takiego postępowania jest brak wiarygodnej informacji na temat ilości PCB na terenie województwa małopolskiego, a tym samym na terenie gminy Krynica-Zdrój.

3.2.9. Zużyte urządzenia elektryczne i elektroniczne

Na terytorium Polski od 2005 roku obowiązuje ustawa z dnia 29 lipca o zużytym sprzęcie elektrycznym i elektronicznym (Dz. U. Nr 180, poz. 1495). Jest to regulacja prawna oparta na koncepcji rozszerzonej odpowiedzialności producenta. Wdraża ona postanowienia dyrektywy 2002/96/WE z dnia 27 stycznia 2003 r. w sprawie zużytego sprzętu elektrotechnicznego i elektronicznego. Celem ustawy jest stworzenie warunków dla zapewnienia odpowiedniego poziomu zbierania, odzysku i recyklingu zużytego sprzętu elektrycznego i elektronicznego.

Zużyte urządzenia elektryczne i elektroniczne generalnie pochodzą z dwóch źródeł: gospodarstw domowych oraz innych użytkowników – przemysł, instytucje, biura, szpitale, handel, inni.

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.

W Rejestrze Przedsiębiorców i Organizacji Odzysku Sprzętu Elektrycznego i Elektronicznego na terenie województwa małopolskiego zarejestrowano (stan na dzień 30.04.2008 r.):

- 234 przedsiębiorców wprowadzających sprzęt;
- 530 przedsiębiorców zajmujących się zbieraniem zużytego sprzętu elektrycznego i elektronicznego;
- 7 przedsiębiorców prowadzących działalność w zakresie przetwarzania zużytego sprzętu elektrycznego i elektronicznego.

Organizacje Odzysku Sprzętu Elektrycznego i Elektronicznego z terenu województwa małopolskiego to:

- BIOSYSTEM ELEKTRORECYKLING Organizacja Odzysku Sprzętu Elektrycznego i Elektronicznego S.A.

Szczegółowe dane można uzyskać na stronie internetowej pod adresem <http://www.rzseie.gios.gov.pl>

W związku z niepełnymi informacjami o ilości powstającego na terenie gminy Krynica-Zdrój zużytego sprzętu elektrycznego i elektronicznego do określenia tej wartości posłużono się analizą wskaźnikową. Przyjęto założenie, że rocznie jeden mieszkaniec może wytworzyć ok. 4 kg takich odpadów. Czyli na terenie gminy może ich powstawać ok. 67 Mg rocznie.

Użytkownicy sprzętu elektrycznego i elektronicznego przeznaczonego dla gospodarstw domowych zobowiązani są do selektywnego zbierania i przekazywania go podmiotom zajmującym się zbieraniem tego rodzaju odpadów (firmy odbierające odpady komunalne, punkty zbierania odpadów oraz jednostki handlowe w przypadku zakupu nowego sprzętu).

W gminie działa zorganizowany system selektywnej zbiórki i recyklingu zużytego sprzętu elektrycznego i elektronicznego, co powoduje, że w większości odpady te trafiają do punktów zbierania zużytego sprzętu elektrycznego i elektronicznego, które uruchomione zostały w Krynicy-Zdrój. Wykaz firm zajmujących się taką działalnością jest dostępny w Urzędzie Miejskim w Krynicy-Zdrój.

Proekologiczne podejście do zagospodarowania zużytych urządzeń nakazuje przedłużanie okresu użytkowania.

Ze względu na różnorodność zużytego sprzętu elektrycznego i elektronicznego oraz różnorodność materiałów w nim występujących, gospodarowanie tym sprzętem jest stosunkowo trudne.

Identyfikacja problemów dotycząca gospodarki zużytym sprzętem elektrycznym i elektronicznym

- brak systemu zbierania zużytego sprzętu elektrycznego i elektronicznego
- brak wiarygodnych i rzetelnych danych o rynku sprzętu elektrycznego i elektronicznego;
- brak wtórnego obiegu przestarzałego sprzętu elektrycznego i elektronicznego;
- mała świadomość ekologiczna społeczeństwa.

3.2.10. Środki ochrony roślin

Na terenach głównie wiejskich w odpadach pochodzących z produkcji rolnej największy udział stanowią opakowania po zużytych środkach ochrony roślin oraz przeterminowane środki ochrony roślin. Średnie zużycie środków ochrony roślin na jeden ha gruntów ornych wynosi 0,7 kg substancji aktywnej. Ilość powstałych opakowań wynosi średnio 0,25 szt/kg zużytego środka. Natomiast waga opakowań wynosi 0,6 kg/szt, a objętość opakowania 0,0023 m³/szt. Przyjęto, że ilość środków przeterminowanych lub wycofanych z obrotu wynosi 1 % ogólnej ilości zużytej substancji aktywnej (wg Tałałaj, 2000). Przy prawie 53 % powierzchni powiatu przypadającej na grunty orne, zużycie środków ochrony roślin w 2007 roku wyniosło ok. 22,4 Mg (ok. 5 % przypada na gminę Krynica - Zdrój). Przyjmując powyższe założenia oszacowano, że na terenie powiatu nowosądeckiego powstało w 2007 roku ok. 3,3 Mg odpadów opakowaniowych po środkach ochrony roślin. Powstałe odpady opakowaniowe w przeważającej części trafiają do strumienia odpadów komunalnych. Wynika to z tego, że zawarte w nich środki są stosunkowo mało szkodliwe (III i IV klasa toksyczności) i możliwe jest zastosowanie metod (głównie płukanie opakowań – niestety działanie to powoduje powstawanie odcieków, które odprowadzane są do kanalizacji, bądź bezpośrednio na powierzchnię ziemi) czyszczących opakowania powodujących przekwalifikowanie ich na odpady komunalne. Natomiast ilość przeterminowanych środków ochrony roślin powstałych w 2007 roku oszacowano na 258 kg z czego ok. 34 kg (ok. 5 % przypada na gminę Krynica - Zdrój) stanowią opakowania.

W świetle obowiązujących przepisów prawnych środki ochrony roślin bardzo toksycznych i toksycznych (I i II klasa toksyczności) powinny być sprzedawane z kaucją. Kaucja musi zostać zwrócona nabywcy po zwrocie pustego opakowania. Więc zagospodarowanie tych odpadów niebezpiecznych jest uregulowane. Problem stanowi zagospodarowanie pustych opakowań po środkach ochrony roślin bardzo toksycznych i toksycznych sprzedawanych przed wejściem w życie obowiązującego prawa oraz przeterminowanych środków ochrony roślin zmagazynowanych u producentów rolnych.

Identyfikacja problemów dotycząca przeterminowanych pestycydów

- brak pełnej inwentaryzacji dotyczącej ilości nagromadzonych przeterminowanych środków ochrony roślin.

3.3. Pozostałe odpady (inne niż niebezpieczne)

3.3.1. Zużyte opony

Dokładne określenie ilości zużytych opon jest trudne ze względu na brak ewidencji w tym zakresie. Szacunki wykonane w czasie pracy pt. „Opracowanie ogólnokrajowego systemu utylizacji odpadów gumowych” wykazały, że w latach 2000 i 2005 będzie powstawać odpowiednio 120 tys. Mg i 150 tys. Mg zużytych opon, z czego wykorzystane jest średnio 35% odpadów (dane dla całego kraju). Szacuje się, że w powiecie powstaje ok. 750 Mg tych odpadów rocznie. Dokładną ilość opon zużytych przez właścicieli samochodów prywatnych można jedynie oszacować na podstawie ilości opon kupowanych na wymianę lub na podstawie ilości zarejestrowanych pojazdów uwzględniając czas zużycia opon. Odpady gumowe, a szczególnie zużyte opony, stanowią poważny problem ekologiczny ze względu na ich trwałość. Na podstawie badań Ośrodka Badawczo-Rozwojowego Przemysłu Oponiarskiego zużyte opony stanowią ok. 70 % odpadów gumowych.

Problem zużytych opon jest rozwiązywany poprzez:

- przedłużenie czasu ich użytkowania wskutek bieżnikowania i zwiększenia trwałości (wg danych statystycznych obecnie bieżnikuje się ok. 40% opon ciężarowych, opony osobowe są bieżnikowane w niewielkim stopniu);
- odbierane przez wyspecjalizowane firmy posiadające odpowiednie uprawnienia do zbierania, strzępienia i spalania odpadów gumowych.

Działająca na terenie powiatu firma Zakład regeneracji opon "Profil" Sp. j. zregenerowała w 2007 roku ponad 800 Mg opon. Zużyte opony odbierane są również przez firmę Mo-Bruk.

Identyfikacja problemów w zakresie gospodarki odpadami zużytymi oponami

- brak systemu selektywnego zbierania zużytych opon, istnieją możliwości techniczne,
- nielegalne spalanie części zużytych opon oraz deponowanie na składowiskach.

3.3.2. Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej

Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej sklasyfikowane są jako grupa 17 (wg katalogu odpadów), w której występują odpady budowlane nie wchodzące w skład strumienia odpadów komunalnych. Odpady te wytwarzane są przez wyspecjalizowane firmy budowlane, które powinny poddać te odpady odzyskowi lub procesowi unieszkodliwiania (jeśli umowa o świadczenie usług nie stanowi inaczej).

Odpady budowlane i remontowe wytwarzane są m.in. w gospodarstwach domowych, jako odpady z remontów mieszkań, prowadzonych na małą skalę i stanowią wtedy odpad o kodzie 20 03 01.

Charakterystyka jakościowa odpadów z budowy, remontów i demontażu jest 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.

Analizując strukturę powstawania tego rodzaju odpadów na terenie województwa małopolskiego i przenosząc na teren gminy Krynica-Zdrój, największy udział ilościowy stanowi podgrupa 1705 – gleba i ziemia (włączając glebę i ziemię z terenów zanieczyszczonych oraz urobek z pogłębiania), kolejna podgrupa to 17 01 – odpady materiałów i elementów budowlanych oraz infrastruktury drogowej (np. beton, cegły, płyty, ceramika), nieznacznie mniej jest odpadów z 17 04 – odpady i złomy metaliczne oraz stopów metali. Pozostałe podgrupy mają mniejsze znaczenie.

W ostatnich latach najczęstszym sposobem zagospodarowania odpadów z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej jest odzysk. Utrzymuje się na poziomie 80%.

Najwięcej odzyskowi poddawanych jest odpadów z podgrupy:

17 01 – odpady materiałów i elementów budowlanych oraz infrastruktury drogowej (np. beton, cegły, płyty, ceramika), odpady te znajdują zastosowanie do podbudowy dróg, drenaże, nasypy drogowe, wały przeciwpowodziowe, do budowy i rekultywacji składowisk. Niesortowalne odpady są wykorzystywane w ramach eksploatacji składowisk na warstwy izolacyjne oraz drogi tymczasowe. Odpady te wykorzystuje się także do rekultywacji wyrobisk, do ich wypełniania w celu odtworzenia pierwotnego ukształtowania terenu.

17 04 - odpady i złomy metaliczne oraz stopów metali, zagospodarowanie odpadów tej podgrupy nie stwarza żadnych problemów technicznych, organizacyjnych ani ekonomicznych. Wymagane jest tylko selektywne zbieranie (drobne ilości punkty skupu, większe transportowane są do instalacji przerobu). Odpady te są w całości odzyskiwane w przemyśle hutniczym.

17 05 – gleba i ziemia (włączając glebę i ziemię z terenów zanieczyszczonych oraz urobek z pogłębiania), odpady te są odzyskiwane w ramach prowadzonych robót ziemnych, budowlanych, do wypełniania wyrobisk po eksploatacji surowców mineralnych w ramach ich rekultywacji, do rekultywacji składowisk odpadów komunalnych i przemysłowych, na warstwy izolacyjne na składowiskach, do niwelacji i zagospodarowania terenu.

Pozostałe metody zagospodarowania mają znacznie mniejszy udział i w przeciągu omawianych lat ulegały zmianom.

W 2007 roku na terenie gminy Krynica-Zdrój powstało ok. 340 Mg tego rodzaju odpadów. Odpady budowlane poddawane są zarówno procesom odzysku, jak i unieszkodliwiania. Przyjmując założenia jak w KPGO na lata 2007 – 2010 określono, że odzysk jest na poziomie ok. 22%, a unieszkodliwianie ok. 20%.

Odpady tego rodzaju stanowią cenny surowiec wtórny, wykorzystywany min. do budowy obiektów budowlanych i dróg, a także kierowane są na składowisko odpadów, gdzie wykorzystywane są jako warstwy technologiczne, a także wbudowywane w drogi wewnętrzne.

Identyfikacja problemów w zakresie odpadów budowlanych:

- brak systemów zbierania odpadów z grupy 17
- odpady z grupy 17 nie zawsze są zbierane w sposób selektywny, umożliwiający ich zagospodarowanie,
- niedostateczny stopień odzysku i recyklingu odpadów,
- brak wystarczającej ilości instalacji i obiektów do odzysku i recyklingu odpadów,
- nieprawidłowa gospodarka odpadami – usuwanie części odpadów na „dzikie wysypiska” lub w inne miejsca nie przeznaczone do tego celu.

3.3.3. Odpady opakowaniowe

Zasady postępowania z odpadami opakowaniowymi określono w ustawie z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz.U. Nr 63, poz. 638 z późn. zm) oraz ustawie z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (tekst jednolity Dz.U. z 2007 r. Nr 90, poz. 607).

Odpady opakowaniowe wytwarzane są przez trzy źródła:

- 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.

Biorąc pod uwagę system gospodarowania odpadami opakowaniowymi, można zauważyć, dwa zasadnicze filary, na których jest on budowany:

- odpowiedzialności przedsiębiorców wprowadzających na rynek produkty w opakowaniach za osiągnięcie wymaganych poziomów recyklingu,
- obowiązku gmin do organizowania selektywnej zbiórki odpadów w celu ich odzysku, w tym recyklingu.

Odpady opakowaniowe wg Katalogu odpadów stanowią grupę 15.

Tabela 14 przedstawia masę powstających w 2007 roku na obszarze gminy Krynica – Zdrój odpadów opakowaniowych.

Tabela 14 Masa odpadów opakowaniowych powstających w 2007 roku na obszarze gminy Krynica – Zdrój

Kod odpadu	Nazwa odpadu	Ilość Mg/rok
150101	Opakowania z papieru i tektury	39,4
150102	Opakowania z tworzyw sztucznych	114,4
150103	Opakowania z drewna	55,7
150104	Opakowania z metali	2,9
150107	Opakowania ze szkła	103,9
150110*	Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone (np. środkami ochrony roślin I i II klasy toksyczności - bardzo toksyczne i toksyczne)	1,327
Razem		317,627

Źródło: Baza Danych Urzędu Marszałkowskiego w Krakowie (WSO)

Łączna oszacowana masa wytworzonych odpadów opakowaniowych w 2007 roku na terenie gminy Krynica Zdrój wynosi ok. 318 Mg, co w przeliczeniu na jednego mieszkańca wynosi ok. 19 kg. Najwięcej wagowo powstaje opakowań z tworzyw sztucznych 36,0 % oraz opakowań ze szkła 32,7 % całkowitej masy odpadów opakowaniowych. Natomiast objętościowo opakowań z papieru i tektury powstaje 12,4 %, opakowań z drewna 17,5 %, opakowań z metali 0,9 % i opakowań z substancji niebezpiecznych 0,4 %.

Identyfikacja problemów w zakresie odpadów opakowaniowych

- niedostateczny rozwój i mała efektywność systemów selektywnej zbiórki odpadów opakowaniowych;
- niewielki postęp w zakresie zmniejszania odpadów opakowaniowych ze strumienia odpadów komunalnych kierowanych na składowiska odpadów;
- brak rejestru przedsiębiorców zajmujących się recyklingiem, odzyskiem oraz unieszkodliwianiem odpadów opakowaniowych.

3.3.4. Komunalne osady ściekowe

Na terenie miasta i gminy Krynica-Zdrój nie ma zlokalizowanej oczyszczalni ścieków. Oczyszczalnia ścieków jak również ujęcie wody pitnej obsługujące gminę Krynica-Zdrój zlokalizowane są w gminie Muszyna. Zarządzaniem i obsługą tych instalacji zajmuje się MZGK z Krynicy-Zdrój. Powstające odpady z oczyszczania ścieków i uzdatniania wody pitnej z wyjątkiem osadów ściekowych odbierane są przez służby MZGK i kierowane na składowisko w Krynicy-Zdrój. Natomiast osad nadmierny poddawany jest procesowi fermentacji metanowej następnie jest odwadniany na prasie filtracyjnej i składany w magazynie osadu. Znaczna ilość osadu (ok. 90%) przekazywana jest odpowiedniej firmie, która wykorzystuje te osady do rekultywacji terenów pokopalnianych na Śląsku. Natomiast pozostała ilość wywożona jest na teren Kolei Gondolowej w Krynicy gdzie wykorzystywana jest do uprawy roślin nieprzeznaczonych do spożycia i produkcji pasz. Tabela 15 przedstawia rodzaj i ilość wytworzonych odpadów w komunalnej oczyszczalni ścieków wraz ze sposobem ich zagospodarowania w latach 2004 – 2007.

Tabela 15 Rodzaj i ilość wytworzonych odpadów w komunalnej oczyszczalni ścieków wraz ze sposobem ich zagospodarowania w latach 2004 – 2007

Kod odpadu	Nazwa odpadu	2004	2005	2006	2007	Sposób postępowania z osadami
		Mg/rok				
19 08 01	Skratki	37,99	25,01	27,53	25,01	wywożone na składowisko w Krynicy-Zdrój i składowane – D5
19 08 02	Zawartości piaskowników	167,46	85,06	98,34	130,47	wywożone na składowisko w Krynicy-Zdrój i wykorzystane jako przesypka pomiędzy warstwy składowe (odzysk) – R14
19 09 02	Osady z klarowania wody	15	15	16	15,0	wywożone na składowisko w Krynicy-Zdrój i składowane – D5
19 08 05	osady z oczyszczalni ścieków komunalnych ustabilizowane	1470	1570	1647	1680	wykorzystywane gospodarczo do rekultywacji terenów przemysłowych (ok. 90%) oraz jako nawóz do gruntów rolnych (ok. 10%) – R10
Razem		1690,45	1695,07	1788,87	1850,48	

Źródło: MZGK Sp. z o. o.

Z powyższej tabeli wynika, że wszystkie osady ściekowe są zagospodarowane. W roku 2004 nastąpił spadek ilości powstałych osadów ściekowych, natomiast od roku 2005 widoczna jest tendencja rosnąca. W 2007 roku ilość wytworzonych osadów ściekowych w stosunku do 2004 roku zmalała o ok. 9,5 %.

Identyfikacja problemów w zakresie osadów ściekowych

- Stosunkowo duży udział osadów ściekowych magazynowanych na terenie oczyszczalni ścieków.
- Duży udział osadów ściekowych unieszkodliwianych poprzez składowanie w porównaniu z osadami ściekowymi wykorzystywanymi np. rolniczo (osady ściekowe można wykorzystywać rolniczo jeżeli spełniają wymagania zawarte w Rozporządzeniu Ministra Środowiska z dnia 1 sierpnia 2002 r. w sprawie komunalnych osadów ściekowych - Dz.U. 2002 nr 134 poz. 1140 z późn. zm.).
- Bak instalacji do termicznego przekształcania osadów ściekowych.

3.3.5. Inne odpady, z wyłączeniem odpadów niebezpiecznych i komunalnych, wytwarzane na terenie gminy Krynica-Zdrój

W celu uzyskania informacji dotyczących ilości wytworzonych przez poszczególne przedsiębiorstwa odpadów przeprowadzono proces ich ankietyzacji. Dodatkowo wykorzystano Bazę Danych Urzędu Marszałkowskiego w Krakowie. Ankiety otrzymano z następujących przedsiębiorstw: Krzysztof Machnik Przedsiębiorstwo Budownictwa Inżynieryjnego "Machnik", Krynica Zdrój Sp. z o. o., Parkur S.J., Sanatorium "Energetyk", Samodzielny Publiczny Zakład Opieki Zdrowotnej - Szpital im. J. Dietla, Akademia Rolnicza w Krakowie, Leśny Zakład Doświadczalny, Coca-Cola HBC Polska Sp. z o. o.

Tabela 16 przedstawia ilość wytworzonych oraz odpowiednio zagospodarowanych odpadów wg danych ankietowych w latach 2004 – 2006.

Tabela 16 Ilość wytworzonych oraz odpowiednio zagospodarowanych odpadów wg danych ankietowych w latach 2004 – 2006

Wytworzono			Unieszkodliwiono			Odzyskano		
2004	2005	2006	2004	2005	2006	2004	2005	2006
1508	2292	2352	27	114	41	35	175	234
			1,8%	5,0%	1,7%	2,3%	7,6%	9,9%
Magazynowano			Składowano					
2004	2005	2006	2004	2005	2006			
31	81	50	1 415	1 923	2 037			
2,1%	3,5%	2,1%	93,8%	83,9%	86,6%			

Źródło: Ankiety

Z otrzymanych ankiet wynika, że firma Parkur S.J. jest odpowiedzialna za ok. 90 %. Natomiast najwięcej wytwarzanych jest odpadów o kodzie 02 02 02 (odpadowa tkanka zwierzęca) oraz kodzie 02 02 80 (odpadowa tkanka zwierzęca wskazująca właściwości zwierzęce) – odpad niebezpieczny oraz. Ilość wytworzonych tych odpadów stanowi blisko 100 % całkowitej masy odpadów wytworzonych przez to przedsiębiorstwo.

W celach porównawczych przeanalizowano dane zawarte w Bazie Danych Urzędu Marszałkowskiego w Krakowie. Tabela 17 przedstawia ilość wytworzonych odpadów w latach 2003 – 2007 (wg Bazy Danych).

Tabela 17 Ilość wytworzonych odpadów w latach 2003 – 2007 (wg Bazy Danych).

Rok	2003	2004	2005	2006	2007	Jednostka
Ilość wytworzonych odpadów	1892,007	3140,218	1800,685	3660,459	821,489	Mg/rok
Ilość odzyskanych odpadów		925	1756,6	1474	1192,5	Mg/rok
Ilość unieszkodliwionych odpadów	158	53	1770,1	43,5	46,6	Mg/rok
Ilość magazynowanych odpadów	7,6	11,1	153,2	-	-	Mg/rok

Źródło: Baza Danych Urzędu Marszałkowskiego w Krakowie (WSO)

Lista przedsiębiorstw w każdym roku jest różna, a co za tym idzie również znacznie się różni ilość wytworzonych i odpowiednio zagospodarowanych odpadów. Przedstawione dane sugerują, że są one niepewne. Mając do porównania znacznie różniące się próbki informacji, jak również nie pewne dane trudno jest analizować zmiany w sektorze gospodarczym. Tabela 18 przedstawia ilość wytworzonych odpadów przez poszczególne przedsiębiorstwa na terenie gminy Krynica-Zdrój w 2007 roku (posegregowanych malejąco), natomiast Tabela 19 przedstawia ilość i rodzaj wytworzonych odpadów przez przedsiębiorstwa na terenie gminy Krynica-Zdrój w 2007 roku.

Tabela 18 Ilość wytworzonych odpadów przez poszczególne przedsiębiorstwa na terenie gminy Krynica-Zdrój w 2007 roku

Nazwa przedsiębiorstwa	Ilość Mg/rok
Przedsiębiorstwo Robót Budowlanych i Transportowych Stanisław i Józef Cechini Sp. J.	328,4
Coca-Cola HBC Polska Spółka z o.o.	303,045
Miejskie Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o.	113,304
Samodzielny Publiczny Zakład Opieki Zdrowotnej Szpital im. Dietla	34,881
P.P.H.U. Jas-Pol Michał Jasnosz	19,311
Z.P.H.U. "INEX" K. Suglik, J. Stuglik Sp. Jawna	13,901
Machnik Przedsiębiorstwo Budownictwa Inżynieryjnego	7,251
Wojskowy Szpital Uzdrowiskowo-Rehabilitacyjny-Samodzielny Publiczny ZOZ w Krynicy	1,29
Tartak Usługowy - Mochnaczka Wyżna Jan Tabaszewski	0,1
Polski Koncern Naftowy ORLEN	0,006
Razem	821,489

Źródło: Baza Danych Urzędu Marszałkowskiego w Krakowie (WSO)

Tabela 19 Ilość i rodzaj wytworzonych odpadów przez przedsiębiorstwa na terenie gminy Krynica-Zdrój w 2007 roku

Kod	Nazwa odpadu	Mg/rok
170107	Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06	206,4
150102	Opakowania z tworzyw sztucznych	114,4
150107	Opakowania ze szkła	103,9
190802	Zawartość piaskowników	81,2
150103	Opakowania z drewna	55,7
170101	Odpady betonu oraz gruz betonowy z rozbiórek i remontów	54,7
150101	Opakowania z papieru i tektury	39,4
170102	Gruz ceglany	36,7
180103*	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 sądenia, że wywołują choroby u ludzi i zwie	32,373
170180	Usunięte tynki, tapety, okleiny itp.	16,5
190801	Skratki	15,9
030308	Odpady z sortowania papieru i tektury przeznaczone do recyklingu	15,5
190902	Osady z klarowania wody	15
170405	Żelazo i stal	14,5
170802	Materiały konstrukcyjne zawierające gips inne niż wymienione w 17 08 01	3,5
150104	Opakowania z metali	2,9
020703	Odpady z procesów chemicznych	2,6
170201	Drewno	2,1
170204*	Odpady drewna, szkła i tworzyw sztucznych zawierające lub zanieczyszczone substancjami niebezpiecznymi (podkłady kolejowe)	1,62
150110*	Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone (np. środkami ochrony roślin I i II klasy toksyczności – bardzo toksyczne i toksyczne)	1,327
160213*	Zużyte urządzenia zawierające niebezpieczne elementy (1) inne niż wymienione w 16 02 09 do 16 02 12	0,745
160214	Zużyte urządzenia inne niż wymienione w 16 02 09 do 16 02 13	0,6
180102*	Części ciała i organy oraz pojemniki na krew i konserwaty służące do jej przechowywania (z wyłączeniem 18 01 03)	0,575
170401	Miedź, brąz, mosiądz	0,5
160103	Zużyte opony	0,5
080399	Inne niewymienione odpady	0,4
090104*	Roztwory utrwalaczy	0,365
090101*	Wodne roztwory wywoływaczy i aktywatorów	0,365
160506*	Chemikalia laboratoryjne i analityczne (np. odczynniki chemiczne) zawierające substancje niebezpieczne, w tym mieszaniny chemikaliów laboratoryjnych i analitycznych	0,295
170203	Tworzywa sztuczne	0,2
080410	Odpadowe kleje i szczeliwa inne niż wymienione w 08 04 09	0,2
150202*	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)	0,126
080317*	Odpadowy toner drukarski zawierający substancje niebezpieczne	0,101
160602*	Baterie i akumulatory niklowo-kadmowe	0,1
150203	Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne inne niż wymienione w 15 02 02	0,1
080314*	Szlamy farb drukarskich zawierające substancje niebezpieczne	0,081
080312*	Odpady farb drukarskich zawierające substancje niebezpieczne	0,01
060404*	Odpady zawierające rtęć	0,006
Razem		821,489

Źródło: Baza Danych Urzędu Marszałkowskiego w Krakowie (WSO)

3.4. Gospodarka odpadami z sektora gospodarczego

3.4.1. Składowanie

Na terenie gminy Krynica - Zdrój jak i powiatu nowosądeckiego nie funkcjonują składowiska odpadów powstających z sektora gospodarczego.

3.4.2. Przedsiębiorstwa prowadzące działalność w zakresie odzysku i unieszkodliwiania odpadów

Charakterystykę przedsiębiorstw posiadających odpowiednie instalacje do odzysku i unieszkodliwiania odpadów powstających w sektorze gospodarczym przedstawia Tabela 20 i Rysunek 4.

Tabela 20 Charakterystyka przedsiębiorstw zagospodarowujących powstające odpady z sektora gospodarczego (wg decyzji)

Nazwa przedsiębiorstwa - Gmina		
Nazwa odpadu	Kod odpadu	Ilość Mg/rok
Mo-Bruk – Elżbieta i Józef Mokrzycki - Korzenna		
Szerszy katalog odpadów – wg decyzji Wojewody Małopolskiego	Ok. 40 000 Mg w tym 13 600 Mg odpadów niebezpiecznych	
Łącznie	Mg/rok	40 000
Dyckerhoff Transport beton Kraków Sp. z o.o. (betoniarnia) – Stary Sącz		
Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	10 01 01	Brak decyzji
Łącznie	Mg/rok	
BETONIARSTWO Szkaradek Ewa (betoniarnia) – Chełmiec		
Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	10 01 01	3 000
Popioły lotne z węgla	10 01 02	150
Łącznie	Mg/rok	3 150
Zakład Betoniarski w Marcinkowicach – Wójciak Krzysztof (betoniarnia) – Chełmiec		
Popioły lotne z węgla	10 01 02	2 000
Łącznie	Mg/rok	2 000
Zakład Betoniarski – Przemysław Klimczak (betoniarnia) – Chełmiec		
Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	10 01 01	1 200
Łącznie	Mg/rok	1 200
Zakład regeneracji opon "Profit" Sp. j. - Chełmiec		
Zużyte opony	16 01 03	803
Łącznie	Mg/rok	803
PPHU Hand-Bruk - Chełmiec		
Popioły lotne z węgla	10 01 02	2 000
Łącznie	Mg/rok	2 000
Skup metali kolorowych i złomu Paweł Brzęk – Krynica Zdrój		
Nieorganiczne odpady inne niż wymienione w 16 03 03, 16 03 80	16 03 04	
Kable inne niż wymienione w 17 04 10	17 04 11	
Łącznie	Mg/rok	
Cegielnia „Stróże” Wrońscy Sp. j. w Gorlicach; Zakład produkcyjny w Stróżach - Grybów		
Osady z zakładowych oczyszczalni ścieków inne niż wymienione w 07 01 11 z zakładów „Karbon” w Nowym Sączu	07 01 12	600
Łącznie	Mg/rok	600
Razem	Mg/rok	49 753

Rysunek 4 Lokalizacja instalacji do odzysku i unieszkodliwiania odpadów

3.4.3. Identyfikacja problemów w zakresie gospodarki odpadami innymi niż komunalne i niebezpieczne

- Niska świadomość ekologiczna wytwórców odpadów, szczególnie w małych i średnich podmiotach gospodarczych,
- niewystarczający sposób organizacji systemu zbierania, gromadzenia i transportu odpadów powstających w sektorze małych i średnich przedsiębiorców
- stosunkowo niska efektywność stosowanych metod odzysku, w tym recyklingu,
- nieprzestrzeganie narzuconych w aktach prawnych obowiązków dla wytwórców i posiadaczy odpadów,
- niesprawnie działający system ewidencji odpadów, przez co brak jest jednolitego systemu informacji o odpadach. Dane o ilościach wytwarzanych odpadów oraz o sposobach gospodarowania nimi są niekompletne i nie zweryfikowane,
- brak możliwości nałożenia przez organy kontrolujące mandatów za nie przysyłanie zbiorczego zestawienia danych o rodzajach i ilości odpadów, o sposobach gospodarowania nimi oraz instalacjach i urządzeniach służących do odzysku i unieszkodliwiania odpadów,
- trudna sytuacja ekonomiczna wielu podmiotów gospodarczych i bariera kapitałowa przy wprowadzaniu nowoczesnych rozwiązań technologicznych mogących przyczynić się do minimalizacji ilości wytwarzanych odpadów oraz zwiększenia stopnia ich odzysku.

4. PROGNOZA ZMIAN W ZAKRESIE GOSPODARKI ODPADAMI

4.1. Odpady komunalne

Prognozy dotyczące emisji odpadów w mieście i gminie Krynica-Zdrój zostały opracowane do 2015 roku. 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 WPGO. Przyjęto w nim na lata 2008 – 2015 wariant rozwoju sytuacji, wg którego oczekuje się wzrostu ilości wytwarzanych odpadów:

- nie będą następować istotne zmiany składu morfologicznego wytwarzanych odpadów komunalnych,
- Wzrost jednostkowego wskaźnika wytwarzania odpadów kształtować się będzie na poziomie 5 % w okresach 5 letnich (1 % w skali roku),
- Wzrost poziomu selektywnego zbierania odpadów spowoduje zmiany ilości i składu odpadów niesegregowanych, zmniejszy się w nich głównie zawartość papieru, tworzywa sztucznego, szkła i metalu.

Wykorzystując powyższe założenia określono prognozę ilości wytworzonych odpadów w latach 2008-2015.

Tabela 21 przedstawia informacje nt. prognozowanej liczby mieszkańców w gminie Krynica-Zdrój do 2015 roku.

Tabela 21 Prognoza liczby ludności dla gminy Krynica-Zdrój wg GUS

Rok	2008	2011	2015
Liczba mieszkańców	17 000	17 300	18 000

Źródło: prognoza demograficzna GUS

Tabela 22 przedstawia prognozowaną ilość wytworzonych odpadów komunalnych w gminie Krynica-Zdrój w latach 2008 – 2015 (Mg/rok). Tabela 23 przedstawia prognozowaną ilość wytworzonych poszczególnych strumieni odpadów komunalnych w gminie Krynica-Zdrój w latach 2008 – 2015 (Mg/rok).

Tabela 22 Prognozowana ilość wytworzonych odpadów komunalnych w gminie Krynica-Zdrój w latach 2008 – 2015

Rok	2008	2009	2010	2011	2012	2013	2014	2015
Ilość wytworzonych odpadów komunalnych [Mg]	5 764	5 852	5 945	6 039	6 137	6 232	6 332	6 539
Wskaźnik kg/M/rok	339	342	346	349	353	356	360	363

Źródło: Oszacowania własne

Tabela 23 Prognozowana ilość wytworzonych poszczególnych strumieni odpadów komunalnych w gminie Krynica-Zdrój w latach 2008 – 2015 (Mg/rok)

Nazwa odpadu	2008	2011	2015	2008	2011	2015	2008	2011	2015
	Tereny miejski – Mg			Tereny wiejskie – Mg			Razem – Mg		
Odpady komunalne segregowane i zbierane selektywnie	168	176	191	42	44	48	210	220	239
Odpady zielone z ogrodów i parków	126	132	143	32	33	36	158	165	179
Niesegregowane (zmieszane) odpady komunalne, w tym:	4007	4202	4550	1002	1050	1137	5009	5252	5687
odpady kuchenne ulegające biodegradacji	1317	1381	1495	329	345	374	1646	1726	1869
odpady zielone	84	88	95	21	22	24	105	110	119
Papier i tektura	798	838	906	200	209	227	998	1047	1133
Odpady wielomateriałowe	154	162	175	39	40	44	193	202	219
Tworzywa sztuczne	561	588	636	140	147	159	701	735	795
Szkło	322	338	366	81	84	91	403	422	457
Metal	196	206	222	49	51	56	245	257	278
Odzież, tekstylia	42	44	47	11	11	12	53	55	59
Drewno	84	88	95	21	22	24	105	110	119
Odpady niebezpieczne	42	44	47	11	11	12	53	55	59
Odpady mineralne	406	426	462	102	106	115	508	532	577
Odpady z targowisk	42	44	47	11	11	12	53	55	59
Odpady z czyszczenia ulic i placów	98	102	111	25	26	28	123	128	139
Odpady wielkogabarytowe*	168	176	191	42	44	48	210	220	239
Razem	4611	4831	5231	1153	1208	1308	5764	6039	6539

Źródło: Opracowanie własne

* - meble i inne odpady dużych rozmiarów (poza zużytym sprzętem elektrycznym i elektronicznym)

Ilości prognozowanych mas odpadów należy traktować szacunkowo.

Odpady ulegające biodegradacji

W roku 1995 (do którego odnosi się ilość możliwych do składowania w poszczególnych latach odpadów ulegających biodegradacji) w województwie małopolskim wytworzono 325,4 tys. Mg odpadów ulegających biodegradacji z czego ok. 6,0 % przypada na powiat nowosądecki (z czego ok. 0,87 % przypada na gminę Krynica-Zdrój). Do oszacowania ilości składowanych odpadów ulegających biodegradacji przyjęto poniższe założenia:

- zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowisko odpadów, tak aby nie było składowanych więcej niż:
 - 75% masy tych odpadów w 2010r., w stosunku do masy tych odpadów wytworzonych w 1995r.,
 - 50% masy tych odpadów w 2013r., w stosunku do masy tych odpadów wytworzonych w 1995r.,
 - 35% masy tych odpadów w 2020r., w stosunku do masy tych odpadów wytworzonych w 1995r.,

oraz, że odpady ulegające biodegradacji to:

- odpady kuchenne ulegające biodegradacji,
- odpady zielone,
- odpady z papieru i tektury.

Biorąc pod uwagę powyższe założenia określono, ilości wytworzonych odpadów ulegających biodegradacji oraz dopuszczalną ilość do składowania odpadów ulegających biodegradacji.

Tabela 24 przedstawia ilość wytworzonych oraz możliwych do składowania odpadów ulegających biodegradacji w latach 2008-2015.

Tabela 24 Ilość wytworzonych oraz możliwych do składowania odpadów ulegających biodegradacji w latach 2008-2015

Wyszczególnienie	Rok	2008	2011	2015
	Mg/rok			
Ilość wytworzonych odpadów ulegających biodegradacji		3 012	3 158	3 419
Dopuszczalna ilość składowania odpadów ulegających biodegradacji		2 265	1 897	1 302

Źródło: Opracowanie własne

4.2. Odpady niebezpieczne

4.2.1. Odpady niebezpieczne z przemysłu

Zmiany w ilości i rodzaju wytwarzanych w sektorze gospodarczym odpadów w perspektywie czasowej do roku 2015 zależą 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. Zakładając wzrost PKB na poziomie 3-4% rocznie, wzrost ilości wytworzonych odpadów będzie na poziomie 6-8% rocznie. Przyjmując wariant „optymistyczny” rozwoju sytuacji w Polsce, jako stałą tendencję przewiduje się dalszy rozwój gospodarczy kraju w następstwie restrukturyzacji przemysłu i handlu do roku 2015.

Budowie nowoczesnej gospodarki w Polsce towarzyszyć będzie rozwój małych i średnich przedsiębiorstw.

Do roku 2015 sytuacja demograficzna nie będzie ulegać większym zmianom. Z poprawą warunków życia wzrastać będzie średnia wieku mieszkańców, 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 u ich wytwórców.

Tendencji tej towarzyszyć będzie trend odwrotny polegający na ujawnianiu przez kontrolerów 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. Podstawowym sposobem zagospodarowania odpadów niebezpiecznych będzie ich wykorzystanie gospodarcze.

4.2.2. Odpady z jednostek służby zdrowia i jednostek weterynaryjnych

Prognozę wytwarzania odpadów powstających w placówkach służby zdrowia przedstawiono wykorzystując dane statystyczne, literaturowe oraz opierając się o Krajowy Plan Gospodarki Odpadami. Z poprawą warunków życia wzrastać będzie średnia wieku mieszkańców, co spowoduje większe zapotrzebowanie na usługi medyczne. Skutkiem tego będzie wzrost ilości odpadów z jednostek służby zdrowia. Na podstawie tych informacji przyjęto założenie, że ilość odpadów o charakterze komunalnym powstających w służbie zdrowia będzie wzrastała średnio o 3 % rocznie, natomiast pozostałych odpadów o 1 % rocznie. Szacunkowe wyliczenia zmian ilości odpadów weterynaryjnych, również przewidują 1 % wzrost wytwarzania tych odpadów w każdym rozpatrywanym roku.

4.2.3. Wyeksploatowane pojazdy

Prognoza ilości złomowanych samochodów w skali kraju wykazała nieprzerwany wzrost ilości złomowanych pojazdów od ok. 500 tys. sztuk w roku 2007 do ok. 800 tys. sztuk w 2015 roku. Przyjmując taki sam trend dla gminy Krynica-Zdrój, wzrost ilości złomowanych samochodów kształtuje się na poziomie ok. 15 szt. na rok (ok. 14,5 Mg).

4.2.4. Oleje odpadowe

Prognoza ilości powstawania odpadowych olejów hydraulicznych, smarowych i przemysłowych wiąże się m.in. z ilością złomowanych samochodów (nieprzerwany wzrost w skali kraju). Założono roczny 2 % wzrost tych odpadów.

4.2.5. Zużyte baterie i akumulatory

Prognoza ilości akumulatorów wiąże się m.in. z ilością używanych samochodów, która w skali kraju wykazuje nieprzerwany wzrost, natomiast ilość powstających odpadowych baterie skorelowana jest z użytkowaniem różnego rodzaju urządzeń elektrycznych i elektronicznych – również widoczna jest tendencja wzrostowa. Trudno jest określić ilość powstających akumulatorów i baterii. Ale przyjmując dodatkowo założenie, że zostanie wdrożony system zbierania tego rodzaju odpadów, ilość pozyskanych z rynku tych odpadów będzie, co roku wzrastał o 5 %.

4.2.6. Odpady azbestowe

W oparciu o wyniki badań prowadzonych przez różne jednostki badawcze w krajach europejskich zakłada się 30-letni okres usuwania wyrobów azbestowo-cementowych, jako okres graniczny ich bezpiecznego użytkowania w warunkach polskich oraz korzystając z danych zawartych w opracowanym przez Ministerstwo Gospodarki „Programie usuwania azbestu i wyrobów zawierających azbest” przyjmuje się, że w całym województwie małopolskim w okresie do 2015r. powstanie ok. 350 tys. Mg odpadów z zawartością azbestu. Oszacowano, że w gminie Krynica-Zdrój może powstać do roku 2015 ok. 2 tys. Mg odpadów zawierających azbest. Przewiduje się, że do roku 2015 na terenie województwa małopolskiego powstaną 3 składowiska odpadów azbestowych.

4.2.7. Farby i lakiery

Prognozy wskazują, że ilość odpadów farb i lakierów nie powinna znacząco wzrastać. Przewiduje się natomiast spadek ich toksyczności. Obserwuje się ponadto następujące tendencje:

- zastępowanie tradycyjnych materiałów farbami wodnymi i wyrobami lakierniczymi o wysokiej zawartości substancji stałych;
- stosowanie farb proszkowych oraz materiałów malarskich utwardzonych radiacyjnie;
- ograniczanie stosowania materiałów malarskich zawierających rozpuszczalniki organiczne.

4.2.8. PCB

Zgodnie z obowiązującym prawem do końca 2010 r. mają zostać oczyszczone wszelkie urządzenia i instalacje zawierających te substancje.

4.2.9. Zużyte urządzenia elektryczne i elektroniczne

W ostatnich latach ilość złomowanych urządzeń elektrycznych i elektronicznych wyraźnie wzrasta. Jest to wynikiem szybkiego postępu technologicznego i tym samym szybkiego starzenia się eksploatowanych urządzeń. Dotyczy to głównie sprzętu komputerowego, ale także sprzętów gospodarstwa domowego, urządzeń radiowych i telewizyjnych, wyposażenia biur itp. Dynamika wzrostu odpadów elektrycznych i elektronicznych jest znacznie wyższa niż innych rodzajów odpadów. Na podstawie badań w krajach Unii Europejskiej zakłada się, że ilość tych odpadów wzrasta o 3÷5% w skali roku. Charakterystyka jakościowa (skład materiałowy) tych odpadów będzie ulegała zmianie min. na skutek ograniczania stosowania substancji niebezpiecznych.

Bezpieczne unieszkodliwienie tych urządzeń jest szczególnie ważne ze względu na zawarte w nich substancje szkodliwe, jak ołów, rtęć, kadm, chrom, PCV i in.

4.2.10. Środki ochrony roślin

W rozpatrywanym okresie nie przewiduje się znaczących zmian ilości zużycia środków ochrony roślin. Obecnie produkowane środki ochrony roślin oraz opakowania po nich mogą być przekształcane w klasycznych spalarniach niebezpiecznych odpadów przemysłowych.

4.3. Pozostałe odpady (inne niż niebezpieczne)

4.3.1. Zużyte opony

Szacuje się, że ilość zużytych opon na terenie gminy będzie rosła. Można przyjąć trend zgodny ze wzrostem złomowania samochodów.

4.3.2. Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej

Ilość wytworzonych odpadów uzależniona jest od stopnia funkcjonowania poszczególnych sektorów gospodarki, a w szczególności w budownictwa, drogownictwa jak również kolejnictwa. Szacuje się ilości powstających tego rodzaju odpadów będzie wzrastała w tempie ok. 3-5% rocznie. Znaczna część tych odpadów będzie poddawana odzyskowi.

4.3.3. Odpady opakowaniowe

Przewiduje się, że w latach 2007-2018 nastąpi niewielki wzrost masy wytwarzanych odpadów opakowaniowych. Równocześnie ze wzrostem ilości powstających odpadów związanym ze zwiększoną konsumpcją, następowało będzie znaczne obniżenie masy tych odpadów ze względu na konieczność przeprowadzania przez przedsiębiorców redukcji masy opakowań w systemach pakowania towarów zgodnie z normą PN-EN 13428:2005 (U) „Opakowania. Wymagania dotyczące wytwarzania i składu. Zapobieganie poprzez redukcję u źródła.”

Prognozy zużycia poszczególnych grup opakowań nie wskazują na potencjalne zmiany struktury odpadów opakowaniowych. Do roku 2015 dominować będą nadal odpady z tektury/papieru, odpady ze szkła oraz odpady z tworzyw sztucznych. Oczekuje się również pozytywnych zmian w zakresie przydatności odpadów do recyklingu materiałowego oraz odzysku energii, wynikających z konieczności przeprowadzania ocen zgodności opakowań z odpowiednimi normami.

W perspektywie lat 2012-2015 przewiduje się wzrost możliwości odzysku energii z odpadów opakowaniowych nieprzydatnych do recyklingu, przez spalanie w spalarniach odpadów komunalnych. Dotyczy to przede wszystkim odpadów z tworzyw sztucznych, odpadów wielomateriałowych z udziałem tworzyw sztucznych, papieru oraz z udziałem folii metalizowanych i cienkich folii aluminiowych oraz opakowań jednostkowych, o dużej wartości opałowej powstających w gospodarstwach domowych.

4.3.4. Komunalne osady ściekowe

Zgodnie z założeniami zaktualizowanego w 2005r. Programu Oczyszczania Ścieków Komunalnych (KPOSK), ilość oczyszczanych w województwie małopolskim, a tym samym w gminie Krynica-Zdrój ścieków będzie systematycznie wzrastała. Tak więc, będzie potrzeba rozbudowy sieci kanalizacyjnych i budowa nowych oczyszczalni, bądź rozbudowa istniejących. W związku z powyższym coraz więcej mieszkańców będzie obsługiwanych przez oczyszczalnie, a tym samym nastąpi wzrost ilości wytworzonych komunalnych osadów ściekowych.

Wg zapisów zawartych w WPGO, przewiduje się stały wzrost stopnia skanalizowania województwa - zgodnie z założeniami KPOSK, w 2015 r. systemy sieciowe obsługiwać będą:

- w aglomeracjach o RLM wynoszącej 15 000 ÷ 100 000 co najmniej 90% mieszkańców,
- w aglomeracjach o RLM wynoszącej 2000 ÷ 15 000 co najmniej 80% mieszkańców.

Podstawowym sposobem ich wykorzystania będzie przyrodnicze wykorzystanie i ewentualnie składowanie.

4.3.5. Inne odpady, z wyłączeniem odpadów niebezpiecznych i komunalnych, wytwarzane na terenie miasta i gminy Krynica-Zdrój

Tendencje zmian przedstawiono w punkcie 4.2.1.

5. ZAŁOŻONE CELE W GOSPODARCE ODPADAMI

5.1. Odpady komunalne

Cel ekologiczny do 2015 roku

*Minimalizacja ilości wytwarzanych odpadów
oraz wprowadzenie zgodnego z normami europejskimi 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). Podane poniżej założone cele szczegółowe są również zgodny z celami zawartym w WPGO.

Cele szczegółowe do 2011 roku:

1. Objęcie zorganizowanym systemem selektywnej zbiórki odpadów wszystkich mieszkańców.
2. Deponowanie na składowisku odpadów innych niż niebezpieczne i obojętne nie więcej niż 81% wytworzonych odpadów komunalnych.
3. Skierowanie w roku 2011 na składowiska odpadów innych niż niebezpieczne i obojętne do 67% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku 1995 – zgodnie z Dyrektywą Rady 1999/31/WE).
4. Osiągnięcie selektywnej zbiórki na poziomie 18 % (w stosunku do zebranych odpadów komunalnych z terenu gminy Krynica-Zdrój).

Cele szczegółowe do 2015 roku:

1. Deponowanie na składowiskach odpadów innych niż niebezpieczne i obojętne nie więcej niż 77% wszystkich odpadów komunalnych.
2. Skierowanie w roku 2015 na składowiska odpadów innych niż niebezpieczne i obojętne nie więcej niż 46% (wagowo) całkowitej ilości odpadów komunalnych ulegających biodegradacji (w stosunku do roku 1995 – zgodnie z Dyrektywą Rady 1999/31/WE).
3. Osiągnięcie selektywnej zbiórki na poziomie 24 % (w stosunku do zebranych odpadów komunalnych z terenu gminy Krynica-Zdrój).

Selektywna zbiórka surowców wtórnych ze strumienia odpadów komunalnych oraz z segregacji

Cel szczegółowy do 2015 roku

Coroczne zwiększanie ilości zbieranych odpadów pochodzących z selektywnej zbiórki oraz z segregacji

Poziomy selektywnej zbiórki oraz segregacji (Tabela 25) zostały przyjęte zgodnie z rzeczywistym trendem zbiórki surowców wtórnych oraz segregacji z lat 2004 – 2007.

Tabela 25 Przyjęte poziomy selektywnej zbiórki surowców wtórnych z terenu gminy Krynica-Zdrój

Kod odpadu	Nazwa odpadu	2008	2011	2015
150107	Opakowania ze szkła	196	246	334
150101	Opakowania z papieru i tektury	486	642	930
150104	Opakowania z metali	18	27	44
150102	Opakowania z tworzyw sztucznych	148	188	259
Łącznie		848	1103	1567
Udział w stosunku do wytworzonych odpadów		15%	18%	24%

Źródło: Oszacowania własne

Powyższe poziomy selektywnej zbiórki surowców wtórnych są poziomami przyjętymi dla zbierania odpadów przez przedsiębiorstwa z terenu gminy Krynica-Zdrój.

Odpady wielkogabarytowe

Cel szczegółowy do 2015 roku

Coroczne zwiększanie ilości odzyskanych odpadów wielkogabarytowych

Założono następujące poziomy odzysku odpadów wielkogabarytowych (Tabela 26):

Tabela 26 Zakładane poziomy odzysku odpadów wielkogabarytowych

Rok	%
2008	35
2011	45
2015	65

Odpady niebezpieczne ze strumienia odpadów komunalnych

Cel szczegółowy do 2015 roku

Zintensyfikowanie zbiórki odpadów niebezpiecznych ze strumienia odpadów komunalnych

Założono następujące poziomy redukcji odpadów niebezpiecznych ze strumienia odpadów komunalnych (Tabela 27):

Tabela 27 Zakładane poziomy redukcji odpadów niebezpiecznych

Rok	%
2008	15
2011	20
2015	35

5.2. Odpady niebezpieczne

5.2.1. Odpady niebezpieczne z przemysłu

Cel ekologiczny do 2015 roku

Zmniejszenie zagrożenia ze strony odpadów niebezpiecznych

Cele szczegółowe do 2015 roku

1. Minimalizacja powstających odpadów
2. Efektywne wykorzystanie odpadów
3. Zgodne z zasadami ochrony środowiska unieszkodliwienie powstających odpadów.

5.2.2. Odpady z jednostek służby zdrowia i jednostek weterynaryjnych

Cele ekologiczny do 2015 roku

*Minimalizacja ilości powstawania odpadów
Eliminacja nieprawidłowych praktyk w gospodarce odpadami
Eliminacja zagrożenia ze strony odpadów pochodzenia zwierzęcego*

5.2.3. Wyeksploatowane pojazdy

Cel ekologiczny do 2015 roku

*Zwiększenie stopnia legalnego demontażu pojazdów wycofanych z eksploatacji
i wykorzystania surowców*

Cele szczegółowe zostały przyjęte za WPGO:

zakłada się osiągnięcie następujących poziomów odzysku i recyklingu odniesionych do masy pojazdów przyjętych do stacji demontażu w skali roku:

- Od 01.01.2006r. odpowiednio 75% i 70% dla pojazdów wyprodukowanych przed 01.01.1980r. oraz 85% i 80% dla pozostałych pojazdów,
- Od 01.01.2015r. odpowiednio 95% i 85% niezależnie od daty produkcji pojazdu.

5.2.4. Oleje odpadowe

Cel ekologiczny do 2015 roku

Zintensyfikowanie zbiórki olejów odpadowych

Utrzymanie rocznych poziomów odzysku i recyklingu olei odpadowych zgodnie z Rozporządzeniem MŚ z dnia 24 maja 2005r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych i poużytkowych (Dz. U. nr 103, poz. 972), czyli 50 % odzysku i 35 % recyklingu. Podniesienie świadomości mieszkańców miasta co do zagrożeń wynikających ze złej gospodarki olejami odpadowymi.

5.2.5. Zużyte baterie i akumulatory

Cel ekologiczny do 2015 roku

Zintensyfikowanie zbiórki zużytych baterii i akumulatorów

Poniższe cele zostały przytoczone za WPGO:

- rozbudowa systemu zbierania zużytych baterii i akumulatorów przenośnych w celu osiągnięcia poziomów zbierania wynikających z dyrektywy 2006/66/WE Parlamentu Europejskiego i Rady z dnia 6 września w sprawie baterii i akumulatorów oraz zużytych baterii i akumulatorów oraz uchylającą dyrektywę 91/157/EWG (Dz. Urz. L 266 z 26.09.2006r.):
 - Do dnia 26 września 2012r. co najmniej 25 % masy wprowadzonych do obrotu przenośnych baterii i akumulatorów
 - Do dnia 26 września 2016r. w wysokości 45 % masy wprowadzonych do obrotu przenośnych baterii i akumulatorów
- W latach 2007-2009 osiągnięcie poziomu recyklingu i odzysku wynikających z ustawy z dnia 11 maja 2001r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej:

Rodzaj produktu, z którego powstał odpad	Poziom odzysku [%]	Poziom recyklingu [%]
akumulatory kwasowo-ołowiowe	Wszystkie zgłoszone	Wszystkie zgłoszone
akumulatory niklowo-kadmowe (wielkogabarytowe)	60	60
akumulatory niklowo-kadmowe (małogabarytowe)	40	40
akumulatory niklowo-żelazowe oraz inne akumulatory elektryczne (wielkogabarytowe)	40	40
akumulatory niklowo-żelazowe oraz inne akumulatory elektryczne (małogabarytowe)	20	20
ogniwa i baterie galwaniczne oraz ich części, z wyłączeniem: części ogni i baterii galwanicznych	25	25 nie dotyczy ogni cynkowo – węglowych i alkalicznych

- 2008 – 2009 poziomów wynikających z rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych użytkowych:

Rodzaj produktu, z którego powstał odpad	2008r.		2009r.	
	Poziom odzysku [%]	Poziom recyklingu [%]	Poziom odzysku [%]	Poziom recyklingu [%]
akumulatory kwasowo-ołowiowe	Wszystkie zgłoszone	Wszystkie zgłoszone	Wszystkie zgłoszone	Wszystkie zgłoszone
akumulatory niklowo-kadmowe (wielkogabarytowe)	60	60	60	60
akumulatory niklowo-kadmowe (małogabarytowe)	40	40	40	40
akumulatory niklowo-żelazowe oraz inne akumulatory elektryczne (wielkogabarytowe)	40	40	40	40
akumulatory niklowo-żelazowe oraz inne akumulatory elektryczne (małogabarytowe)	20	20	20	20
ogniwa i baterie galwaniczne oraz ich części, z wyłączeniem: części ogni i baterii galwanicznych	18	18 nie dotyczy ogni cynkowo – węglowych i alkalicznych	20	20 nie dotyczy ogni cynkowo – węglowych i alkalicznych

5.2.6. Odpady azbestowe

Cel ekologiczny do 2015 roku

Bezpieczne dla środowiska unieszkodliwienie odpadów azbestowych

Podstawową metodą unieszkodliwiania odpadów zawierających azbest jest ich składowanie. Natomiast w celu wyeliminowania ewentualnego szkodliwego działania azbestu zawartego szczególnie w nawierzchniach dróg można powierzchnię drogi przykryć dodatkową warstwą ochronną np. gleby a następnie poddać ją procesowi utwardzania.

Wobec zakazu stosowania wyrobów zawierających azbest, jedynym źródłem odpadów jest wytwarzanie ich podczas robót w miejscach, gdzie dawniej były zastosowane. Znaczna masa odpadów zawierających azbest stanowi część nieruchomości (np. dachy, drogi). Wg polskiego prawa sposób zagospodarowania tych odpadów należy do właściciela nieruchomości. Często wysokie koszty transportu i unieszkodliwiania tych odpadów uniemożliwiają właścicielom nieruchomości podejmowanie jakichkolwiek działań związanych z ich wymianą. Obecnie gminy a także starostwa powiatowe współfinansują transport i unieszkodliwianie tych odpadów, korzystając z Gminnych i Powiatowych Funduszy Ochrony Środowiska i Gospodarki Wodnej.

5.2.7. Farby i lakiery

Cele ekologiczne do 2015 roku

***Zintensyfikowanie zbiórki farb i lakierów
Stosowanie mniej toksycznych farb i lakierów***

5.2.8. PCB

Cel ekologiczny do 2015 roku

Bezpieczne dla środowiska unieszkodliwienie odpadów i urządzeń zawierających PCB

Cele szczegółowe do 2015 r.:

1. Weryfikacja danych z inwentaryzacji urządzeń zawierających PCB.
2. Likwidacja do roku 2010 odpadów PCB o stężeniu powyżej 50 ppm.
3. Rozpoczęcie procesu likwidacji zinwentaryzowanych odpadów PCB o stężeniu poniżej 50 ppm.
4. Kontrola prawidłowego oznakowania urządzeń zawierających PCB oraz monitoring procesu likwidacji urządzeń zawierających PCB.
5. Kampania edukacyjno-propagandowa w zakresie prawidłowego postępowania z odpadami zawierającymi PCB.

5.2.9. Zużyte urządzenia elektryczne i elektroniczne

Cele ekologiczne do 2011 roku

Maksymalizacja ilości zbieranych odpadów elektrycznych i elektronicznych

Cele szczegółowe zostały przyjęte za WPGO:

- osiągnięcie następujących poziomów odzysku i recyklingu dla sprzętu powstałego z wielkogabarytowych urządzeń gospodarstwa domowego i automatów do wydawania:
 - poziom odzysku w wysokości 80% masy zużytego sprzętu,

- poziom recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 75% masy zużytego sprzętu,
- osiągnięcie następujących poziomów odzysku i recyklingu ze zużytego sprzętu teleinformatycznego, telekomunikacyjnego i audiowizualnego:
 - poziom odzysku w wysokości 75% masy zużytego sprzętu,
 - poziom recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 65% masy zużytego sprzętu,
- osiągnięcie następujących poziomów odzysku i recyklingu dla zużytego sprzętu powstałego z małogabarytowych urządzeń gospodarstwa domowego, sprzętu oświetleniowego, narzędzi elektrycznych i elektronicznych z wyjątkiem wielkogabarytowych, stacjonarnych urządzeń przemysłowych, zabawek, sprzętu rekreacyjnego i sportowego oraz przyrządów do nadzoru i kontroli: poziom odzysku w wysokości 70% masy zużytego sprzętu, poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 50% masy zużytego sprzętu,
- osiągnięcie następujących poziomów odzysku i recyklingu dla zużytych gazowych lamp wyładowczych, poziomu recyklingu części składowych materiałów i substancji pochodzących ze zużytych lamp w wysokości 80% masy tych zużytych lamp,
- osiągnięcie poziomu selektywnego zbierania zużytego sprzętu elektrycznego i elektronicznego pochodzącego z gospodarstw domowych w wysokości 4 kg/M/rok.

5.2.10. Środki ochrony roślin

Cel ekologiczne do 2015 roku

Intensyfikacja zbieranie opakowań po środkach ochrony roślin

5.3. Odpady pozostałe (inne niż niebezpieczne)

5.3.1. Zużyte opony

Cel ekologiczny do 2015 roku

Zwiększenie stopnia odzysku i recyklingu zużytych opon

Zakłada się osiągnięcie następujących rocznych poziomów odzysku i recyklingu zużytych opon:

- rok 2008 – odzysk 75%, recykling 15 %,
- rok 2011 – odzysk 85%, recykling 15 %,
- rok 2015 – odzysk 90%, recykling 17 %.

5.3.2. Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej

Cel ekologiczny do 2015 roku

Osiągnięcie poziomów selektywnego zbierania oraz odzysku zgodnie z KPGO

W Planie założono poziomy selektywnego zbierania i odzysku odpadów budowlanych zgodnie z KPGO (Tabela 28).

Tabela 28 Zakładane poziomy selektywnego zbierania i odzysku odpadów budowlanych (wg KPGO)

Rok	% selektywnego zbierania	% odzysk
2008*	40	50
2011	50	70
2015	70	75

* - przyjęto zgodnie z trendem z lat 2011-2015

5.3.3. Odpady opakowaniowe

Cel ekologiczny do 2015 roku

Osiągnięcie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych zgodnie z KPGO

System gospodarki odpadami dla gminy Krynica-Zdrój zakłada zbiórkę i odzysk odpadów opakowaniowych mimo, że zgodnie z obowiązującymi w tym zakresie aktami prawnymi, odzysk odpadów opakowaniowych nie jest obowiązkiem gminy lecz przedsiębiorców wprowadzających opakowania na rynek (Ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (tekst jednolity Dz.U. z 2007 r. Nr 90, poz. 607). Zapisy tej ustawy wymagają, aby przedsiębiorca wprowadzający na rynek krajowy produkty w opakowaniach zapewnił ich odzysk.

Zgodnie z rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych i użytkowych zakłada się osiągnięcie następujących poziomów odzysku i recyklingu:

	2008	2009
Opakowania razem	– 50% odzysk; 27% recykling	– 51% odzysk; 30% recykling
Opakowania z tworzyw sztucznych	– 16% recykling	– 17% recykling
Opakowania z aluminium	– 41% recykling	– 43% recykling
Opakowania ze stali, w tym blachy stalowej	– 25% recykling	– 29% recykling
Opakowania z papieru i tektury	– 49% recykling	– 50% recykling
Opakowania ze szkła gospodarczego	– 39% recykling	– 41% recykling
Opakowania z drewna	– 15% recykling	– 15% recykling.
	2010	2011
Opakowania razem	– 53% odzysk; 35% recykling	– 55% odzysk; 40% recykling
Opakowania z tworzyw sztucznych	– 18% recykling	– 19% recykling
Opakowania z aluminium	– 45% recykling	– 47% recykling
Opakowania ze stali, w tym blachy stalowej	– 33% recykling	– 37% recykling
Opakowania z papieru i tektury	– 52% recykling	– 54% recykling
Opakowania ze szkła gospodarczego	– 43% recykling	– 46% recykling
Opakowania z drewna	– 15% recykling	– 15% recykling
	2012	2013
Opakowania razem	– 57% odzysk; 45% recykling	– 58,5% odzysk; 50% recykling
Opakowania z tworzyw sztucznych	– 20% recykling	– 21,5% recykling
Opakowania z aluminium	– 48% recykling	– 49% recykling
Opakowania ze stali, w tym blachy stalowej	– 42% recykling	– 46% recykling
Opakowania z papieru i tektury	– 56% recykling	– 58% recykling
Opakowania ze szkła gospodarczego	– 49% recykling	– 55% recykling
Opakowania z drewna	– 15% recykling	– 15% recykling.
	2014	
Opakowania razem	– 60% odzysk; 55% recykling	
Opakowania z tworzyw sztucznych	– 22,5% recykling	
Opakowania z aluminium	– 50% recykling	
Opakowania ze stali, w tym blachy stalowej	– 50% recykling	
Opakowania z papieru i tektury	– 60% recykling	
Opakowania ze szkła gospodarczego	– 60% recykling	
Opakowania z drewna	– 15% recykling.	

Na podstawie doświadczeń krajowych i zagranicznych, w Planie zakłada się, że zbieranie tekstyliów będzie miało marginalny charakter i ograniczało się jedynie do zbierania odzieży. Ponieważ w ogólnej masie odpadów są to wielkości niewielkie, w obliczeniach pominięto udział tej grupy odpadów.

5.3.4. Odpady z komunalnych oczyszczalni ścieków

Cel ekologiczny do 2015 roku

Ograniczanie czasu magazynowania osadów przy oczyszczalniach ścieków

5.3.5. Inne odpady z wyłączeniem odpadów komunalnych i niebezpiecznych, wytwarzane na terenie miasta i gminy Krynica-Zdrój

Cel ekologiczny do 2015 roku

Zmniejszenie zagrożenia ze strony odpadów z przemysłu

Cele szczegółowe do 2015 roku

1. Minimalizacja powstających odpadów
2. Efektywne wykorzystanie odpadów
3. Zgodne z zasadami ochrony środowiska unieszkodliwienie powstających odpadów.

6. DZIAŁANIA ZMIERZAJĄCE DO POPRAWY GOSPODARKI ODPADAMI

6.1. Odpady komunalne

6.1.1. Główne kierunki działań i założenia gospodarki odpadami komunalnymi

Dla osiągnięcia założonych celów, konieczne jest podjęcie następujących kierunków działań:

1. Dążenie do wprowadzania systemowej gospodarki odpadami komunalnymi w układzie ponadlokalnym.
2. Rozszerzenie selektywnej zbiórki odpadów
3. Redukcja w odpadach kierowanych na składowiska odpadów innych niż niebezpieczne i obojętne zawartości składników ulegających biodegradacji.
4. Wdrażanie systemu eliminacji odpadów niebezpiecznych, wielkogabarytowych i budowlanych ze strumienia odpadów komunalnych, ich zbierania i unieszkodliwiania.
5. Bieżąca likwidacja nielegalnych składowisk i rekultywacja wyłączonych z eksploatacji.
6. Edukacja ekologiczna (zapobieganie powstawaniu odpadów, selektywna zbiórka, itp.).

Założenia do opracowania działań w sferze gospodarki odpadami komunalnymi na obszarze gminy Krynica - Zdrój

Przy opracowywaniu planu działań w sferze gospodarki odpadami komunalnymi na obszarze powiatu nowosądeckiego kierowano się następującymi przesłankami:

1. Docelowym rozwiązaniem powinno być skupienie gminy wokół ZZO (Zakładu Zagospodarowania Odpadów) wyposażonego w linie do segregacji odpadów i do doczyszczania surowców wtórnych z zbierania selektywnego, urządzenia do konfekcjonowania surowców, instalację do unieszkodliwiania odpadów organicznych, tymczasowe pomieszczenia do magazynowania odpadów niebezpiecznych, składowisko pozostałych odpadów komunalnych. Dodatkowo można wyznaczyć miejsce do demontażu odpadów wielkogabarytowych oraz zagospodarowania odpadów budowlanych. Wg WPGO gmina Krynica-Zdrój będzie należała do ZZO Nowy Sącz.
2. Założono, że odpady wysegregowane będą kierowane do ZZO, bądź do punktów sortowania odpadów, natomiast pozostałe odpady będą deponowane na składowisku w Krynicy-Zdrój Uroczysko Głębokie do czasu jego wypełnienia. W takim przypadku pozostałe odpady komunalne kierowane będą na najbliższe funkcjonujące składowisko lub na składowisko przy ZZO.
3. Zebrane selektywnie odpady komunalne (odpady organiczne, surowce wtórne) poddawane będą w pierwszej kolejności procesowi odzysku (materiałów lub energii). Pozostałe odpady (tzw. odpady komunalne niesegregowane) oraz odpady z procesów przetwarzania odpadów zebranych selektywnie, deponowane będą na składowiskach.
4. Na terenach wiejskich oraz miejskich z zabudową jednorodzinną preferowane będzie kompostowanie odpadów organicznych we własnym zakresie.
5. Zarówno system zbierania opakowaniowych surowców wtórnych jak i system odbioru odpadów niebezpiecznych od mieszkańców będzie uzupełnieniem systemów postępowania z odpadami opakowaniowymi i niebezpiecznymi, wynikających z:
 - Ustawy z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz.U.2001.63.638) ze zmianami.
 - Ustawy z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz.U.2001.63.639) ze zmianami.

6.1.2. Ograniczenie ilości wytwarzanych odpadów komunalnych na obszarze gminy Krynica - Zdrój

Ograniczenie ilości wytwarzanych odpadów jest priorytetem w polityce gospodarki odpadami. Dotyczy ono wszystkich uczestników życia produktu, tj. projektantów, wytwórców, dystrybutorów, a także konsumentów, a z chwilą gdy produkt staje się odpadem komunalnym, także władz lokalnych odpowiedzialnych za gospodarkę odpadami komunalnymi.

W celu zachęty mieszkańców do redukcji ilości produkowanych odpadów stosować należy następujące działania:

Edukacyjno – informacyjne, polegająca na kreowaniu zachowań konsumentów w kierunku:

- zakupu produktów o minimalnej opakowań (niezbędnych),
- zakupu produktów wykonanych z materiałów z recyklingu,
- oddziaływanie na pracowników w kierunku redukcji zużywanych materiałów (np. papieru w biurach, wprowadzanie wewnętrznych sieci informatycznych, poczty elektronicznej)
- racjonalizacji stosowania produktów jednorazowego użytku,
- popularyzacja stosowania materiałów wysokiej trwałości,

Organizacyjne, np.:

- wprowadzanie selektywnej zbiórki papieru w biurach i szkołach,
- recykling opakowań toneru z drukarek i kopiarek.
- zbieranie selektywne odpadów na budowach,
- kompostowanie przydomowe frakcji odpadów komunalnych ulegających biodegradacji na obszarach z zabudową jednorodzinną.

Uważa się, że najlepsze efekty uzyskuje się kierując do kompostowania odpady ulegające biodegradacji, takie jak:

- trawy,
- listowie drzew i krzewów,
- popielegnacyjne i poużytkowe części roślin ozdobnych i użytkowych, z rabat ogródków działkowych i przydomowych,
- popielegnacyjne i poużytkowe części roślin z polowej i szklarniowej uprawy warzyw,
- rozdrobnione gałęzie drzew i krzewów,
- zepsute i przeterminowane pasze i środki żywności,
- trociny i kora drzewna,
- rozkładalne organiczne odpady domowe w skład których wchodzi:
 - odpady spożywcze - roślinne i zwierzęce,
 - niekiedy także papier - głównie gazetowy i opakowaniowy.

Trociny, kora oraz rozdrobnione gałęzie i konary służą głównie jako środek strukturotwórczy w masie przerabianych odpadów. Aby stworzyć własną pryzmę kompostową należy przygotować odpowiednie miejsce na pole kompostowe, następnie układać materiał w pryzmy i regularnie go przerzucać – np. raz na dwa tygodnie – (w celu zapewnienia dopływu tlenu i wody). Czas kompostowania trwa 6 - 12 tygodni w zależności od warunków klimatycznych.

Edukację ekologiczną należy prowadzić:

- w systemie nauczania, począwszy od zajęć w przedszkolach, szkołach podstawowych, gimnazjach i wyższych,
- za pomocą środków masowego przekazu (lokalna prasa, radio i telewizja),
- za pomocą rozpowszechnianych ulotek, akcji plakatowej itp.

6.1.3. Działania w zakresie zbierania i transportu odpadów

Odpady gromadzone są w miejscu ich powstawania. Stanowi to 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 bytowania mieszkańców. Gromadzenie odpadów powinno stanowić etap krótkotrwały i przejściowy. Odpady gromadzi się w różnego rodzaju zbiornikach przenośnych przetaczanych lub przesypanych oraz w workach foliowych. Stosowanie zbiorników stałych ze względów sanitarnych oraz technicznych jest niedopuszczalne.

Do wywozu odpadów komunalnych są stosowane różne rodzaje pojemników. Na terenie miasta używane są najczęściej pojemniki o pojemności 110 l, 1100 l oraz kontenery (z reguły pojemność 6,5-10 m³). W przypadku terenów wiejskich najlepiej sprawdzają się pojemniki o pojemności 110 l w gospodarstwach indywidualnych oraz pojemniki o pojemności 1100 l na obszarach osiedli mieszkaniowych.

Pojemniki o pojemności 110 l najczęściej należą do miejskich zakładów obsługujących gospodarkę odpadami komunalnymi na danym terenie. Zakłady te posiadają sprzęt umożliwiający wywóz śmieci z tych pojemników. Pojemniki 110 l najczęściej wykonywane są z tworzywa sztucznego, a także z blachy ocynkowanej. Pojemniki są wyposażone w pokrywę dzięki której ograniczone jest pylenie z wypełnionego pojemnika. Pojemniki 110 l są bardzo często stosowane ze względu na szereg zalet takich jak estetyczny wygląd, łatwość utrzymania ich w czystości czy też bezhałasowe użytkowanie. Jedynym ograniczeniem w stosowaniu jest ich niska wytrzymałość na wysokie temperatury.

Kolejny typ pojemnika to pojemnik 1100 l. Wykonany jest z blachy stalowej ocynkowanej. Najczęściej stosowane są na terenach miast ze względu na dużą ilość mieszkańców. Jeden pojemnik tego typu zastępuje 10 pojemników małych. Ułatwia to proces przeładunku. Pojemniki 1100 l opróżniane są przez przedsiębiorstwa obsługujące gospodarkę odpadami komunalnymi na danym terenie.

Do gromadzenia odpadów stosowane są również kontenery (o pojemności 6,5 - 10 m³) przystosowane do współpracy z taborem samochodowym. Najpopularniejsze są samochody z załadunkowym urządzeniem bramowym lub hakowym. Proces wymiany kontenera pełnego na pusty jest dokonywany przez kierowcę z kabiny samochodu. Kontenery wykonane są z blachy zabezpieczonej antykorozyjnymi powłokami. Tego typu kontenery stosowane są na obszarach o dużej intensywności gromadzenia odpadów jak np. obiekty użyteczności publicznej czy też tereny handlowe.

Poszczególne grupy gromadzonych odpadów podczas zbierania przez odpowiednie firmy wywozowe nie mogą zostać zmieszane. Z tego względu zbieranie i transport następujących grup odpadów (odpady bytowe, wielkogabarytowe, budowlane oraz surowce wtórne) będzie odbywać się osobno i wyglądać następująco:

- odpady bytowe zbierane są przez samochody bezpyłne z prasą ugniatającą, bądź wozy konne (z miejsc, gdzie transport samochodowy jest utrudniony)
- odpady wielkogabarytowe zbierane przez samochody skrzyniowe lub kontenerowe,
- odpady budowlane oraz popiół i żużel zbierane są przez samochody skrzyniowe lub kontenerowe ewentualnie przyczepy ciągnikowe,
- surowce wtórne zbierane są przez odpowiednie samochody.

Organizacja transportu

Bardzo istotne jest sprawne zorganizowanie systemu transportu odpadów gwarantującego płynność w obiegu odpadów. Na terenie gminy Krynica – Zdrój system ten realizowany jest przez tzw. nici transportowe. Mają one za zadanie przenoszenie odpadów z miejsca ich powstawania do punktu docelowego. Nici transportowe dotyczą odpowiednio:

1. - odpadów komunalnych zmieszanych
2. - odpadów wysegregowanych z masy całkowitej odpadów

Przedstawiono rozbudowane nici transportowe dla dwóch wariantów. I tak:

W **Wariancie A** obie nici zostały poszerzone o kolejne:

- 1.1. - nic transportowa odpadów komunalnych zmieszanych (w przyszłości do ZZO),
- 1.2. - nic transportowa odpadów komunalnych zmieszanych do sortowni,
- 1.3. - nic transportowa odpadów komunalnych zmieszanych bezpośrednio na składowiska odpadów komunalnych,
- 2.1. - nic transportowa odpadów wysegregowanych (w przyszłości do ZZO),
- 2.2. - nic transportowa odpadów wysegregowanych do sortowni.

W przypadku **Wariantu B** nici transportowe dzielą się na:

- 1.1. - nic transportowa odpadów komunalnych zmieszanych (w przyszłości do ZZO),
- 1.2. - nic transportowa odpadów komunalnych zmieszanych bezpośrednio na składowiska odpadów komunalnych,
- 1.1. - nic transportowa odpadów wysegregowanych (w przyszłości do ZZO).

W przypadku obu wariantów istnieje kilka schematów przedstawiających możliwe rozwiązania transportu odpadów komunalnych zmieszanych i odpadów wysegregowanych. Wariant A proponuje 6 schematów organizacji transportu odpadów. W przypadku odpadów komunalnych zmieszanych schematy przedstawiają drogę odpadów od momentu umieszczenia w pojemnikach do momentu ostatecznego deponowania odpadów na składowisko odpadów np. sortowni, na odpowiednie składowisko lub w przyszłości przy Zakładzie Zagospodarowania Odpadów. Odpady z worków, pojemników czy kontenerów po wtórnej segregacji transportowane są na składowisko odpadów. Transportem odpadów natomiast powinny zajmować się firmy wywozowe obsługujące gminę.

W przypadku transportu odpadów wysegregowanych (surowców wtórnych) można wyróżnić trzy sposoby postępowania z tymi odpadami:

- odpady zebrane w workach, pojemnikach, kontenerach są transportowane przez specjalistyczne firmy bezpośrednio do odbiorców lub do sortowni, ewentualnie ZZO, gdzie po wtórnej segregacji w zakładzie, doczyszczeniu i innych procesach technologicznych surowce trafiają do odbiorców surowców wtórnych (takich jak np. huty szkła, metali, fabryki papieru itp.).
- zebrane odpady (w workach, pojemnikach, kontenerach) są transportowane najlepiej bezpośrednio do ZZO lub pośrednio przez stację przeładunkową. Po segregacji odpady balastowe zostają przetransportowane na przyległe składowisko odpadów komunalnych.
- zebrane odpady odbierane są przez specjalistyczne firmy transportowe obsługujące gminę i transportowane na odpowiednie składowisko.

Wariant B proponuje następujące rozwiązanie kwestii transportu odpadów wysegregowanych (surowców wtórnych). Surowce wtórne zebrane w workach, kontenerach i pojemnikach są transportowane przez specjalistyczne firmy transportowe bezpośrednio do odbiorców surowców, do stacji przeładunkowej lub w przyszłości do ZZO. Po wtórnej segregacji i niezbędnych procesach technologicznych trafiają one do odbiorców surowców. Ze stacji przeładunkowej natomiast są przewożone specjalistycznymi samochodami do zakładu lub do odbiorców bezpośrednich.

Wariant A

Schemat 1

Schemat 2

Schemat 3

Schemat 4

Schemat 5

Schemat 6

Wariant B

Selektywna zbiórka odpadów komunalnych na obszarze gminy Krynica - Zdrój

W gminie prowadzi się częściowo selektywną zbiórkę odpadów (głównie szkło białe i kolorowe oraz tworzywa sztuczne oraz w niewielkim stopniu puszki aluminiowe – kosze siatkowe), również prowadzona jest segregacja odpadów na składowisku. Udział odpadów z selektywnej zbiórki i wysegregowanych na składowisku wynosi ok. 9 % (w stosunku do ilości odpadów zebranych). Należy dążyć do zwiększenia ilości wysegregowanych odpadów oraz do wdrożenia systemu selektywnej zbiórki. System selektywnej zbiórki odpadów (system wieloworkowy) został wdrożony w sierpniu 2004 roku i obejmuje swoim zasięgiem całą gminę Krynica - Zdrój. System ten został wzmocniony systemem pojemnikowego, który w przyszłości może zostać rozszerzony.

Przyjęto, funkcjonowania na terenie gminy do roku 2015 punktów selektywnej zbiórki odpadów w ilości 34. Przyjęte założenia przy ocenie ilości punktów selektywnej zbiórki to:

- Jeden punkt przypada obecnie na ok. 750 mieszkańców, a docelowo na 500 mieszkańców.
- Maksymalna odległość od najdalszego domu do miejsca ustawienia pojemników wynosi do 300 m, a docelowo do 100 m.

Tabela 29 przedstawia konieczną ilość punktów selektywnej zbiórki odpadów w gminie Krynica - Zdrój.

Tabela 29 Punkty selektywnej zbiórki odpadów

Ilość - sztuk			
Obecnie	do 2011 r.	do 2015 r.	docelowo
24	5	5	34

Zbieranie selektywne odpadów odbywać się może zgodnie z niżej podanymi systemami:

I. Zbieranie selektywne "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. Gminy powiatu nowosądeckiego są w większości gminami wiejskimi, bądź miejsko wiejskimi. Zabudowa na ich terenie jest głównie jednorodzinna rozproszona.

Dlatego funkcjonujący system zbiórki odpadów oparty jest w głównej mierze na systemie workowym uzupełnianym pojemnikami w miejscach większych skupisk ludności (Urzędy Gmin, szkoły, obiekty handlowe itp.).

W ramach systemu selektywnej zbiórki stosować można system dwupojemnikowy/dwuworkowy, trójpojemnikowy/trójworkowy i wielopojemnikowy/wieloworkowy. Poniżej podano przykładowe kolory pojemników.

System dwupojemnikowy/dwuworkowy

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.

System trójpojemnikowy/trójworkowy

- pojemnik np. zielony - na surowce wtórne,
- pojemnik np. brązowy - na odpady organiczne,
- pojemnik np. szary - na pozostałe odpady.

System wielopojemnikowy/wieloworkowy

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.

II. Kontenery ustawione w sąsiedztwie (centra zbierania)

Jest to najprostszy system polegający na ustawieniu w wybranych niewralgicznych 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 500 m.

W punktach tych jest umieszczany zestaw kontenerów lub pojemników dużych o specjalnej konstrukcji.

Oprócz podstawowych odpadów użytkowych (makulatura, szkło, tworzywa, złom metalowy) odbierane mogą być tam:

- odpady niebezpieczne,
- odpady wielkogabarytowe.

Odpady tekstylne zbierane będą w specjalnych pojemnikach. System taki prowadzony jest z reguły odrębnie od systemów selektywnego zbierania odpadów organizowanych przez gminy lub przedsiębiorstwa gospodarki komunalnej. Kolejnym źródłem pozyskania odpadów tekstylnych jest skup pozostałości ze sklepów z używaną odzieżą.

Odpady ulegające biodegradacji zbierane mogą być selektywnie, już w gospodarstwach domowych. Mieszkańcy powinny zbierać na bieżąco odpady organiczne oddzielnie, w osobnym pojemniku.

Zbieranie 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 przeznaczone do specjalistycznego unieszkodliwienia. Metoda ta daje surowiec częściowo zanieczyszczony. Może być on zagospodarowany 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 przemysłowych.

Nie zaleca się wdrażania systemu selektywnej zbiórki odpadów ulegających biodegradacji.

Odpady wielkogabarytowe można zbierać wykorzystując następujące systemy:

- Dostarczanie sprzętu do zakładu zagospodarowania odpadów lub centrum recyklingu przez właścicieli własnym transportem.
- Okresowy odbiór bezpośrednio od ich właścicieli oraz stworzenie warunków do zamówienia takiej usługi indywidualnie jako „usługa na telefon”
- Bezpośredni odbiór przez dystrybutora (dotyczy przede wszystkim zbierania sprzętu elektronicznego i sprzętów gospodarstwa domowego). Ta forma pozyskiwania odpadów wielkogabarytowych upraszcza system zbierania odpadów i ich usuwania. Odpady te nie zasilają ogólnego strumienia odpadów komunalnych.
- System wymienny polegający na przekazaniu jeszcze dobrego, ale konstrukcyjnie przestarzałego sprzętu w zamian za egzemplarz nowej generacji.

Odpady budowlane będą zbierane i transportowane z miejsc ich powstawania przez:

- Wytwórców tych odpadów np. firmy budowlane, rozbiórkowe, osoby prywatne prowadzące prace remontowe.
- Specjalistyczne firmy zajmujące się zbieraniem odpadów.

Zaleca się, aby już na placu budowy składować w oddzielnych miejscach (pojemnikach) posegregowane odpady budowlane. Pozwoli to na selektywne wywożenie ich do zakładu zagospodarowania odpadów lub na składowisko.

Odpady niebezpieczne wytwarzane w grupie odpadów komunalnych zbierane będą z wykorzystaniem następujących systemów organizacyjnych:

- Zbieranie w punktach zbiorczych: odpady donoszone są przez mieszkańców do punktów zbiorczych (centrum recyklingu, Punkt Zbiórki Odpadów Niebezpiecznych – PZON). Ich ilość uzależniona będzie od potrzeb. W każdym przypadku będzie to indywidualna decyzja miejscowych władz, poprzedzona analizą warunków lokalnych. Dla celów bilansowych w niniejszym planie przyjęto budowę 1 PZON w latach 2008 – 2011.
- Zbieranie poprzez sieć handlową np. apteki, sklepy fotograficzne, sklepy z farbami itp. Władze komunalne zawierają umowy z różnymi placówkami handlowymi w zakresie przyjmowania i przechowywania różnych rodzajów odpadów niebezpiecznych. Specjalny pojazd zabiera z tych placówek odpady niebezpieczne na żądanie.
- Zbieranie odpadów niebezpiecznych prowadzone w ZZO.
- Regularny odbiór odpadów przez specjalny pojazd (Mobilny 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.

Strategie i instrumenty służące promowaniu na obszarze gminy Krynica - Zdrój zbierania selektywnego odpadów komunalnych

Konieczność wprowadzenia systemu selektywnej zbiórki odpadów na terenie poszczególnych gmin wynika z obowiązku nałożonego na gminę przez zapisy ustawy z dnia 27 kwietnia 2001 r. o odpadach (tekst jednolity Dz.U. z 2007 r. nr 39 poz. 251 z późn. zm.) oraz ustawy z dnia 13 września 1996r.

o utrzymaniu czystości i porządku w gminach (tekst jednolity Dz.U. z 2005 r. Nr 236, poz. 2008 z późn. zm.).

Do efektywnego wprowadzania selektywnego zbierania może być wykorzystane prawo lokalne, poprzez zalecenia dotyczące gospodarstw domowych i innych wytwórców odpadów obejmujące sposób zbierania, typy pojemników oraz częstotliwość ich wystawiania do zbierania (zgodnie z ustawą z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tekst jednolity Dz.U. z 2005 r. Nr 236, poz. 2008 z późn. zm.).

W celu zachęcenia mieszkańców do zbierania selektywnego i zwiększenia jej efektywności wykorzystywane będą następujące działania:

1. Instrumenty finansowe, np. gospodarstwa odzyskujące część odpadów oszczędzają na wydatkach związanych ze zbieraniem 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.
2. Edukacja społeczna. Prowadzenie kampanii edukacyjno – informacyjnych stanowi zasadniczą część wdrażania planów gospodarki odpadami. Jej celem jest zachęcanie „producentów” odpadów do ograniczania ilości wytwarzanych odpadów, a następnie do ich segregacji „u źródła”.

6.1.4. Działania w zakresie odpadów ulegających biodegradacji

Tabela 30 przedstawia w formie syntetycznej możliwe do realizacji na terenie powiatu nowosądeckiego opcje zagospodarowania odpadów komunalnych ulegających biodegradacji (poza składowaniem).

Tabela 30 Opcje zagospodarowania odpadów komunalnych ulegających biodegradacji (poza składowaniem) (wg KPGO, Monitor Polski nr 11, z 28 lutego 2003r.)

Odpady komunalne ulegające biodegradacji	Opcje zagospodarowania odpadów komunalnych ulegających biodegradacji poza składowaniem			
	Kompostowanie	Fermentacja beztlenowa	Recykling	Ręczne lub mechaniczne sortowanie
Odpady zmieszane		*		*
Paliwo z odpadów				
Odpady kuchenne ulegające biodegradacji	*	*		
Odpady zielone	*	*		
Odpady kuchenne ulegające biodegradacji i zielone	*	*		
Papier	*	*	*	
Odpady tekstylne			*	
Drewno			*	

W przypadku zbieranych selektywnie odpadów organicznych do ich zagospodarowania zalecane są:

- kompostowanie odpadów organicznych we własnym zakresie (na terenach wiejskich oraz miejskich z zabudową jednorodzinną),
- kompostowanie na terenie ZZO - kompostownia przyzłowa.

Tabela 31 przedstawia kalkulację dotyczącą planowanego recyklingu odpadów ulegających biodegradacji. Jako odpady ulegające biodegradacji traktowane są:

- Odpady zielone.
- Papier i tektura.
- Drewno.
- Domowe odpady organiczne.

W roku 1995 (do którego odnosi się ilość możliwych do składowania w poszczególnych latach odpadów ulegających biodegradacji) w województwie małopolskim wytworzono 325,4 tys. Mg odpadów ulegających biodegradacji z czego ok. 6,0 % przypada na powiat nowosądecki (z czego ok. 0,87 % przypada na gminę Krynica - Zdrój).

Z przedstawionych wyliczeń wynika, że w gminie Krynica – Zdrój w roku 2008 nie należy zbierać dodatkowo od mieszkańców odpadów organicznych, natomiast w roku 2011 należy zebrać ok. 250 Mg i poddać je odpowiednim procesom zagospodarowania. Natomiast w roku 2015 należy osiągnąć poziom pozyskania odpadów z tej grupy rzędu ok. 800 Mg.

Jednocześnie w roku 2008 składować można ok. 2 265 Mg odpadów ulegających biodegradacji, a w roku 2011 - ok. 1 897 Mg. Natomiast w roku 2015 do składowania dopuszczonych zostanie ok. 1 302 Mg. Przyjęto poziomy składowania zgodnie z Dyrektywą Rady 1999/31/WE.

Tabela 31 Planowany recykling odpadów ulegających biodegradacji (Mg/rok)

Wyszczególnienie	Rok								
	2008	2009	2010	2011	2012	2013	2014	2015	
Ilość odpadów biodegradowalnych wytworzonych w roku	3012	3061	3108	3158	3209	3258	3310	3419	
Dopuszczalna ilość składowania odpadów biodegradowalnych	2265	2180	2123	1897	1670	1415	1359	1302	
Ilość unieszkodliwionych odpadów zielonych	63	96	130	165	201,6	238	276,8	322,2	
Ilość odzyskanych odpadów opakowaniowych	5,25	16,05	27	38,5	50,4	62,15	74,75	89,25	
Ilość domowych odpadów organicznych z terenów wiejskich zagospodarowanych we własnym zakresie	79,84	91,26	103	115,17	116,93	129,6	142,61	158,62	
Ilość domowych odpadów organicznych z zabudowy jednorodzinnej terenów miejskich zagospodarowanych we własnym zakresie	658	669	680	690	702	713	724	748	
Dodatkowy konieczny recykling odpadów biodegradowalnych	0	9	45	252	468	700	733	799	

Realizacja zadań w zakresie odzysku i zagospodarowania odpadów ulegających biodegradacji w pierwszym okresie, czyli w latach 2008 – 2011 polegać będzie przede wszystkim na:

- Popularyzacji kompostowania odpadów organicznych przez mieszkańców we własnym zakresie. Zakłada się, że ok. 25% tej grupy odpadów zostanie w ten sposób zagospodarowana.

- Instalacje zapewniające przyjęcie ok. 250 Mg/rok odpadów organicznych (z pielęgnacji terenów zielonych i tzw. domowych) będą instalacjami budowanymi w ramach ZZO bądź gmina kompostownia przyzłowa (wybudowana np. przy oczyszczalni ścieków – kompostowanie z osadami ściekowymi) w celu ograniczenia transportu odpadów organicznych (głównie z pielęgnacji terenów zielonych).

Do roku 2015 kontynuowane będzie kompostowanie odpadów organicznych przez mieszkańców. Natomiast instalacje powinny przyjąć ok. 800 Mg/rok odpadów ulegających biodegradacji.

6.1.5. Działania w zakresie odzysku i unieszkodliwiania odpadów

Odpady z selektywnej zbiórki

Pozyskane **selektywnie odpady** kierowane będą w przyszłości na linie do segregacji będące elementem ZZO. Z doświadczeń zagranicznych wynika, że systemy sortowania wielofrakcyjnej 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 zadowalające. Przez połączenie segregacji ręcznej z mechaniczną uzyskuje się lepsze efekty odzysku surowców wtórnych.

Zakładaną masę koniecznych do pozyskania poszczególnych rodzajów odpadów zamieszczono poniżej (Tabela 32).

Tabela 32 Zakładana masa pozyskanych odpadów opakowaniowych (Mg/rok)

Wyszczególnienie	Rok								
	2008	2009	2010	2011	2012	2013	2014	2015	
Opakowana z tworzyw sztucznych	148	160	174	188	204	221	239	259	
Opakowania z papieru i tektury	486	533	585	642	704	773	848	930	
Opakowania ze szkła	196	211	228	246	266	287	309	334	
Opakowania z metalu	18	21	23	27	30	34	39	44	
Suma	848	925	1010	1103	1204	1314	1435	1567	
Udział w stosunku do wytworzonych odpadów	15%	16%	17%	18%	20%	21%	23%	24%	

Rysunek 5 przedstawia schemat zagospodarowania odpadów pochodzących z selektywnej zbiórki. Moc przerobowa linii powinna zapewnić możliwość uzyskania w roku 2008 ok. 848 Mg surowców wtórnych, w tym :

- tworzyw sztucznych 148 Mg/rok
- papieru i tektury 486 Mg/rok
- szkła 181 Mg/rok
- metali 18 Mg/rok.

Natomiast do roku 2011 nastąpi wzrost ilości do ok. 1 103 Mg odzyskanych surowców wtórnych, a w 2015 do ok. 1 567 Mg.

Wydzielone surowce wtórne (głównie szkło, papier, metale, tworzywa sztuczne) będą sprzedawane, natomiast odpady niebezpieczne (baterie, akumulatory małowabarytowe, kondensatory, instalacje zawierające oleje i freony) będą kierowane do unieszkodliwiania. Zgodnie z założeniami Krajowego Planu Gospodarki Odpadami.

Szkło

Jedną z metod odzysku stłuczki szklanej jest selektywna zbiórka. Jednak w celu otrzymania pożądanego surowca konieczne jest poddanie stłuczki szklanej uzdatnieniu czyli oczyszczeniu z zanieczyszczeń. W Polsce istnieje szereg firm zajmujących się przerobem stłuczki szklanej. Firmy te wykorzystują dwa rodzaje stłuczki szklanej: białą i kolorową (mieszaną). Jedną z firm zajmujących się zagospodarowaniem stłuczki szklanej jest RECYKLING CENTRUM Sp. z o.o. z Jarosławia.

Papier

W Polsce obserwowany jest stopniowy wzrost zużycia makulatury w przemyśle papierniczym. Rozróżnia się dwa rodzaje makulatury: białą i brązową. Makulatury tego rodzaju nie można odzyskać ze zbiorczych śmietników. Dlatego tak istotne jest rozbudowywanie systemu selektywnej zbiórki makulatury.

W przypadku produkcji papieru dominują gatunki papieru przeznaczone do opakowań. Znaczny udział mają również papiery do druku, natomiast pozostałe rodzaje papieru występują w niewielkich ilościach.

Tworzywa sztuczne

Istnieją trzy metody przetwarzania opakowań z tworzyw sztucznych:

- recykling materiałowy- czyli ponowne przetworzenie odpadów
- recykling chemiczny - hydroliza, piroliza itp.
- recykling termiczny - opiera się na procesach średniotemperaturowych i wysokotemperaturowych.

Metale

W Polsce wykorzystywany zostaje cały odzyskiwany złom metali. Duży udział procentowy w odpadach komunalnych mają puszki aluminiowe.

Rysunek 5 Schemat zagospodarowania odpadów z selektywnej zbiórki

Jednym z elementów zwiększających efektywność organizacyjną i ekonomiczną zbiórki selektywnej jest funkcjonowanie organizacji odzysku. Celem Organizacji jest przejęcie od firm ustawowego obowiązku odzysku odpadów opakowaniowych i odpadów użytkowych wprowadzanych na rynek. Nawiązanie współpracy z Organizacją Odzysku daje możliwość kompleksowego rozwiązania problemów wynikających z konieczności przestrzegania nowych aktów prawnych. W szczególności, przekazanie Organizacji obowiązku odzysku i recyklingu powoduje:

- Możliwość angażowania środków i koncentrowanie się przedsiębiorstwa na podstawowej działalności produkcyjnej i handlowej.
- Gwarancję, iż wyspecjalizowany partner rozwiąże kompleksowo wszystkie kwestie merytoryczne związane z odzyskiem i recyklingiem odpadów.

Zgodnie z ustawą o utrzymaniu porządku i czystości w gminach zadaniem własnym gminy jest organizowanie selektywnej zbiórki surowców wtórnych, w tym odpadów opakowaniowych. Bez gospodarza terenu, czy to w postaci gminy, czy też jej zakładu komunalnego, żadne działania nie są możliwe. Dzięki selektywnej zbiórce istnieje min. możliwość tworzenia nowych miejsc pracy. Stąd też zarówno po stronie gmin, jak i organizacji odzysku można zaobserwować coraz większe zainteresowanie współpracą w dziedzinie odzysku i recyklingu surowców wtórnych. Wybór organizacji odzysku, z którą zdecydują się współpracować gminy, pozostaje w gestii władz gmin. Nie mniej wydaje się słusznym przedstawienie w skrócie korzyści, które z takiej współpracy mogą wynikać dla gminy Krynica - Zdrój. I tak:

- pomoc organizacji w programowaniu i organizowaniu selektywnej zbiórki surowców wtórnych, w licznych przypadkach na bazie doświadczeń europejskich
- realizacja pełnego łańcucha recyklingu według najlepszych standardów technicznych i logistycznych
- gwarancja recyklingu pozyskanych w wyniku realizacji programu odpadów opakowaniowych zarówno w kraju, jak i zagranicą
- gwarancja znacznego obniżenia kosztów organizacji selektywnej zbiórki, segregacji i magazynowania odpadów opakowaniowych. Wynika to z odpowiedniego potencjału technicznego i logistycznego tych organizacji
- dofinansowanie działań gminy w zakresie selektywnej zbiórki w zamian za upowszechnienie informacji o przedsiębiorcy dofinansującym.

Ważnym efektem współpracy z organizacjami odzysku są wspólne działania w zakresie edukacji i komunikacji społecznej we wdrażaniu selektywnej zbiórki surowców wtórnych. Dla wdrażania nowoczesnej i racjonalnej gospodarki odpadami w gminie kluczowe znaczenie ma odpowiednie przygotowanie zarówno pracowników administracji samorządowej, jak i pracowników firm zajmujących się zbiórka i unieszkodliwianiem odpadów oraz całego społeczeństwa. Również w tym zakresie wskazane byłoby skorzystanie z wiedzy i doświadczenia organizacji odzysku, np. podczas organizowanych wspólnie tematycznych warsztatów roboczych.

Odpady tekstylne

Pozyskane **odpady tekstylne** będą po doczyszczaniu kierowane do sprzedaży (odzież mało zużyta) lub przerabiane na czyściwo, wykorzystywane (po rozwłóknieniu) do produkcji np. wyrobów włókienniczych, mas papierniczych, tektury, papy.

Odpady niebezpieczne

Odpady niebezpieczne wytwarzane w grupie odpadów komunalnych rozwożone będą z miejsc zbierania i tymczasowego magazynowania do odbiorców zajmujących się ich unieszkodliwieniem.

W roku 2008 należy zapewnić możliwość zbierania i unieszkodliwienia ok. 8 Mg odpadów niebezpiecznych, w roku 2011 – 11 Mg, a w 2015 roku ok. 20 Mg.

Aktualnie w Polsce istnieje wystarczająca ilość zakładów unieszkodliwiających większość odpadów niebezpiecznych.

Na terenie gminy Krynica Zdrój, jak i powiatu nowosądeckiego nie funkcjonuje obecnie, żadne składowisko, na którym można by magazynować odpady niebezpieczne. Wydzielone odpady

niebezpieczne powinny być magazynowane (np. w PZON, ZZO) a następnie kierowane do zakładów unieszkodliwiających ten rodzaj odpadów.

Odpady wielkogabarytowe

Zebrane **odpady wielkogabarytowe** mogą być demontowane na stanowisku powstałym do 2011 roku na terenie ZZO. W roku 2008 demontażowi podlegać powinno ok. 75 Mg odpadów wielkogabarytowych, w roku 2011 – ok. 101 Mg, a w 2015 roku ok. 150 Mg.

Odpady budowlane

Odzyskiem i zagospodarowaniem **odpadów budowlanych** zajmować się powinny odpowiednie zakłady. Zakłady te wyposażone będą w linie do przekształcania gruzu budowlanego (kruszarki, przesiewacze wibracyjne itp.) i doczyszczanie dowiezionych odpadów budowlanych. Nominalna zdolność przerobowa zakładów powinna zapewniać zagospodarowanie w roku 2008 ok. 142 Mg odpadów budowlanych, w roku 2011 ok. 179 Mg, a w 2015 roku ok. 326 Mg. Zakłady takie powinny być skoncentrowane w pobliżu stosunkowo silnie zurbanizowanych obszarów. Instalacje zagospodarowujące odpady budowlane mogą być zainstalowane w ZZO. Otrzymany materiał może być wykorzystany do celów budowlanych oraz do rekultywacji składowisk.

Zakładaną masę koniecznych do pozyskania odpadów wielkogabarytowych, budowlanych i niebezpiecznych zamieszczono poniżej (Tabela 33).

Tabela 33 Planowany recykling odpadów wielkogabarytowych, budowlanych i niebezpiecznych (Mg/rok)

Wyszczególnienie	Rok	2008	2009	2010	2011	2012	2013	2014	2015
Odpady wielkogabarytowe		75	82	90	101	114	127	143	150
Odpady budowlane		142	155	169	179	211	246	282	326
Odpady niebezpieczne		8	9	10	11	14	16	19	20
Razem		225	246	269	291	339	389	444	496

Źródło: Oszacowania własne

Składowanie odpadów i potrzeby w tym zakresie

Ustawa o odpadach wyróżnia następujące typy składowisk:

- składowisko odpadów niebezpiecznych,
- składowisko odpadów obojętnych,
- składowisko odpadów innych niż niebezpieczne i obojętne.

Do elementów technicznych charakteryzujących nowoczesne składowisko należy zaliczyć:

- zabezpieczenie wód gruntowych i powierzchniowych przed wpływem składowanych odpadów,
- przechwycenie i oczyszczenie wód odpadowych infiltrujących przez warstwę odpadów (odcieki),
- ujęcie i ewentualne zagospodarowanie gazu powstającego w wyniku procesów rozkładu odpadów,
- zabezpieczenie odpowiedniego ilościowo i jakościowo sprzętu technicznego,
- wyposażenie składowiska w odpowiednie zaplecze techniczno-socjalne,
- prowadzenie właściwej eksploatacji obiektu,
- objęcie składowiska stałą kontrolą wpływu na środowisko,
- rekultywacja terenu po zakończeniu eksploatacji składowiska.

Uszczelnienie składowiska powinno zapewnić:

- stworzenie nieprzepuszczalnej i stabilnej w czasie warstwy uszczelniającej tak, aby nie dopuścić do przenikania do podłoża odcieków z wysypiska oraz aby wody podziemne z terenów przyległych nie infiltrowały w głąb wysypiska,

- gromadzenie i odprowadzenie wód infiltrujących przez wysypisko (odcieków) oraz powstających gazów,
- adsorpcję szkodliwych związków chemicznych,
- utworzenie pod wysypiskiem wyrównanego i stabilnego podłoża o dobrej nośności i niewielkim osiadaniu.

W Polsce uszczelnienia czasy są normowane przez Instytut Techniki Budowlanej (ITB), który dzieli je na:

- Pojedyncze (jednowarstwowe) – mineralne
- Pojedyncze złożone (jednowarstwowe) – złożone z materiału syntetycznego i mineralnego (naturalnego).
- Podwójne (dwuwarstwowe) – syntetyczna przesłona oddzielona od mineralnej warstwą drenażu.
- Podwójnie złożona – dwie pojedyncze przesłony oddzielone warstwą drenażu.

W najbliższej przyszłości składowiska w Polsce będą musiały być odgazowane ze względu na ochronę przed emisjami związków organicznych. Rozróżnia się następujące typy odgazowania:

- Bierne,
- Czynne.

Metody wykorzystania biogazu:

- Spalanie na miejscu w pochodni.
- Produkcja energii elektrycznej lub ciepłej.
- Produkcja do sieci gazowej.
- Spalanie w przemyśle.

Niezbędna pojemność składowania

Prowadzenie zbierania surowców wtórnych oraz ewentualne energetyczne wykorzystanie odpadów spowoduje zmniejszenie ilości odpadów deponowanych na składowisku.

Zgodnie z zapisami Planu Gospodarki Odpadami dla woj. małopolskiego, w gospodarce odpadami należy dążyć do redukcji ilości małych nieefektywnych składowisk lokalnych i zapewnienia funkcjonowania składowisk ponadgminnych. Będzie to możliwe poprzez:

- Wyczerpywanie pojemności istniejących składowisk.
- Zamykanie składowisk niewłaściwie zlokalizowanych i/lub zbudowanych.
- Zamykanie składowisk nieefektywnych ekonomicznie.

W niniejszym Planie założono poziomy odzysku odpadów zgodnie z WPGO oraz KPGO. Zgodnie zapisami w WPGO składowisko w Krynicy-Zdroju powinno zostać zamknięte po jego wypełnieniu. Przewiduje się, że odpady mogą być składowane do roku 2010. Na podstawie przeprowadzonych bilansów określono ilość pozostałych odpadów komunalnych, czyli odpadów, które należy unieszkodliwić przez składowanie.

Tabela 34 przedstawia szacunkową ilość pozostałych odpadów komunalnych.

Tabela 34 Ilość pozostałych odpadów komunalnych w latach 2008 – 2015

Rok	2008	2009	2010	2011	2012	2013	2014	2015	Suma
Razem (Mg/rok)	4875	4889	4905	4918	4938	4946	4952	5051	39474
Udział w stosunku do wytworzonych odpadów	85%	84%	83%	81%	80%	79%	78%	77%	81%

Wykonane obliczenia wykazały, że przy osiągnięciu zakładanych progów odzysku odpadów, możliwe jest ograniczenie ilości pozostałych odpadów komunalnych w roku 2008 do 85% całkowitej masy wytwarzanych odpadów komunalnych, w roku 2011 – do ok. 81%, natomiast w roku 2015 do ok. 77%.

Do unieszkodliwienia przez składowanie odpadów powstałych na terenie gminy Krynica – Zdrój zostanie wykorzystane obecnie funkcjonujące składowisko odpadów innych niż niebezpieczne i obojętne do roku 2010. Po 2010 roku odpady będą kierowane na składowisko w Nowym Sączu, które zgodnie z WPGO będzie podstawowym składowiskiem ZZO Nowy Sącz. Tabela 35 przedstawia potrzebną pojemność składowiska.

Tabela 35 Szacunkowa ilość pozostałych odpadów komunalnych do składowania w latach 2008 - 2015

Rok	Razem Mg/rok	% wytworzonych	Niezbędna pojemność składowiska przy wykorzystaniu:	
			spychaczy gąsienicowych m ³ /rok	kompaktorów m ³ /rok
2008	4 875	85%	6 574	5 712
2009	4 889	84%	6 593	5 729
2010	4 905	83%	6 614	5 747
2011	4 918	81%	6 632	5 763
2012	4 938	80%	6 659	5 786
2013	4 946	79%	6 670	5 795
2014	4 952	78%	6 678	5 802
2015	5 051	77%	6 811	5 918
Łącznie	39 474	81%	53 231	46 252

Źródło: Oszacowania własne

Rekultywacja składowisk odpadów komunalnych

Obecnie funkcjonująca kwatery składowiska odpadów innych niż niebezpieczne i obojętne Krynica Zdrój - Uroczysko Głębokie zostanie w 2010 roku wyłączona z eksploatacji i nastąpi konieczność przeprowadzenia jej rekultywacji.

W rekultywacji składowisk wyróżniamy etap rekultywacji technicznej i biologicznej:

Do podstawowych zadań rekultywacji technicznej zaliczamy:

1. uporządkowanie terenów przyległych do składowiska,
2. ukształtowanie skarp i wierzchowiny,
3. techniczne zabezpieczenie wód podziemnych i powierzchniowych przed przenikaniem do nich odcieków z rekultywowanego składowiska,
4. zabezpieczenie przed niekontrolowaną emisją gazu wysypiskowego,
5. wykonanie rekultywacyjnej warstwy glebotwórczej,
6. końcowe uporządkowanie terenu rozbiórka infrastruktury technicznej i uporządkowanie terenów przyległych).

Tereny zdewastowane przez składowiska odpadów po pewnym czasie samoistnie pokrywają się roślinnością. Taki niekontrolowany proces można podzielić na trzy etapy. W pierwszym na zdegradowanym terenie pojawiają się rośliny najbardziej odporne na skrajne i negatywne warunki siedliskowe (komosa, podbiał, starzec lepki), w drugim etapie pojawiają się przede wszystkim trawy, a w trzecim roślinność drzewiasta i krzewiasta. Proces samoistnego zarastania składowisk może trwać nawet do 60-70 lat.

W rekultywacji stosuje się następujące rozwiązania techniczne:

Uszczelnienie powierzchni składowiska

Uszczelnienie czaszy składowiska można dokonywać wieloma sposobami, łącząc jednocześnie ten zabieg z rekultywacją. Przy przyjęciu określonego rozwiązania i sposobu przykrycia należy pamiętać o jego osiadaniu w czasie. Im młodsze składowisko, tym większe osiadanie i większe odkształcenia powierzchni.

Uszczelnienia boczne

Uszczelnienia boczne składowisk mają na celu niedopuszczenie do zanieczyszczenia wód podziemnych przez odcieki migrujące ze składowiska. Uszczelnienie polega na utworzeniu pod składowiskiem szczelnej bariery, zabezpieczającej zarówno przed wydostaniem się odcieków na zewnątrz, jak i napływem wód podziemnych do wnętrza składowiska.

Odgazowanie składowisk:

Drenaże poziome:

Wykonywane są w postaci warstwy mineralnej z rurami odgazowującymi, zlokalizowanymi nad uszczelnieniem dna składowiska lub pod uszczelnieniem powierzchni składowiska. Składają się z perforowanych rur odgazowujących układanych w mineralnej warstwie drenażu gazowego lub z warstwy odgazowującej wykonanej z geokompozytu.

Drenaże pionowe:

Drenaże pionowe składają się z odpowiednio wykonanych studzienek lub szybów posadowionych na podsypce fundamentowej wykonanej na warstwie uszczelnienia dna składowiska. Studzienki lub szyby wykonuje się z rur perforowanych o średnicy 160 ÷ 200 mm, otoczonych przepuszczalną kolumną ze żwiru o uziarnieniu 16/32 mm lub np. ze specjalnych bloczków ceglanych z otworami w obramowaniu z geosiatki lub przesuwnej rury obsadowej o średnicy 1000 mm zamkniętej pokrywą. Po zamknięciu składowiska przewody są zamykane głowicą. Tego typu rozwiązania są stosowane w przypadku nowych składowisk i nadbudowywane w czasie eksploatacji.

Przykrycie skarp

Bardzo istotne w rekultywacji jest właściwe zabezpieczenie skarp. Przy nadmiernym spływie wód powierzchniowych na skarpach może wystąpić erozja wodna, powodująca wymywanie warstwy rekultywacyjnej oraz wysianych nasion. W celu zabezpieczenia skarp stosuje się różne umocnienia wykonane z materiałów naturalnych i sztucznych.

Monitoring składowisk odpadów komunalnych

Monitoring składowisk należy prowadzić zgodnie z Rozporządzeniem Ministra Środowiska w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitorowania składowisk odpadów. Składowisko odpadów musi być monitorowane w czasie eksploatacji (od uzyskania pozwolenia na użytkowanie obiektu budowlanego do momentu uzyskania zgody na zamknięcie składowiska odpadów) oraz przez 30 lat od uzyskania decyzji o jego zamknięciu.

Obecnie na składowisku zainstalowanych jest 6 piezometrów do pomiaru jakości wód powierzchniowych i podziemnych. Prowadzony jest również pomiar stanu jakości powietrza atmosferycznego.

6.1.6. System gospodarki odpadami z sektora komunalnego

Tworząc system gospodarki odpadami kierowano się głównie zapisami przedstawionymi w rozdziałach 3.1, 3.2 i 3.3, które przedstawiają odpowiednio stan aktualny, prognozy, cele, kierunki działań oraz działania dla odpadów komunalnych, odpadów opakowaniowych i osadów ściekowych. Poniżej przedstawiono dwa warianty rozwiązania gospodarki odpadami innymi niż niebezpieczne na terenie gminy Krynica - Zdrój. Przedstawionych wariantów nie należy traktować jako sztywnych zapisów, lecz jako pewne propozycje, które mogą ulegać modyfikacji, jak również pewnym łączeniem wariantów. Przypisanie gminy do ZZO Nowy Sącz wynika z zapisów zawartych w WPGO, odbywało się to również na zasadzie bliskości do składowiska, następnie brano pod uwagę możliwości transportowe oraz plany gminy dotyczące zagospodarowania odpadów.

Warianty zagospodarowania odpadów komunalnych

Wariant I

Lata 2008 – 2010

Utrzymanie obecnego systemu gospodarki odpadami innymi niż niebezpieczne. Z jednoczesnym zwiększeniem selektywnej zbiórki odpadów do 18 % i objęciem zorganizowanym zbieraniem wszystkich mieszkańców gminy. Na terenie gminy powstałby ewentualnie na Punkt zbiórki odpadów niebezpiecznych. Rysunek 6 przedstawia charakterystykę Wariantu I w latach 2008 – 2010.

Lata 2011 – 2015

Nastąpi rozbudowa ZZO w mieście Nowy Sącz. Zwiększenie selektywnej zbiórki odpadów z terenu gminy Krynica – Zdrój do 24 %. Odpady kierowane będą na składowisko przy ZZO Nowy Sącz.

W ZZO funkcjonowałyby następujące sekcje:

- przyjęcia i sortowania odpadów
- przygotowania materiału organicznego do kompostowania
- przyjęcia i dawkowania osadów ściekowych
- kompostowania odpadów zielonych, wysegregowanych odpadów ulegających biodegradacji oraz osadów ściekowych
- dojrzwania kompostu
- uzdatniania kompostu
- doczyszczania surowców wtórnych z selektywnej zbiórki odpadów
- przeróbki odpadów budowlanych
- demontażu odpadów wielkogabarytowych
- magazynowania odpadów niebezpiecznych
- prasowania odpadów balastowych i wysegregowanych surowców wtórnych (papier, tworzywa sztuczne ewentualnie tekstylia).

Obszar działania ZZO

Obszar obsługiwany przez ZZO to gminy należące do powiatu nowosądeckiego, powiatu gorlickiego i gmina Iwkowa z powiatu brzeskiego oraz miasto Nowy Sącz (obszar nr 4 wg WPGO). Czyli obsługiwałby ok. 395 tys. mieszkańców. Wszelkiego rodzaju analizy pokazują, iż najbardziej ekonomicznym rozwiązaniem jest obsługiwane przez tego typu zakłady ok. 250 – 500 tys. mieszkańców.

Budowa ZZO może zostać powierzona odpowiedniej jednostce stworzonej wspólnie tzn. przez gminy które byłyby obsługiwane przez ZZO Nowy Sącz. Poniżej przedstawiono możliwe do zastosowania modele współpracy międzygminnej.

Model współpracy międzygminnej – wg projektu LEM (Local Environmental Management Projekt – Program Lokalnego Kierowania Ochroną Środowiska)

Regionalizacja gospodarki odpadami komunalnymi polega na podjęciu przez kilka jednostek samorządu terytorialnego współpracy dla realizacji i eksploatacji systemu usuwania odpadów. Wspólne przedsięwzięcia mogą dotyczyć wszystkich elementów systemu lub tylko jednego z segmentów, np. składowiska. W ostatnim przypadku gminy same prowadzą działalność w zakresie zbiórki i transportu odpadów. Rozwiązania międzygminne są szczególnie interesujące dla niewielkich gmin o małej liczbie mieszkańców i małych budżetach. Forma ta umożliwia znaczne ograniczenie nakładów inwestycyjnych poprzez ich rozłożenie na większą liczbę partnerów. Zmniejszeniu ulegają również koszty jednostkowe. Współpraca międzygminna może odbywać się w dwóch formach:

1. Umowa (porozumienie komunalne) – pomiędzy gminami a gminą będącą właścicielem zakładów unieszkodliwiania odpadów.
2. Powołanie wspólnej struktury – gminy powołują odrębny podmiot mający osobowość prawną, strukturę organizacyjną i statut, w celu realizacji i eksploatacji zakładów przerobu i składowania odpadów lub prowadzenia kompleksowo gospodarki odpadami komunalnymi.

Biorąc pod uwagę w głównej mierze uwarunkowania ekonomiczne gmin należących administracyjnie do powiatu nowosądeckiego, korzystnym rozwiązaniem byłoby utworzenie związku komunalnego lub międzygminnej spółki w celu rozwiązania problemów z gospodarką odpadami. Poniższa tabela przedstawia formy współpracy w tym zakresie.

Problematyka	Wspólna struktura organizacyjna
Finansowanie, gospodarka	możliwość inwestowania w zakłady o zwiększonej wydajności, możliwość działania na większą skalę obniża koszty gospodarki odpadami w gminie, korzystniejsze warunki zachowania wymogów ochrony środowiska, korzystniejsze warunki uzyskania pożyczek i kredytów, podział ryzyka spłaty kredytów, umożliwia długoterminowe planowanie gospodarki odpadami komunalnymi, co daje poczucie stabilności gminom.
Wpływ gmin na podejmowanie decyzji	poprzez udział we władzach struktury (spółki, związku komunalnego) każda gmina uczestniczy w procesie decyzyjnym, stosowane mogą być rozwiązania kompromisowe, a w ważnych sprawach można ustalić zasadę jednomyślności, w zależności od przyjętych zasad podejmowania decyzji istnieje niebezpieczeństwo podporządkowania małych gmin interesom dużych miast.
Odpowiedzialność za zanieczyszczenie środowiska	gminy są wspólnie odpowiedzialne za koszty spowodowanych zanieczyszczeń środowiska.

Zakres współpracy pomiędzy gminami

Spośród wielu możliwych rozwiązań proponuje się aby współpraca obejmowała wyłącznie budowę obiektów zagospodarowania odpadów (składowisko, sortownię, kompostownię itp.), natomiast zbiórkę i transport należy pozostawić w gestii poszczególnych gmin.

Współpracujące gminy tworzą strukturę organizacyjną w celu realizacji i eksploatacji składowiska oraz innych obiektów zagospodarowania odpadów (sortowni, kompostowni). Podmiotem tym może być spółka prawa handlowego, której kapitał założycielski tworzony jest z wkładów finansowych lub aportów rzeczowych (teren pod inwestycje, maszyny, urządzenia, budynki) gmin – współników. Alternatywną formą może być związek komunalny, który po zrealizowaniu inwestycji przekazuje ją do eksploatacji własnemu zakładowi budżetowemu lub podmiotowi prywatnemu na zasadzie umowy. Zbiórka odpadów i ich transport do zakładu zagospodarowania i składowania jest realizowany w tym przypadku indywidualnie przez gminy – gminne jednostki organizacyjne lub firmy prywatne.

Poniżej zestawiono istotniejsze zalety i wady modelu międzygminnej gospodarki odpadami.

Zalety	Wady
ograniczenie nakładów inwestycyjnych w skali gminy; obniżenie jednostkowych kosztów eksploatacyjnych; baza finansowa dla wprowadzania kompleksowych technologii wykorzystania i unieszkodliwiania odpadów; możliwość zatrudnienia specjalistów branżowych korzystniejsze warunki zachowania wymogów ochrony środowiska; możliwość przeniesienia znacznej części obowiązków gminy na strukturę ponadgminną	występuje duże ryzyko braku akceptacji mieszkańców w sąsiedztwie lokalizacji obiektów infrastruktury (np. składowiska); ograniczenie samodzielności decyzyjnej poszczególnych gmin; zagrożenie podporządkowania mniejszych gmin interesom dużych gmin miejskich ograniczenie nakładów inwestycyjnych w skali gminy;

Władze samorządowe mają pełną swobodę w doborze takich struktur i metod organizacji usług, które – ich zdaniem – są najlepsze.

6 przedstawia charakterystykę Wariantu I w latach 2008 – 2010, natomiast Rysunek 7 przedstawia charakterystykę Wariantu I w latach 2011 – 2015.

Rysunek 6 Wariant I lata 2008 - 2010

Rysunek 7 Wariant I lata 2011 - 2015

Wariant II

Wariant II różni się od Wariantu I tym, że w Wariacie II w okresie 2011 – 2015 przewiduje się powstanie stacji przeładunkowej na terenie obecnie funkcjonującego składowiska odpadów innych niż niebezpieczne i obojętne w gminie Krynica-Zdrój.

Podsumowanie

Wybór konkretnego wariantu, powinien należeć do władz decyzyjnych samorządu lokalnego.

W związku z (m.in.):

- przyjęciem przez Zarząd Województwa polityki (poprzez WPGO) nie promującej powstawaniu nowych składowisk,
- wypełnianiem się istniejących składowisk zlokalizowanych na terenie powiatu nowosądeckiego
- zakazem składowania odpadów nieprzetworzonych (wymagania UE),

nieuniknionym staje się budowa ZZO o charakterze ponadlokalnym.

Rysunek 8 i Rysunek 9 przedstawiają odpowiednio proponowane - przejściowy (do 2010 roku) i docelowy (do 2015 roku) - schematy zagospodarowania wytworzonych odpadów innych niż niebezpieczne.

Rysunek 8 Przejściowy schemat zagospodarowania wytworzonych odpadów innych niż niebezpieczne – do 2010 roku

Rysunek 9 Docelowy schemat zagospodarowania wytworzonych odpadów innych niż niebezpieczne – do 2015 roku.

6.2. Odpady niebezpieczne

6.2.1. Odpady niebezpieczne z przemysłu

Kierunki działań:

Dla osiągnięcia założonego celu, konieczne jest podjęcie następujących kierunków działań:

1. Zintensyfikowanie kontroli zakładów – wymuszenie składania sprawozdań dot. jakości i ilości wytwarzanych odpadów oraz sposobu ich zagospodarowania.
2. Systematyczne wprowadzanie bezodpadowych i mało odpadowych technologii produkcji

Działania:

Zadaniem o pierwszorzędym znaczeniu, niezbędnym do realizacji w krótkim terminie, jest wprowadzenie systemu informacji i ewidencji całego strumienia powstających odpadów. Ogromna odpowiedzialność spada w tym względzie na urzędy administracji samorządowej różnego szczebla. Trzeba jednak zdawać sobie sprawę z faktu, że bez koordynacji tych działań na poziomie wojewódzkim, na pewno nie przyniesie ona oczekiwanych rezultatów. Wdrożenie systemu pełnej i wiarygodnej ewidencji odpadów i metod ich zagospodarowania (bazy danych); wdrożenie skutecznego systemu kontroli i nadzoru nad gospodarowaniem odpadami, w tym prowadzenie monitoringu. Działanie te powinny być realizowane we współpracy z Urzędem Marszałkowskim i WIOŚ.

Każdy zakład przemysłowy powinien posiadać wewnątrzzakładowy program gospodarki odpadami, uwzględniający specyfikę produkcji, wynikający z niej rodzaj i właściwości odpadów, a tym samym możliwości ich bezpiecznego unieszkodliwiania we własnych obiektach (spalarnie, składowisko) lub dostępnych na terenie powiatu nowosądeckiego. Niektóre rodzaje odpadów mogą być przekazywane innym jednostkom i wykorzystywane przez nie jako surowce wtórne (np. popioły z procesów spalania węgla itp.).

6.2.2. Odpady z jednostek służby zdrowia i jednostek weterynaryjnych

Kierunki działań:

- monitorowanie ilości powstających odpadów medycznych i weterynaryjnych z publicznych placówek medycznych i weterynaryjnych oraz gabinetów prywatnych,
- prowadzenie działań informacyjnych i edukacyjnych w zakresie selektywnego zbierania odpadów medycznych, właściwej ich klasyfikacji oraz sposobów gospodarowania nimi,
- wzmocnienie kontroli prawidłowego postępowania z zakaźnymi odpadami medycznymi i weterynaryjnymi.

Działania:

Prowadzenie prawidłowej gospodarki odpadami pochodzącymi z działalności służb medycznych wymaga przestrzegania hierarchii działań określonych w Polityce Ekologicznej Państwa oraz ustawie o odpadach. Dla pełnego unieszkodliwienia niebezpiecznych odpadów medycznych i weterynaryjnych wzmocnione będą działania służb inspekcyjnych oraz szkolenia z zakresu edukacji ekologicznej pracowników służby zdrowia i służb weterynaryjnych.

Dla osiągnięcia założonego celu konieczne jest podjęcie następujących działań:

- I. *Organizacyjno – prawnych*
- II. *Inwestycyjnych*
- III. *Edukacyjno – informacyjnych*

I. Działania organizacyjno – prawne

- Zaprzestanie unieszkodliwiania odpadów medycznych i weterynaryjnych w instalacjach niespełniających wymagań ochrony środowiska.
- Okresowa weryfikacja i aktualizacja planów gospodarki odpadami pod kątem postępowania z odpadami medycznymi i placówek weterynaryjnych;
- Wzmoczenia 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.

II. Działania inwestycyjne

III. Działania edukacyjno - informacyjne

- Opracowanie i przeprowadzenie cyklu szkoleń dla pracowników służby zdrowia z obszaru miasta na temat prowadzenia racjonalnej gospodarki odpadami, sposobów zmniejszenia ilości i toksyczności generowanych tam odpadów.
- Opracowanie broszury i prowadzenie kampanii informacyjnej wśród lekarzy weterynarii na temat obowiązków wytwórców odpadów wynikających z przepisów ustawy o odpadach.
- Szczegółowe zalecenia dla placówek służby zdrowia:
 - Zapobieganie powstawaniu odpadów u źródła przez:
 - oszczędne obchodzenie się z każdym zużywającym się materiałem i produktem,
 - wprowadzenie selektywnej zbiórki surowców wtórnych i odpadów niebezpiecznych,
 - dostawa towarów w opakowaniach wielokrotnego użytku,
 - zobowiązanie dostawców umową do odbioru opakowań,
 - redukcja ilości materiałów opakowaniowych poprzez wprowadzenie urządzeń dozujących oraz zamawianie materiałów w dużych pojemnikach zwrotnych,
 - zastąpienie materiałów jednorazowych odpowiednikami wielorazowego zastosowania jeżeli jest to możliwe pod względem sanitarnym.
 - Wprowadzenie selektywnej zbiórki odpadów niebezpiecznych ze strumienia odpadów komunalnych.
 - Szkolenie personelu w zakresie właściwych praktyk postępowania w odpadami niebezpiecznymi.
 - Modernizacja obecnie funkcjonujących w placówkach służby zdrowia systemów gospodarki odpadami;
 - Modernizacja procedur postępowania z poszczególnymi grupami odpadów;
 - Uzyskanie przez placówkę medyczną akredytacji.

Zgodnie z 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) odpady medyczne i z placówek weterynaryjnych mogą być unieszkodliwiane wg niżej podanych metod:

- termiczne przekształcanie odpadów w instalacjach lub urządzeniach zlokalizowanych na lądzie (D10);
- przez autoklawowanie (D9);
- dezynfekcją termiczną (D9);
- działaniem mikrofalami (D9);
- obróbką fizyczno-chemiczną inną niż wymieniona w pkt 2-4 (D9).

Natomiast wg Ustawy o odpadach (tekst jednolity Dz.U. z 2007 r. nr 39 poz. 251 z późn. zm.) Art. 42. 1a. Zakazuje się unieszkodliwiania zakaźnych odpadów medycznych i zakaźnych odpadów weterynaryjnych w inny sposób niż spalanie w spalarniach odpadów.

6.2.3. Wyeksploatowane pojazdy

Realizacja zadań następować będzie poprzez zorganizowanie i stworzenie w skali województwa małopolskiego optymalnych metod zbiórki i recyklingu samochodów. Rozwój systemu przerobu odpadów z samochodów wycofanych z eksploatacji będzie ponadto mieć na uwadze eliminację

zagrożeń jakie dla środowiska naturalnego stanowią odpady motoryzacyjne, z których część stanowią odpady niebezpieczne.

Celem systemu jest wdrożenie na terenie miasta systemu odzysku i ponownego użycia części i materiałów z samochodów wycofanych z eksploatacji poprzez:

- eliminacja zagrożeń ekologicznych spowodowanych niewłaściwym postępowaniem z pojazdami wycofanymi z eksploatacji,
- maksymalne wykorzystanie instalacji unieszkodliwiających odpady motoryzacyjne istniejącego przedsiębiorstwa zajmującego się demontażem pojazdów,
- wprowadzenie rozwiązań organizacyjnych i ekonomicznych zapewniających maksymalną efektywność recyklingu samochodów,
- prowadzenie monitorowania procesu recyklingu.

Wszystkie pojazdy będą przekazywane w całości do punktów odbioru (auto-złomy) lub bezpośrednio do wyspecjalizowanych stacji demontażu skąd przekazywane będą autoryzowanym instalacjom przetwórczym. 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 samochodów wycofanych z eksploatacji 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.

Dla zapewnienia prawidłowej gospodarki zużytymi pojazdami konieczne jest przede wszystkim podjęcie działań na poziomie krajowym.

Zgodnie z wymaganiami dyrektywy o postępowaniu z wyeksploatowanymi samochodami oraz z projektem ustawy o recyklingu pojazdów wycofanych z eksploatacji, stacje demontażu są zobowiązane od dnia 1 stycznia 2007 do bezpłatnego przyjmowania samochodów od ostatniego właściciela. Producenci i importerzy samochodów, w przypadku niewypełnienia obowiązku odzysku i recyklingu będą zobowiązani uiścić opłatę produktową. Środki z opłaty produktowej przeznaczone będą na dofinansowanie zadań w zakresie demontażu pojazdów, których demontażu nie wykonano na podstawie umowy z przedsiębiorcami lub organizacjami odzysku.

6.2.4. Oleje odpadowe

Kierunki działań:

1. Rozszerzenie sieci punktów zbiórki o warsztaty samochodowe, stacje benzynowe itp.
2. Okresowe i stałe zbiórki w wyznaczonych punktach
3. Inwentaryzacja źródeł powstawania odpadów olejowych

Działania:

Zwiększenie stopnia pozyskania olejów odpadowych szczególnie ze źródeł rozproszonych. Zorganizowanie zbierania tych odpadów ze źródeł rozproszonych:

- 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.
- Bazy zbiórki - będące własnością podmiotów zajmujących się zbiórką i transportem olejów odpadowych-przepracowanych na określonym terenie.

Firmy prowadzące taką działalność powinny spełniać określony standard techniczny i organizacyjny w celu zapewnienia bezpieczeństwa w postępowaniu z olejami przepracowanymi i gwarantować wykonania przyjętych na siebie zobowiązań, a mianowicie:

- 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.
 - Dysponować sprzętem do odbioru i transportu olejów przepracowanych spełniającym 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.
 - Przeprowadzać podstawowe badania laboratoryjne.
 - 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 poprzez:
 - regenerację (art.39 ust.1 ustawy o odpadach)
 - inne procesy odzysku (art. 39 ust. 2 ustawy o odpadach)
 - 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 punkty gromadzenia tych odpadów,
- wyłonić na zasadzie konkursu 1-2 firmy zbierające oleje przepracowane

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. koło 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”.

Odpady o wysokich właściwościach energetycznych mogą być również wykorzystane do podniesienia efektywności zakładu termicznego unieszkodliwiania odpadów.

Przeprowadzenie dla tych działań powinna być kampania reklamowo-propagandowa w zakresie prawidłowego postępowania z olejami odpadowymi.

6.2.5. Zużyte baterie i akumulatory

Kierunki działań:

1. Rozszerzenie sieci punktów zbiórki o szkoły, handel i usługi itp.
2. Okresowe i stałe zbiórki w wyznaczonych punktach
3. Edukacja ekologiczna.

Działania:

Odnośnie akumulatorów niklowo-kadmowych wielkogabarytowych, w przypadku braku zbytu na powstający w procesie unieszkodliwiania tlenek kadmu niezbędna będzie modyfikacja linii do odzysku kadmu w aspekcie uzyskiwania kadmu metalicznego, który może być magazynowany bez negatywnego oddziaływania na środowisko.

W celu usprawnienia gospodarki małogabarytowymi akumulatorami i bateriami niezbędne jest zorganizowanie ich zbierania z rozproszonych miejsc powstawania. Obowiązek odzysku z rynku zużytych baterii i akumulatorów został nałożony na podmioty wprowadzające je na rynek, a egzekwowany jest przy zastosowaniu opłaty produktowej.

Wprowadzone na rynek nowe akumulatory ołowiowe podlegają opłacie depozytowej. To znaczy, że sprzedawca jest zobowiązany przy jego sprzedaży do pobrania opłaty tzw. depozytowej. Chyba, że kupujący przekazał zużyty akumulator, wtedy nie ma obowiązku pobierania opłaty depozytowej. Pobrana opłata depozytowa podlega zwrotowi po przekazaniu zużytego akumulatora ołowiowego.

6.2.6. Odpady azbestowe

Kierunki działań:

1. Nadzorowanie usuwania azbestu
2. Edukacja ekologiczna
3. Składowanie odpadów zawierających azbest

Działania:

1. Zaktywizowanie działań dyspozycyjno-kontrolnych nadzoru usuwania azbestu.
2. Organizacja kampanii informacyjnej o szkodliwości wyrobów zawierających azbest i bezpiecznym jego usuwaniu.
3. Inwentaryzacja ilości znajdujących się na terenie miasta materiałów zawierających azbest.
4. Współfinansowanie przez fundusze ekologiczne usuwania azbestu.

Istnieje konieczność wybudowania w województwie w latach 2008-2032 małych składowisk (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. Składowisko takie powinno powstać jako wynik uzgodnień i porozumień międzygminnych.

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.

Jeżeli zgodnie z „oceną” wyroby te są w dobrym stanie technicznym, bez uszkodzeń mogących stwarzać warunki do emisji włókien azbestu, dopuszcza się je do dalszego użytkowania. Nie zawsze usuwanie płyt azbestowo-cementowych jest celowe, często pomalowanie właściwymi farbami stanowi dobre zabezpieczenie przed ryzykiem emisji włókien azbestowych.

Osoby fizyczne mogą ubiegać się o dotację ze środków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Nowym Sączu na dofinansowanie przedsięwzięć polegających na usuwaniu wyrobów zawierających azbest z nieruchomości.

6.2.7. Farby i lakiery

Kierunki działań:

1. Rozszerzenie sieci punktów zbiórki o warsztaty samochodowe, stacje benzynowe, handel i usługi itp.
2. Okresowe i stałe zbiórki w wyznaczonych punktach
3. Zastępowanie tradycyjnych materiałów farbami wodnymi i wyrobami lakierniczymi o wysokiej zawartości substancji stałych;
4. Stosowanie farb proszkowych oraz materiałów malarskich utwardzonych radiacyjnie;
5. Ograniczanie stosowania materiałów malarskich zawierających rozpuszczalniki organiczne.

6.2.8. PCB

Działania

Na szczeblu województwa, zgodnie z wymaganiami prawa w tym względzie, zostanie przeprowadzona pełna ewidencja urządzeń zanieczyszczonych PCB. Tym samym pozwoli to na podjęcie stosownych działań na obszarze gminy Krynica-Zdrój w kierunku unieszkodliwienia omawianych związków.

Do końca 2010 r. należy oczyścić 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.

Na terenie 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.

Opracowanie i wdrożenie systemu wymaga przede wszystkim następujących rozwiązań w obszarze technicznym:

1. Przeprowadzenie akcji edukacyjnej (informacyjno-szkoleniowej) w zakresie genezy zagrożenia środowiska naturalnego przez PCB i możliwości przeciwdziałania tym skażeniom.
2. Opracowanie i wdrożenie monitoringu PCB w systemie Monitoringu Gospodarki Odpadami;
3. Zorganizowanie systemu selektywnej zbiórki PCB jako odpadu specjalnego.
4. Opracowanie i wdrożenie systemu degradacji PCB do 31 grudnia 2010 r. (odpowiedzialny za usunięcie odpadu jest jego posiadacz).

6.2.9. Zużyte urządzenia elektryczne i elektroniczne

Działania:

- organizacja selektywnej zbiórki odpadów elektrycznych i elektronicznych na terenie miasta. Systemy zbiórki:
 - z gospodarstw domowych – poprzez sklepy lub punkty zbierania odpadów niebezpiecznych organizowane przez gminy.
 - od podmiotów gospodarczych – poprzez dystrybutorów sprzętu elektrycznego lub bezpośrednio do zakładów recyklingu i demontażu,
- Rozwój działań w zakresie przedłużanie okresu użytkowania a mianowicie: przekazywanie starszego typu sprzętu innym użytkownikom, konserwacja i naprawa czy odnowa (modernizacja) przy współudziale producentów, organizacji pozarządowych.
- Okresowe i stałe zbiórki w wyznaczonych punktach.

6.2.10. Środki ochrony roślin

Działania:

- organizacja punktów zbierania przeterminowanych pestycydów i zużytych opakowań po tych środkach w ramach punktów zbierania odpadów niebezpiecznych,
- bieżące działania informacyjno-edukacyjne w zakresie prawidłowego postępowania z przeterminowanymi środkami ochrony roślin i opakowaniami po tych środkach z bieżącej dystrybucji i stosowania.

6.3. Odpady pozostałe (inne niż niebezpieczne)

6.3.1. Zużyte opony

Obowiązujące uregulowania prawne dążące do zakończenia składowania opon na składowiskach (od 1 stycznia 2003 r.) oraz obowiązki producentów związane z opłatą produktową i depozytową wymuszają zwiększenie stopnia wykorzystania opon zużytych. Mogą być one wykorzystywane poprzez bieżnikowanie, wykorzystanie produktów z przeróbki mechanicznej i chemicznej oraz spalanie z wykorzystaniem energii. Pomimo istnienia możliwości technicznych do realizacji poszczególnych kierunków wykorzystania odpadowych opon, istnieją duże trudności z pozyskaniem surowca ze względu na brak systemu zbiórki opon, także od „wytwórców” indywidualnych.

Do zagospodarowania odpadów gumowych powinny powstawać zakłady produkujące granulaty poprzez np. mechaniczne rozdrabnianie opon i odpadów gumowych. Granulat może zostać wykorzystany np. do produkcji materiałów budowlanych i galanterii gumowej.

6.3.2. Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej

Osiągnięcie założonego celu w zakresie odpadów z budowy, remontów i demontażu wymaga realizacji zadań takich jak zapisano w WPGO, a mianowicie:

- Selektywne zbieranie poszczególnych rodzajów odpadów remontowych, budowlanych i z demontażu na miejscu wytwarzania. Zaleca się już na placu budowy magazynować w oddzielnych miejscach wstępnie posegregowane odpady budowlane. Pozwoli to na selektywne wywożenie ich do zakładu odzysku i unieszkodliwiania oraz na składowiska. Odpady z grupy 17 wytwarzane w gospodarstwach domowych będą przewożone do podmiotów zajmujących się ich odzyskiem lub do lokalnej zbiornicy odpadów.

- Utworzenie spójnego systemu odzysku lub unieszkodliwiania odpadów remontowych, budowlanych i z demontażu

Odzysk i unieszkodliwianie odpadów budowlanych, remontowych i z demontażu prowadzony będzie w instalacjach wyposażonych w linie do przekształcania gruzu budowlanego (np. kruszarki, przesiewacze wibracyjne) i doczyszczania dowiezionych odpadów. Odzyskiem i unieszkodliwianiem odpadów z grupy 17 powinny zajmować się podmioty usytuowane w pobliżu lub na terenie składowisk odpadów. Nowe zakłady lokalizowane będą w pobliżu silnie zurbanizowanych obszarów. Otrzymany materiał będzie wykorzystywany do celów budowlanych oraz do rekultywacji obszarów

zdegradowanych, w tym składowisk odpadów, a także jako warstwa interna.

W celu osiągnięcia przyjętego celu może być konieczne powstanie:

- instalacji do rozdrabniania i sortowania odpadów,
- instalacji stacjonarnej i przewoźnej do odzysku odpadów,
- prowadzenie kontroli zakładów branży budowlanej w aspekcie oceny rodzajów i ilości powstających odpadów oraz kierunków ich odzysku i unieszkodliwiania.

6.3.3. Odpady opakowaniowe

Przyjęto, że system gospodarowania odpadami opakowaniowymi będzie opierać się na następujących zasadach:

1. Zrównoważonego rozwoju tzn., że przewidziane do realizacji zadania ekologiczne w sposób ewolucyjny i harmonijny towarzysza rozwojowi sektora opakowaniowego;
2. Zapobieganiu powstawania odpadów opakowaniowych na terenie gminy Krynica-Zdrój oraz ograniczenie deponowania tych odpadów na składowiskach;
3. Stosowania na terenie miasta uzasadnionych ekologicznie i ekonomicznie metod odzysku i recyklingu;
4. Budowie i wdrażaniu systemu gospodarki odpadami opakowaniowymi bez wywoływania zagrożeń dla środowiska naturalnego.

Kierunki działań:

1. Gmina Krynica-Zdrój będzie brała czynny udział w działaniach informacyjno-edukacyjnych mających na celu zapobieganie powstawaniu odpadów opakowaniowych oraz propagowanie odzysku i recyklingu odpadów opakowaniowych.
2. Wzrost wymaganych poziomu odzysku i recyklingu spowoduje, że konieczne jest zwiększenie roli selektywnej zbiórki opakowań z gospodarstw domowych.
3. Rozbudowa systemu odzysku i recyklingu odpadów opakowaniowych, obejmująca działania organizacyjne podejmowane przez przedsiębiorców wprowadzających na rynek opakowania, organizacje odzysku, jak również samorządy gminne, w celu uzyskania wymaganej ilości i jakości odpadów opakowaniowych.
 - Opakowania z papieru: możliwość przetworzenia wymaganej ilości odpadów opakowaniowych przez przemysł celulozowo-papierniczy wiąże się z dostarczeniem selektywnie zbieranych odpadów papieru i tektury w odpowiedniej ilości, ale przede wszystkim jakości, co wymaga prowadzenia skutecznej wstępnej i wtórnej segregacji odpadów.
 - Opakowania ze szkła: zapotrzebowanie hut szkła oraz stacji uzdatniania stłuczki na stłuczkę szklaną wynosi około 300-400 tys. ton rocznie. Wzrost poziomu recyklingu wymagać będzie dodatkowych zdolności przetwórczych hut szkła. Dostarczane muszą być odpady o odpowiedniej jakości, spełniającej wymogi zakładów.
 - Opakowania z tworzyw sztucznych: Recykling odpadów z tworzyw sztucznych stwarza sporo problemów, często z powodu poniesienia znacznie większych kosztów niż w przypadku innych odpadów. Często ceny uzyskiwane za tworzywa wtórne nie są konkurencyjne wobec cen tworzyw pierwotnych.
 - Odpady metalowe: Odpady metalowe są odpadami, które łatwo można wydzielić ze strumienia pozostałych odpadów, zarówno w sortowniach, kompostowniach, jak

i zakładach przeróbki mechaniczno-biologicznej i termicznego unieszkodliwiania odpadów. Wymagany poziom recyklingu odpadów z blachy stalowej powinien być bez trudu osiągnięty ze względu na wysoką cenę złomu i jego popyt. Można zauważyć, że aktualnie jest dobrze rozwinięta zbiórka aluminium po napojach.

4. Przewiduje się rozwój działań mających na celu zapewnienie odpowiedniej infrastruktury do zbierania, transportu oraz odzysku i recyklingu dla poszczególnych rodzajów odpadów opakowaniowych.
5. Zakłada się modernizację i realizację nowych istniejących zakładów zapewniających recykling i odzysk odpadów opakowaniowych.
6. W związku z obowiązkiem uzyskania wymaganego poziomu odzysku odpadów opakowaniowych, zakłada się promowanie działań w kierunku rozbudowa i realizacji nowych inwestycji, zapewniających odzysk energii z odpadów z jednoczesnym odzyskiem ciepła i elektryczności.

Odzysk odpadów opakowaniowych może być prowadzony poprzez recykling materiałowy i chemiczny, współspalanie oraz termiczne ich przekształcanie z odzyskiem energii. Uznanie procesu termicznego przekształcania odpadów z odzyskiem energii w instalacjach do termicznego ich przekształcania za proces odzysku odpadów opakowaniowych, warunkowane jest wykorzystaniem powstającej energii elektrycznej i cieplnej. Drugim możliwym sposobem uzyskania wymaganego poziomu odzysku jest kompostowanie odpadów opakowaniowych z papieru i drewna.

6.3.4. Komunalne osady ściekowe

Kierunki działań:

Dla obszaru gminy Krynica – Zdrój przewiduje się następujące kierunki postępowania z osadami ściekowymi, zależnie od ich składu oraz uwarunkowań lokalnych:

1. Przekazanie osadów poza teren gminy jak i powiatu
2. kompostowanie wraz frakcją organiczną odpadów komunalnych;
3. wykorzystanie osadów ściekowych o odpowiednich parametrach w celach nawozowych i w rekultywacji,

Działania:

Podobnie jak obecnie osady ściekowe mogą być przekazywane odpowiednim przedsiębiorstwom odbierającym i zagospodarowującym tego rodzaju odpady.

Przewiduje się, że stopień poddania osadów ściekowych procesowi kompostowania może wynieść ok. 30 % do 2015 rok. Warunkiem kompostowania osadów ściekowych oraz ich wykorzystania w rolnictwie będzie ich odpowiedni skład chemiczny (odpowiednia zawartość metali ciężkich) i zawartość patogenów. Powstały kompost może zostać wykorzystywany na potrzeby np. terenów zielonych. W takiej sytuacji np. przy oczyszczalni ścieków mogłaby powstać kompostownia osadów ściekowych.

Kolejnym preferowanym działaniem jest wykorzystanie osadów do celów nawozowych i rekultywacji terenów zdegradowanych. Możliwość oraz zasady stosowania osadów ściekowych w rolnictwie oraz przy rekultywacji reguluje Rozporządzenie Ministra Środowiska z dnia 1 sierpnia 2002 r. w sprawie komunalnych osadów ściekowych (Dz. U.02.134.1140 z dnia 27 sierpnia 2002r.). Rozporządzenie powyższe określa m.in.:

1. warunki, jakie muszą być spełnione przy wykorzystywaniu komunalnych osadów ściekowych;
2. dawki komunalnych osadów ściekowych, które można stosować na gruntach;
3. zakres, częstotliwości i metody referencyjne badań komunalnych osadów ściekowych i gruntów, na których osady te mają być stosowane.

Powstające na terenie gminy osady ściekowe będą zagospodarowywane w następujący sposób, tzn. kierowane będą:

- poza teren gminy (odbierane przez przedsiębiorstwa)
- do kompostowni na terenie oczyszczalni w gminie Krynica (gdyby powstała)
- do ZZO (po jego ewentualnym powstaniu) w celu kompostowania,
- do rekultywacji terenów na cele rolnicze i nierolnicze.

Natomiast planowana struktura sposobu zagospodarowania, to:

- wywożone poza teren gminy 40 %
- kompostowanie 30 %
- do rekultywacji i na cele rolnicze 30 %.

6.3.5. Inne odpady z wyłączeniem odpadów komunalnych i niebezpiecznych, wytwarzane na terenie miasta i gminy Krynica-Zdrój

Kierunki działań:

Dla osiągnięcia założonego celu, konieczne jest podjęcie następujących kierunków działań:

1. Zintensyfikowanie kontroli zakładów – wymuszenie składania sprawozdań dot. jakości i ilości wytwarzanych odpadów oraz sposobu ich zagospodarowania.
2. Budowa instalacji do odzysku i unieszkodliwiania odpadów
3. Systematyczne wprowadzanie bezodpadowych i mało odpadowych technologii produkcji
4. Stymulowanie podmiotów gospodarczych wytwarzających odpady przemysłowe do zintensyfikowania działań zmierzających do maksymalizacji odzysku odpadów.

Działania:

Zadaniem o pierwszorzędym znaczeniu, niezbędnym do realizacji w krótkim terminie, jest wprowadzenie systemu informacji i ewidencji całego strumienia powstających odpadów. Ogromna odpowiedzialność spada w tym względzie na urzędy administracji samorządowej różnego szczebla. Trzeba jednak zdawać sobie sprawę z faktu, że bez koordynacji tych działań na poziomie wojewódzkim, na pewno nie przyniesie ona oczekiwanych rezultatów. Wdrożenie systemu pełnej i wiarygodnej ewidencji odpadów i metod ich zagospodarowania (bazy danych); wdrożenie skutecznego systemu kontroli i nadzoru nad gospodarowaniem odpadami, w tym prowadzenie monitoringu. Działania te powinny być realizowane we współpracy z Urzędem Marszałkowskim i WIOŚ.

Istotną rolę w egzekwowaniu prawidłowej gospodarki odpadami w zakładach przemysłowych odgrywają jednostki wydające pozwolenia na wytwarzanie i zagospodarowanie odpadów oraz organa kontrolne WIOŚ.

Każdy zakład przemysłowy powinien posiadać wewnątrz zakładowy program gospodarki odpadami, uwzględniający specyfikę produkcji, wynikający z niej rodzaj i właściwości odpadów, a tym samym możliwości ich bezpiecznego unieszkodliwiania we własnych obiektach (spalarnie, składowisko) lub dostępnych na terenie gminy Krynica-Zdrój. Niektóre rodzaje odpadów mogą być przekazywane innym jednostkom i wykorzystywane przez nie jako surowce wtórne (np. popioły z procesów spalania węgla w budownictwie itp.).

Szczególne znaczenie będzie miało tzw. zintegrowane pozwolenie oraz obowiązek prowadzenia działalności z uwzględnieniem wymogów tzw. Najlepszej Dostępnej Techniki (BAT), będące konsekwencją transpozycji do polskiego prawa unijnej Dyrektywy w sprawie zintegrowanego zapobiegania i ograniczania zanieczyszczeń (Dyrektywa IPPC). Jednym z istotnych elementów ustalania warunków zgodności z najlepszymi dostępnymi technikami (BAT) jest zapobieganie powstawaniu odpadów w procesie technologicznym, a tam gdzie jest to niemożliwe minimalizowanie ich ilości i unieszkodliwianie odpadów. Preferowane jest zawracanie powstających odpadów do

procesu technologicznego. Duży nacisk Dyrektywa IPPC kładzie na zastępowaniu w procesach technologicznych substancji toksycznych substancjami mniej toksycznymi lub nietoksycznymi, co skutkować będzie także powstawaniem mniej toksycznych odpadów.

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.

Opady z przemysłu rolno – spożywczego są głównie przeznaczone na pasze lub nawozy, jednak ze względu na zwiększanie się jednostkowej produkcji współczesnych zakładów należy oczekiwać, że na przylegającym do takich zakładów terenie brak będzie odbiorców na wszystkie wytworzone w nim odpady. Konieczne będzie przewożenie tych odpadów na większe odległości lub poszukiwanie innych form ich zagospodarowania.

Odpady z przemysłu mięsnego będą, tak jak dotychczas, wykorzystywane do produkcji pasz (z zastrzeżeniami podanymi niżej). Możliwy jest również ich recykling organiczny w procesie kompostowania i fermentacji beztlenowej.

Wskazuje się następujące możliwości techniczne i technologiczne zagospodarowania i unieszkodliwiania odpadów z energetyki:

- wytwarzanie mieszanek na bazie produktów spalania, przeznaczone dla budownictwa drogowego
- wytwarzanie spoiw cementowo-popiołowych
- wytwarzanie betonów samozagęszczalnych
- stabilizacja odpadów przy wykorzystaniu ubocznych produktów spalania
- wykorzystanie do makroniwelacji i poprawy jakości gruntów
- przetwarzanie produktu odsiarczania spalin metodą półsuchą
- wytwarzanie kruszyw granulowanych na bazie popiołu lotnego i żużla
- aktywacja popiołów konwencjonalnych dla uzyskania dodatku do betonów
- produkcja spoiw ceramicznych na bazie popiołów konwencjonalnych i fluidalnych dla potrzeb budownictwa drogowego i geotechnicznego

W celu zmniejszenia ilości popiołów i żużli, stopniowo eliminowane będą także niskosprawne kotłownie lokalne.

Należy mieć na uwadze, że na terenie miasta znajdują się jednostki wytwarzające odpady, których zagospodarowanie powinno odbywać się na szczeblu przynajmniej wojewódzkim.

7. HARMONOGRAM REALIZACJI PRZEDSIĘWZIĘĆ WRAZ Z KOSZTAMI ORAZ MOŻLIWOŚCI FINANSOWANIA PGO

7.1. Harmonogram i koszty implementacji PGO

Aby można było spełnić założone cele i kierunki działań określono zadania do realizacji (Tabela 36) wraz z jednostką odpowiedzialną za realizację tych zadań i terminem realizacji. Przy określaniu zadań wzięto pod uwagę stan aktualny jak i problemy w zakresie gospodarki odpadami na terenie gminy Krynica-Zdrój oraz działania przyjęte w KPGO.

Tabela 36 Harmonogram realizacji zadań w gospodarce odpadami komunalnymi

Lp.	Zadanie	Okres realizacji	Jednostka odpowiedzialna
1.	Objęcie wszystkich mieszkańców gminy systemem zbierania odpadów komunalnych	2008-2010	Burmistrz, Przedsiębiorstwa
2.	Objęcie wszystkich mieszkańców gminy systemem selektywnego zbierania poszczególnych frakcji odpadów komunalnych: - odpadów zielonych z parków i ogrodów, - papieru i tektury, - odpadów opakowaniowych ze szkła - tworzyw sztucznych i metali, - odpadów niebezpiecznych w strumieniu odpadów komunalnych (w tym: zużyte baterie i akumulatory, zużytego sprzętu elektrycznego i elektronicznego, przeterminowanych leków, chemikaliów) - odpadów wielkogabarytowych i odpadów budowlano-remontowych.	2008-2015	Burmistrz, Przedsiębiorstwa
3.	Tworzenie struktur ponadgminnych dla realizacji Zakładu Zagospodarowania Odpadów	2008-2011	Rada gminy
4.	Tworzenie regionalnego systemu gospodarki odpadami komunalnymi w tym budowa zakładu zagospodarowania odpadów	2009-2015	Burmistrz
5.	Rekultywacja składowiska	2008-2015	Burmistrz, Zarządzający i właściciel Składowiska
6.	Budowa GPZON	2008-2011	Burmistrz, Przedsiębiorstwa
7.	Edukacja ekologiczna w zakresie zwiększenia świadomości ekologicznej mieszkańców	2008-2015	Prezydent, Burmistrzowie, Wójtowie Placówki oświatowe

Źródło: Opracowanie własne

W oparciu o dane ankietowe oraz szacunkową wycenę działań inwestycyjnych i pozainwestycyjnych zawartych w Tabeli 37 i Tabeli 38 przygotowano zestawienie kosztów związanych z implementacją PGO w latach 2008 – 2011 i w latach 2012 – 2015 (Tabela 39).

Łączne koszty wdrażania PGO w latach 2008-2011 wynoszą 1 974 tys. zł, natomiast w latach 2012-2015 wyniosą 276 tys. zł. Tabela 40 przedstawia łączne koszty wdrażania PGO z sektora komunalnego.

W związku z brakiem decyzji co do miejsca powstania Zakładu Zagospodarowania Odpadów oraz kto miałby go budować (stworzony głównie do tego celu Związek Gmin czy Spółka, a może inwestor strategiczny) w harmonogramie, jak i kosztach implementacji PGO nie uwzględniono kosztów inwestycyjnych takiego przedsięwzięcia. Pomimo tego należy mieć na uwadze, że budowa ZZO

będzie wiązała się z wniesieniem przez gminę pewnego wkładu własnego do takiego przedsięwzięcia inwestycyjnego. Na pewno przeważające środki finansowe będą pochodzić z środków pomocowych UE (maksymalnie 75%). Przewiduje się, że gminy biorące udział w przedsięwzięciu pokryją od 10 – 20 % kosztów inwestycji. Pozostała brakująca część środków będzie pochodziła z funduszy ekologicznych. Rozdział środków inwestycyjnych pomiędzy gminy powinien odbywać się proporcjonalnie do ilości wytwarzanych/odbieranych odpadów.

Ankietyzowane przedsiębiorstwa nie zgłosiły przedsięwzięć poprawiających gospodarkę odpadami na ich terenie.

Tabela 37 Harmonogram i szacunkowe koszty działań inwestycyjnych i pozainwestycyjnych w latach 2008 – 2011

Opis przedsięwzięcia	Jednostki realizujące	Lata realizacji	Koszty w tys. zł				Potencjalne źródła finansowania
			2008	2009	2010	2011	
Działania pozainwestycyjne							
Opracowanie raportu z wykonania PGO	Burmistrz	2009 i 2011		5		5	GFOŚiGW
Weryfikacja PGO – na lata 2012-2019	Burmistrz	2011				7	GFOŚiGW
Opracowanie aktualizacji Planu gospodarki odpadami	Burmistrz	2008	10				GFOŚiGW, budżet gminy
Wspieranie i koordynowanie działań dotyczących rozwoju ponadgminnego systemu gospodarki odpadami komunalnymi	Organ wykonawczy Powiatu, i Gminy	Zadanie ciągłe	bkd	bkd	bkd	bkd	
Edukacja ekologiczne: Działania uświadamiające (selektywna zb. surowców wtórnych, bioodpadów, kompostowanie przydomowe) Przygotowanie materiałów dot. celowości wprowadzenia segregacji odpadów w gosp. domowych oraz minimalizacji produkcji odpadów i rozproszanie ww. materiałów Organizacja szkoleń i konferencji dotyczących gospodarki odpadami Prowadzenie w przedszkolach i szkołach podstawowych pogadanek nt. segregacji odpadów w gospodarstwach domowych Promowanie dobrych przykładów segregacji odpadów u źródła Propagowanie kompostowania odpadów organicznych przez mieszkańców we własnym zakresie	Urząd Miasta i Gminy	Zadanie ciągłe	15	15	15	15	GFOŚiGW, budżet gminy
Zintensyfikowanie kontroli sposobu eksploatacji wysypisk	Urząd Miasta i Gminy, WIOŚ	Zadanie ciągłe	bkd	bkd	bkd	Bkd	
Inwentaryzacja „dzikich wysypisk”	Urząd Miasta i Gminy	Zadanie ciągłe	1	2	2	2	Budżet gminy
Intensyfikacja działalności kontrolnej	WIOŚ, straż miejska	Zadanie ciągłe	-	-	-	-	-
Zgłaszanie do WIOŚ przypadków nieprzestrzegania właściwego magazynowania odpadów przemysłowych	Starostwo Powiatowe, Urząd Miasta i Gminy, Organizacje pozarządowe	Zadanie ciągłe	bkd	bkd	bkd	bkd	
Łącznie działania pozainwestycyjne 94 tys. zł			26	22	17	29	

c.d. Tabela 38 Harmonogram i szacunkowe koszty działań inwestycyjnych i pozainwestycyjnych w latach 2008 – 2011

Opis przedsięwzięcia	Jednostki realizujące	Lata realizacji	Koszty w tys. zł				Potencjalne źródła finansowania
			2008	2009	2010	2011	
Działania inwestycyjne							
Rozszerzanie selektywnej zbiórki odpadów u źródła	Urząd Miasta i Gminy	Zadanie ciągle	10	20	20	20	GFOŚiGW, budżet gminy
Wdrożenie systemu selektywnej zbiórki odpadów niebezpiecznych w gospodarstwach domowych	Urząd Miasta i Gminy	2009-2011		10	20	20	Budżet Gminy, WFOŚiGW
Organizowanie punktów zbiórki i odbioru odpadów niebezpiecznych	Urząd Miasta i Gminy	2009-2010		20	50		WFOŚiGW, GFOŚiGW
Organizacja punktów zbiórki odpadów wielkogabarytowych/ wdrożenie zbiórki tych odpadów od mieszkańców	Urząd Miasta i Gminy	2009-2010		10	30		WFOŚiGW, GFOŚiGW
Bieżąca rekultywacja składowiska	Urząd Miasta i Gminy, Zarządca składowiska	2008-2011	25	25	25	25	budżet gminy, środki własne
Monitoring składowiska	Zarządcy składowisk	Zadanie ciągle	30	30	30	30	budżet gminy, środki własne
Likwidacja i rekultywacja „dzikich wysypisk”	Urząd Miasta i Gminy	Zadanie ciągle		30	30	30	WFOŚiGW, budżet gminy
Wdrożenie odzysku gruzu rozbiórkowego	Urząd Miasta i Gminy, Podmioty gospodarcze	2009		30			WFOŚiGW, środki własne
Usuwanie azbestu i wyrobów zawierających azbest	Urząd Miasta i Gminy, właściciele nieruchomości	2008-2011	10	50	100	100	GFOŚiGW, PFOŚiGW, właściciele nieruchomości
Zamknięcie i rekultywacja składowiska	Urząd Miasta i Gminy, Zarządca składowiska	2010 – 2011			50	1 000	WFOŚiGW, budżet gminy
Łącznie działania inwestycyjne 1 880 tys. zł			75	225	355	1 225	
Łącznie 1 974 tys. zł			101	247	372	1 254	

Tabela 38 Harmonogram i szacunkowe koszty działań inwestycyjnych i poza inwestycyjnych w latach 2012 – 2015

2012/2015	Działania	tys. zł
	Opracowanie raportu z wykonania PGO	5
	Aktualizacja PGO	10
	Edukacja – kontynuacja	61
	Rozszerzanie selektywnej zbiórki odpadów u źródła	100
	Organizowanie punktów zbiórki i odbioru odpadów niebezpiecznych - kontynuacja	50
	Organizacja punktów zbiórki odpadów wielkogabarytowych/ wdrożenie zbiórki tych odpadów od mieszkańców – kontynuacja	50
	Łącznie	276

Tabela 39 przedstawia koszty implementacji PGO dla gminy Krynica – Zdrój na lata 2008 – 2015.

Tabela 39 Koszty implementacji PGO w latach 2008 – 2015

Rok	Łącznie tys. zł
2008	101
2009	247
2010	372
2011	1 254
2008-2011	1 974
2008	69
2009	69
2010	69
2011	69
2012-2015	276
2008-2015	2 250

Zródło: Oszacowanie własne

Koszty eksploatacyjne

W poniższych tabelach zestawiono szacunkowe koszty eksploatacyjne dotyczące zbierania, transportu, odzysku lub zagospodarowania:

- Amortyzacja liniowa (na 10 lat) – uwzględniono koszty inwestycyjne (patrz Tabela 37 i Tabela 38).
- Jednostkowe koszty zbierania i zagospodarowania odpadów budowlanych, wielkogabarytowych i niebezpiecznych.
- Tabela 40), transportu (Tabela 41), odzysku lub zagospodarowania pozostałych odpadów komunalnych, frakcji organicznej i surowców wtórnych (Tabela 42) oraz koszty eksploatacyjne odzysku i zagospodarowania odpadów budowlanych, wielkogabarytowych i niebezpiecznych (Tabela 43). Tabela 44 przedstawia średnie koszty eksploatacyjne zbierania, transportu, odzysku, zagospodarowania pozostałych odpadów komunalnych, frakcji organicznej i surowców wtórnych.

Do oszacowania tych wartości przyjęto następujące założenia:

1. Koszty jednostkowe
2. Amortyzacja liniowa (na 10 lat) – uwzględniono koszty inwestycyjne (patrz Tabela 37 i Tabela 38).
3. Jednostkowe koszty zbierania i zagospodarowania odpadów budowlanych, wielkogabarytowych i niebezpiecznych.

Tabela 40 Jednostkowe koszty zbierania odpadów komunalnych i ich frakcji (zł/Mg)

Typ źródła	Pozostałe odpady	Frakcja organiczna	Frakcja surowce wtórne
Zabudowa miejska – zwarta	25	40	45
Zabudowa rozproszona	50	80	90

Tabela 41 Koszty transportu (zł/Mg, km)

Transport odpadów niesegregowanych	Transport frakcji organicznej	Transport frakcji suchej
2,5	2	3

Tabela 42 Koszty odzysku lub zagospodarowania odpadów w wybranych technologiach (zł/Mg)

Sortowanie frakcji suchej	Kompostowanie odpadów ulegających biodegradacji	Składowanie
90	130	60

Tabela 43 Koszty odzysku i unieszkodliwienia odpadów budowlanych, wielkogabarytowych i niebezpiecznych

Wyszczególnienie	Wskaźnik jednostkowych nakładów inwestycyjnych	Wskaźnikowe koszty odzysku i unieszkodliwienia w obiekcie	Jednostkowy koszt zbiórki i wywozu	Sumaryczny, jednostkowy koszt odzysku i unieszkodliwienia
	zł/Mg przepustowości	zł/Mg		
Odzysk i unieszkodliwienie odpadów budowlanych	900	122	50	170
Odzysk i unieszkodliwienie odpadów wielkogabarytowych	500	164	80	240
Odzysk i unieszkodliwienie odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych	3 500	636	200	800

Tabela 44 Średnie koszty eksploatacyjne zbierania, transportu, odzysku, zagospodarowania pozostałych odpadów komunalnych, frakcji organicznej i surowców wtórnych (zł/rok)

Wyszczególnienie/Rok			2008	2009	2010	2011	2012	2013	2014	2015
Zbiórka	odpady pozostałe	zabudowa zwarta	109 969	108 471	106 931	102 528	100 048	97 567	95 087	92 607
		zabudowa rozproszona	94 259	92 975	91 655	87 881	85 755	83 629	81 503	79 377
	frakcja organicz.	zabudowa zwarta	5 145	8 540	12 002	21 660	27 165	32 670	38 175	43 680
	surowce wtórne	zabudowa zwarta	38 163	40 487	42 957	48 816	52 367	55 918	59 469	63 020
		zabudowa rozproszona	32 711	34 703	36 820	41 842	44 886	47 929	50 973	54 017
	Razem		280 246	285 176	290 365	302 728	310 220	317 714	325 207	332 700
Transport	odpady pozostałe	zabudowa zwarta	158 355	156 198	153 981	147 641	144 070	140 498	136 927	133 356
		zabudowa rozproszona	67 866	66 942	65 992	63 275	61 745	60 214	58 684	57 154
	frakcja organicz.	zabudowa zwarta	3 087	5 124	7 201	12 996	16 299	19 602	22 905	26 208
	surowce wtórne	zabudowa zwarta	40 707	43 186	45 820	52 070	55 858	59 645	63 433	67 221
		zabudowa rozproszona	17 446	18 508	19 637	22 316	23 939	25 563	27 186	28 809
	Razem		287 461	289 958	292 631	298 297	301 910	305 523	309 135	312 747
Unieszkodliwianie/ odzysk	surowce wtórne	razem	90 864	96 397	102 278	116 228	124 683	133 137	141 592	150 047
	kompostowanie	razem	14 792	24 552	34 505	62 272	78 099	93 925	109 752	125 579
	składowanie	razem	282 776	278 925	274 966	263 644	257 267	250 889	244 512	238 135
	Razem		388 431	399 875	411 748	442 145	460 048	477 952	495 856	513 760
Uwzględniając amortyzację jak również koszty zbierania i zagospodarowania odpadów budowlanych, wielkogabarytowych i niebezpiecznych oszacowano całkowite i jednostkowe roczne koszty funkcjonowania systemu										
Łącznie (zł):			1 835 713	1 998 498	2 172 244	2 290 053	2 441 500	2 592 946	2 744 393	2 895 840
Na 1 Mieszkańca/rok (zł)			101,72	110,74	120,36	126,88	135,27	143,65	152,04	160,43
Na 1 Mg odpadów (zł)			188,53	199,89	211,41	217,43	227,06	236,70	246,33	255,96
zł/Mieszkańca/miesiąc			8,48	9,23	10,03	10,57	11,27	11,96	12,66	13,36
zł/Mg/miesiąc			15,71	16,66	17,62	18,12	18,92	19,73	20,53	21,33

Źródło: Oszacowania własne

7.2. Zasady finansowania

7.2.1. Koszty inwestycyjne

Zakres przewidywanych inwestycji obejmujących nie tylko obiekty infrastruktury, ale także maszyny i urządzenia stanowiące środki trwałe (samochody specjalistyczne, maszyny i urządzenia, pojemniki) powinien być przedmiotem studium wykonalności inwestycji. Celem analizy kosztów jest określenie realności wykonania zamierzonych przedsięwzięć zarówno pod kątem ich sfinansowania, jak i konsekwencji finansowych wdrożenia, a więc poziomu niezbędnych do pokrycia kosztów eksploatacji cen usług. Koszty inwestycji mogą być pokrywane z następujących źródeł:

o 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;

o środki własne budżetów gmin - bezzwrotny, dotacyjny środek finansowy.

Konieczne jest uwzględnienie tego typu wydatków w budżetach gmin, co powoduje, że wydatki takie muszą być odpowiednio wcześniej planowane (najpóźniej jesienią na kolejny rok); dotacje ze źródeł zewnętrznych - dotacje ze źródeł krajowych, głównie z Narodowego i Wojewódzkiego Funduszu Ochrony Środowiska; dotacje ze źródeł zagranicznych mają znaczenie marginalne; 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 Fundusz Wojewódzki. 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 terytorialne mogą uzyskiwać pożyczki na pokrycie 70% kosztów zadania. Znaczna część pożyczki może zostać umorzona po zrealizowaniu inwestycji w planowanym terminie (umorzona kwota musi zostać przeznaczona na inne działania proekologiczne). Najniższe możliwe do uzyskania oprocentowanie wynosi 0,2 kredytu refinansowego.

Preferencyjne kredyty, bez możliwości umorzeń, oferuje Bank Ochrony Środowiska. Dla gmin kredyty przyznawane są na poziomie 0,2 stopy kredytu refinansowego. Okres spłaty do 4 lat, możliwa karencja 1.5 roku. W obu instytucjach finansowych odsetki są płatne od momentu uruchomienia kredytu.

Pożyczki i preferencyjne kredyty są zazwyczaj udzielane na krótkie okresy - do kilku lat. Powoduje to znaczne skumulowanie kosztów finansowych obsługi zadłużenia, skutkujące znaczną podwyżką cen usług (jeżeli koszty finansowe są ich elementem) lub dużymi wydatkami z budżetu gmin.

Komercyjne kredyty bankowe - ze względu na duże koszty finansowe związane z oprocentowaniem, 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 - emisja papierów wartościowych jest jeszcze jednym sposobem zadłużania w celu pozyskania kapitału. 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).

7.2.2. Koszty eksploatacyjne

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 uniknięte koszty 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 obiektów 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 segregacji (odzysku) surowców wtórnych ze strumienia odpadów komunalnych mogą być:

- dofinansowane z budżetów gminnych,
- dodatkowym elementem cenotwórczym opłaty za przyjęcie odpadów na składowisko lub ich unieszkodliwienie (koszty w tym przypadku są ponoszone bezpośrednio przez wytwórców odpadów tj. mieszkańców i jednostki organizacyjne).

Opłaty

Obecnie opłaty za zbiórkę i wywóz odpadów są w całości przedmiotem umów zawieranych między właścicielem nieruchomości a firmą komunalną lub prywatną.

W krajach Unii Europejskiej koszt gospodarki odpadami jest pokrywany albo z budżetu gminy, albo przez opłaty komunalne. Aby ukazać koszt świadczenia usług na rzecz społeczeństwa w ogóle, a indywidualnych producentów odpadów w szczególności, zaleca się gminom koncepcję opłat komunalnych. Opłaty komunalne za odpady stałe są też zgodne z przyjętą zasadą „zanieczyszczający płaci”.

Jedyną możliwością dla wprowadzenia opłat za odpady stałe na zasadzie, jak opłaty komunalne (np. jak za wodę czy ścieki) jest przeprowadzenie w gminie referendum. Gdyby referendum dało pozytywny wynik gmina mogła by przejąć obowiązek nałożony na właścicieli nieruchomości. Należy dążyć do opłat wg odpowiednich wag, a nie ryczałtowych.

Niemniej jednak władze gminne powinny spowodować, aby na zarządzanym przez nie terenie wszyscy właściciele nieruchomości mieli obowiązek zawierania umów na zbieranie odpadów. Firmy wywozowe nie powinny mieć możliwości pobierania opłat bezpośrednio od osób korzystających z usługi. Pomogłoby to wykluczyć sytuację, że producent odpadów chcąc zaoszczędzić na opłatach pozbywa się odpadów niezgodnie z prawem. Władze gminne muszą mieć bieżącą i pełną kontrolę nad ilością zbieranych oraz unieszkodliwianych i zagospodarowywanych odpadów, a także nad pobieranymi opłatami.

Opłaty za usługi świadczone w gospodarce odpadami powinny powodować opłacalność finansową usług, stanowić pewną bazę dla planowania finansowego, być finansową motywacją do minimalizacji produkcji odpadów i recyklingu frakcji użytecznych.

Struktura i poziom opłat powinny odzwierciedlać strukturę i poziom kosztów usługi. Taryfy powinny dać się łatwo zmienić w przypadku zmiany kosztów (cen i ich struktury). Z drugiej strony zmiana popytu na usługi powinna bez korekty struktury i wysokości taryfy w dalszym ciągu zapewniać przychody wystarczające na pokrycie kosztów.

Wysokość opłat od mieszkańca nie powinna przekroczyć 2 % przeciętnej płacy krajowej. Powinna ona pokryć koszty eksploatacyjne zakładów przeróbki i unieszkodliwiania odpadów oraz koszty zbiórki i transportu odpadów, zależne w istotny sposób od odległości rejonu zbiórki od miejsca przerobu odpadów.

Ponadto w przypadku zaciągnięcia kredytu na realizację inwestycji opłaty powinny uwzględniać spłatę rat kredytu.

Opłaty powinny być wnoszone przez właścicieli nieruchomości bezpośrednio do gminy, która potem rozlicza się z firmą, świadczącą usługi.

7.2.3. Możliwości finansowania planu

Pomimo swojego miejsca i znaczenia rynek finansowy ochrony środowiska nie jest w pełni znany i zrozumiały dla potencjalnych klientów. Wielość form, źródeł i procedur stosowanych w jego ramach wymaga dobrej orientacji w celu podjęcia właściwej decyzji finansowej. Niniejszy rozdział zawiera szczegółowe informacje na temat podstawowych źródeł finansowania inwestycji ekologicznych.

Są nimi: fundusze ekologiczne, fundacje i fundusze pomocowe, banki oraz fundusze inwestycyjne. Każda grupa podmiotów i poszczególne podmioty w ramach grup zostały przedstawione w możliwie zwartej i przystępnej formie.

7.2.3.1. Fundusze ochrony środowiska i gospodarki wodnej

Fundusze ekologiczne są najbardziej znanym i wykorzystywanym źródłem dotacji i preferencyjnych kredytów dla podmiotów podejmujących inwestycje ekologiczne. Wpływają na to: ilość środków finansowych jaką dysponują fundusze, warunki udostępniania środków finansowych pożyczkobiorcom oraz procedury dochodzenia do uzyskania finansowego wsparcia funduszu. Bliskość funduszy i ich regionalny charakter (fundusze wojewódzkie) ma także znaczenie dla ich wyróżnienia w gronie inwestorów ekologicznych.

***Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej* www.nfosigw.gov.pl**

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW) jest największą w Polsce instytucją finansującą przedsięwzięcia z dziedziny ochrony środowiska. Zakres działania Funduszu obejmuje finansowe wspieranie przedsięwzięć proekologicznych o zasięgu ogólnokrajowym oraz ponadregionalnym.

Podstawowymi formami finansowania zadań proekologicznych przez NFOŚiGW są preferencyjne pożyczki i dotacje, ale uzupełniają je inne formy finansowania, np. dopłaty do preferencyjnych kredytów bankowych, uruchamianie ze swych środków linii kredytowych w bankach czy zaangażowanie kapitałowe w spółkach prawa handlowego. NFOŚiGW administruje również środkami zagranicznymi przeznaczonymi na ochronę środowiska w Polsce, pochodzącymi z pomocy zagranicznej.

Dotacje udzielane są przede wszystkim na: edukację ekologiczną, przedsięwzięcia pilotowe dotyczące wdrożenia postępu technicznego i nowych technologii o dużym stopniu ryzyka lub mających eksperymentalny charakter, monitoring, ochronę przyrody, ochronę i hodowlę lasów na obszarach szczególnej ochrony środowiska oraz wchodzących w skład leśnych kompleksów promocyjnych, ochronę przed powodzią, ekspertyzy, badania naukowe, programy wdrażania nowych technologii, prace projektowe i studialne, zapobieganie lub likwidację nadzwyczajnych zagrożeń, utylizację

i zagospodarowanie wód zasolonych oraz profilaktykę zdrowotną dzieci z obszarów zagrożonych.

Środki, którymi dysponuje NFOŚiGW, pochodzą głównie z opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych. Przychodami Narodowego Funduszu są także wpływy z opłat produktowych oraz wpływy z opłat i kar pieniężnych ustalanych na podstawie przepisów ustawy

- Prawo geologiczne i górnicze.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

Do roku 1993 wojewódzkie fundusze, nie posiadając osobowości prawnej, udzielały wyłącznie dotacji na dofinansowywanie przedsięwzięć związanych z ochroną środowiska na obszarze własnych województw. W 1993 roku fundusze te otrzymały osobowość prawną, co umożliwiło im udzielanie, obok dotacji, także pożyczek preferencyjnych.

WFOŚ i GW wspiera przedsięwzięcia o charakterze ekologicznym poprzez udzielanie dotacji i pożyczek na preferencyjnych warunkach. Forma dofinansowania zależy każdorazowo od statusu prawnego wnioskodawcy, rodzaju działalności i charakteru zadania.

Fundusz preferuje finansowe wspomaganie wnioskodawców, którzy w realizowane przedsięwzięcia angażują środki własne.

Jednym z podstawowych warunków ubiegania się o wsparcie finansowe przez Fundusz jest dostarczenie stosownej dokumentacji, w tym wymaganych zezwoleń (np. pozwolenia na budowę). Wojewódzki Fundusz Ochrony Środowiska może współfinansować inwestycje i działalność proekologiczną wspomaganą z innych źródeł.

Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Powiatowe fundusze ochrony środowiska i gospodarki wodnej (PFOŚiGW) utworzone zostały na początku roku 1999 po wejściu w życie reformy administracyjnej kraju. Fundusze te nie mają osobowości prawnej.

Przychody PFOŚiGW przekazywane są na rachunek starostwa, w budżecie powiatu mają charakter funduszu celowego.

Obecnie środki powiatowych funduszy (zgodnie z POŚ, art. 403) przeznacza się na wspomaganie działalności w zakresie określonym jak dla gminnych funduszy i inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

Przychody mogą być wykorzystane na m.in.:

- Dotowanie zadań modernizacyjnych i inwestycyjnych służących ochronie środowiska.
- Realizacje przedsięwzięć związanych z gospodarczym wykorzystaniem odpadów.
- Wspieranie działań zapobiegających powstawaniu odpadów.

Wójtowie, burmistrzowie lub prezydenci miast są zobowiązani do corocznego przedstawiania radzie gminy (miasta) przychodów i wydatków tego funduszu celem ich zatwierdzenia .

Gminne fundusze nie są prawnie wydzielone ze struktury organizacyjnej gminy, a więc podobnie jak PFOŚiGW nie mają osobowości prawnej i nie mogą udzielać pożyczek. Celem działania GFOŚiGW jest dofinansowywanie przedsięwzięć proekologicznych na terenie własnej gminy. Zasady przyznawania dotacji ustalane są indywidualnie w gminach.

7.2.3.2. Ekofundusz

Geneza Ekofunduszu sięga roku 1991, kiedy to Klub Paryski, zrzeszający państwa będące wierzycielami Polski, podjął decyzję o redukcji polskiego długu o 50%, pod warunkiem spłaty pozostałej części do roku 2010. Zaproponował też ewentualną dalszą, 10% redukcję długu, pod warunkiem przeznaczenia go na uzgodniony cel. Z kolei Rząd Polski zaproponował, aby te dodatkowe 10% długu można było przeznaczyć na wsparcie przedsięwzięć w ochronie środowiska. Zgodnie ze statutem środki Ekofunduszu (www.ekofundusz.org.pl) mogą być wykorzystane przede wszystkim w czterech sektorach uznanych za priorytetowe. Są nimi:

- zmniejszenie emisji gazów powodujących zmiany klimatu Ziemi (tzw. gazów cieplarnianych),
- ograniczenie transgranicznego transportu dwutlenku siarki i tlenków azotu z terytorium Polski,
- zmniejszenie zanieczyszczenia Morza Bałtyckiego,
- zachowanie bioróżnorodności polskiej przyrody.

Od roku 1998 jednym z priorytetów w działaniach Ekofunduszu stała się również gospodarka odpadami. Fundacja wspiera najbardziej efektywne i nowatorskie przedsięwzięcia związane z utylizacją i unieszkodliwianiem odpadów oraz z rekultywacją gleb skażonych.

Ekofundusz udziela wsparcia finansowego jedynie w formie bezzwrotnej dotacji. Z reguły wynosi ona 10-30% kosztów projektu. W wyjątkowych przypadkach, gdy inwestorem jest instytucja budżetowa lub organ samorządowy, dotacja ta może sięgać 50%, a w ochronie przyrody, gdy partnerem Ekofunduszu jest społeczna organizacja pozarządowa - nawet 80%.

7.2.3.3. Banki

Coraz więcej banków wykazuje zainteresowanie inwestycjami w zakresie ochrony środowiska. Dzięki współpracy z funduszami ochrony środowiska i gospodarki wodnej rozszerzają one swoją ofertę kredytową o kredyty preferencyjne przeznaczone na przedsięwzięcia proekologiczne oraz nawiązują współpracę z podmiotami angażującymi swoje środki finansowe w ochronie środowiska (fundacje, międzynarodowe instytucje finansowe). Kredyty preferencyjne pochodzą ze środków finansowych gromadzonych przez banki, zaś fundusze ochrony środowiska i gospodarki wodnej udzielają dopłat do wysokości oprocentowania. W ten sposób ulega obniżeniu koszt kredytu dla podejmującego inwestycje proekologiczne. Banki uruchamiają też linie kredytowe w całości ze środków funduszy ochrony środowiska i gospodarki wodnej i innych instytucji.

Szczególą rolę na rynku kredytów na inwestycje proekologiczne odgrywa Bank Ochrony Środowiska (www.bosbank.pl). Oferuje on najwięcej środków finansowych w formie preferencyjnych kredytów i dysponuje zróżnicowaną ofertą dla prywatnych i samorządowych inwestorów, a także osób fizycznych.

Ważne miejsce na rynku kredytów ekologicznych zajmują także międzynarodowe instytucje finansowe, a w szczególności Bank Światowy (www.worldbank.org) i Europejski Bank Odbudowy i Rozwoju (www.polisci.com).

7.2.3.4. Fundusze inwestycyjne

Fundusze inwestycyjne stanowią nowy i potencjalnie ważny segment rynku finansowego ochrony środowiska. Oprócz dodatkowego kapitału mogą wnieść także wiedzę menadżerską, doświadczenie i kontakty do wspieranej finansowo spółki. Szerokie 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. Fundusze inwestycyjne są nastawione

na wykorzystywanie możliwości jakie dają współczesne procesy technologiczne i wiedza menadżerska. Ich zainteresowanie nowymi spółkami jest szczególnie cenne dla proekologicznego rozwoju gospodarki.

7.2.3.5. Programy pomocowe Unii Europejskiej

Podstawowymi celami wszystkich programów pomocowych, zarówno ze środków unijnych, jak i współpracy bilateralnej, są :

- ogólna poprawa stanu środowiska naturalnego
- dostosowanie polskiego ustawodawstwa oraz standardów ekologicznych do wymagań unijnych
- wprowadzenie nowoczesnych technologii ekologicznych oraz schematów organizacyjnych stosownie do standardów europejskich,
- transfer know-how.

Fundusze Strukturalne i Fundusz Spójności

Polska może korzystać z funduszy strukturalnych Unii i Funduszu Spójności (www.cie.gov.pl lub www.ukie.gov.pl), przeznaczonego na wsparcie rozwoju transportu i ochrony środowiska. Pełnią one rolę silnego instrumentu pomocowego, zapewniającego kierowanie dużych środków finansowych, m.in. na ochronę środowiska i zadania realizowane w tym zakresie szczególnie przez samorządy terytorialne. Unia Europejska (UE) przewiduje udzielenie Polsce pomocy na rozwój systemów infrastruktury ochrony środowiska poprzez instrumenty takie jak fundusze strukturalne i Fundusz Spójności (FS). Obecny okres programowania obejmuje lata 2007 – 2013.

Cel strategii dla Funduszu Spójności to wsparcie podmiotów publicznych w realizacji działań na rzecz poprawy stanu środowiska będące realizacją zobowiązań Polski wynikających z wdrażania prawa ochrony środowiska Unii Europejskiej, poprzez dofinansowanie:

- realizacji indywidualnych projektów,
- programów grupowych z zakresu ochrony środowiska,
- programów ochrony środowiska rządowych i samorządowych.

Jednym z kryteriów uzyskania środków finansowych z Funduszu Spójności jest wielkość projektu. Projekty takie są w stanie zorganizować głównie średnie lub duże miasta bądź np. związki miast czy gmin. W ramach działań dotyczących gospodarki odpadami na dofinansowanie mogą liczyć projekty ograniczający wpływ składowanych odpadów na powietrze atmosferyczne, wody i glebę poprzez:

- modernizację istniejących wysypisk komunalnych,
- budowę zakładów unieszkodliwiania odpadów (kompostownie, spalarnie),
- wprowadzenie na szeroką skalę systemu powtórnego zagospodarowania odpadów,
- regionalne programy likwidacji niebezpiecznych i dzikich składowisk.

Beneficjentem końcowym w ramach działań będą samorządy wojewódzkie, powiatowe i gminne.

Program Operacyjny Infrastruktura i Środowiska (POIiŚ)

Na realizację zadań z zakresu gospodarki odpadami beneficjenci będą mogli ubiegać się o dofinansowanie w ramach II Osi priorytetowej – Gospodarka odpadami i ochrona powierzchni ziemi. Głównym celem tej Osi jest zwiększenie korzyści gospodarczych poprzez zmniejszenie udziału odpadów komunalnych składowanych i rekultywację terenów zdegradowanych oraz ochronę brzegów morskich. W ramach priorytetu realizowane będą duże inwestycje wg listy indykatywnej. Inwestycje z zakresu gospodarki odpadami dotyczące instalacji i systemów obsługujących min. 150 tys. mieszkańców, inwestycje z zakresu rekultywacji terenów (na cele przyrodnicze) w wartości min. 5 mln euro. Priorytet ma przyczynić się do wdrożenia nowoczesnych technologii odzysku i unieszkodliwiania odpadów komunalnych, w tym termicznego przekształcania odpadów oraz intensyfikacji odzysku, a także recyklingu odpadów oraz ich unieszkodliwiania w procesach innych niż składowanie. Na realizację POIiŚ w latach 2007 – 2013 zostanie przeznaczonych ponad 36 mld euro (ok. 28 mld euro będzie pochodziło ze środków UE).

Małopolski Regionalny Program Operacyjny na lata 2007-2013 (MRPO) (program został przyjęty przez Zarząd Województwa Małopolskiego 27 grudnia 2005r. w drodze Uchwały Nr 1355/05). Inwestycje z zakresu gospodarki odpadami będą mogły być realizowane w ramach Priorytetu 6 (Infrastruktura Ochrony Środowiska), działanie 6.3. (gospodarka odpadami). Głównym celem tego priorytetu jest minimalizacja ilości wytwarzanych odpadów oraz wprowadzenie zgodnego z normami europejskimi systemu ich odzysku i unieszkodliwiania. W ramach działania 6.3. wspierane będą projekty typu :

- budowa, modernizacja, rekultywacja lub likwidacja składowisk odpadów (w tym rekultywacja bądź likwidacja składowisk odpadów niebezpiecznych),
- budowa lub modernizacja miejsc utylizacji opakowań i nieużytych środków ochrony roślin,
- likwidacja dzikich wysypisk,
- organizacja i wdrażanie systemów selektywnej zbiórki odpadów i recyklingu,
- kompleksowe systemy zagospodarowania odpadów, obejmujące w szczególności odbiór posegregowanych odpadów od mieszkańców, odzyskiwanie surowców wtórnych, recykling, kompostowanie odpadów organicznych, itp.,
- wdrażanie systemowej gospodarki odpadami komunalnymi (między innymi budowa - sortowni, kompostowni, obiektów termicznej, termiczno-chemicznej i mechanicznej utylizacji odpadów),
- budowa i modernizacja spalarni odpadów niebezpiecznych,
- edukacja ekologiczna

o zasięgu ponadlokalnym, jak i o zasięgu lokalnym.

7.2.3.6. Inne źródła finansowania PGO

Wśród możliwych do zastosowania innych źródeł finansowania Planu można zasygnalizować:

- opłaty produktowe - opłaty nakładane na produkty obciążające środowisko np. opakowania, baterie, świetlówki. Wpływy z tego tytułu, trafiające do budżetu państwa, będą przeznaczane na wspomaganie i dofinansowanie systemu recyklingu (Ustawa o opakowaniach i odpadach opakowaniowych z dnia 11 maja 2001 r. (Dz.U.2001.63.638) – weszła z dniem 1 stycznia 2002 r.)
- depozyty ekologiczne - obciążenia nakładane na produkty, podlegające zwrotowi w momencie przekazania tego produktu do recyklingu lub unieszkodliwienia (Ustawa o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej z dnia 11 maja 2001 r. (Dz.U.2001.63.639) – weszła z dniem 1 stycznia 2002 r.).
- opłata za przyjęcie odpadów na składowisko.

Wartą zainteresowania formą wspomaganiania inwestycji proekologicznych jest leasing. Polega on na oddaniu na określony czas przedmiotu w posiadanie użytkownikowi, który za opłatą korzysta z niego, z możliwością docelowego nabycia praw własności. Leasing jest jedną z najszybciej rozwijających się form finansowania inwestycji w Polsce. Wkracza on coraz bardziej w sferę finansowania inwestycji proekologicznych. Zwykle z leasingu korzysta podmiot, który nie posiada wystarczających środków na zakup potrzebnego sprzętu lub który nie posiada wystarczającego zabezpieczenia potrzebnego do wzięcia kredytu bankowego. Z tego powodu leasing uznawany jest bardziej niż kredyt uniwersalną i elastyczną formę finansowania działalności inwestycyjnej. Z punktu widzenia podmiotu gospodarczego największymi zaletami leasingu są możliwości łatwego dostępu do najnowszej techniki bez angażowania własnych środków finansowych oraz rozłożenie finansowania przedsięwzięć w długim okresie czasu, co jest szczególnie istotne przy wielu rodzajach inwestycji ekologicznych. Finansowaniem ochrony środowiska w Polsce interesuje się coraz więcej banków i funduszy inwestycyjnych. Rozwija się też pomoc zagraniczna, dzięki której funkcjonuje w Polsce wiele fundacji ekologicznych. Poszukiwane są też nowe instrumenty ekonomiczne – finansowe w ochronie środowiska, takie jak opłaty produktowe czy ekoobligacje. Inwestorzy w zakresie ochrony środowiska mogą więc liczyć na to, że system finansowania przedsięwzięć proekologicznych w Polsce będzie rozwijał się nadal, oferując coraz szersze formy finansowania

i coraz większe środki finansowe, przeznaczane na wsparcie działań służących ochronie środowiska w naszym kraju.

7.2.4. Źródła finansowania PGO

Przy stosunkowo niskich środkach GFOŚiGW i PFOŚiGW oraz nie najlepszej sytuacji finansowej gmin, aby zdobyć środki finansowe należy poszukiwać ich na zewnątrz. Należy rozważyć możliwość uzyskania środków z Narodowego i Wojewódzkiego FOŚiGW oraz próbować znaleźć inwestora strategicznego, czy starać się o pozyskanie środków finansowych z funduszy pomocowych UE. Poniższa Tabela 45 przedstawia udział potencjalnych źródeł finansowania Planu Gospodarki Odpadami dla gminy Krynica Zdrój w latach 2008 – 2015.

Tabela 45 Koszty w tys. zł. wraz z źródłami finansowania PGO w latach 2004 - 2011

L.p.	Źródło finansowania	Razem tys. zł	Udział
1	Środki własne gmin	225	10%
2	Fundusze ekologiczne	675	30%
3	Inwestor strategiczny, środki pomocowe UE	900	40%
4	Podmioty gospodarcze	450	20%
	Razem	2 250	100%

8. ORGANIZACJA I ZASADY MONITORINGU SYSTEMU

8.1. Zasady zarządzania systemem gospodarki odpadami

Zarządzanie systemem gospodarki odpadami w gminie Krynica – Zdrój wynikać będzie:

1. Z ustawowo określonego zakresu zadań szczebla administracji samorządowej.
2. Zadań określonych w Planie Gospodarki Odpadami, zaakceptowanych przez Burmistrza.

Ponadto, Plan Gospodarki Odpadami winien być skorelowany z całym systemem planowania na obszarze gminy, zwłaszcza z:

1. Programem Ochrony Środowiska (którego jest częścią).
2. Studium uwarunkowań i kierunków zagospodarowania przestrzennego.
3. Planami zagospodarowania przestrzennego.
4. Strategią rozwoju gminy.
5. Innymi Planami np. wykorzystania energii, ochrony zdrowia itp.

8.1.1. Ustawowo określone zadania poszczególnych szczebli administracji i samorządów w zakresie gospodarki odpadami

8.1.1.1. Zadania gmin

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.

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 (art. 3.2.).

Zapisane w (art. 3.2.) zadania gmina powinna realizować na podstawie planu gospodarki odpadami.

Rada Miejska, 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 selektywnej zbiórki 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 Miejska może ustalić - w drodze uchwały - górne stawki opłat ponoszonych przez właścicieli nieruchomości za usługi odbioru odpadów od właścicieli nieruchomości (art. 6.2) – opróżnianie zbiorników bezodpływowych. Ustalając stawki powyższych opłat, Rada Miejska musi stosować stawki niższe, jeżeli odpady komunalne są zbierane i transportowane w sposób selektywny (art. 6.4).

8.1.1.2. Zadania powiatu

Ustawą o samorządzie powiatowym (z dnia 5 czerwca 1998 Dz. U. nr 91 poz. 578 z późn. zmianami) powiat otrzymał zadania publiczne o charakterze ponadgminnym, m.in. w zakresie:

1. Ochrony środowiska.
2. Zagospodarowania przestrzennego.
3. Nadzoru budowlanego.
4. Utrzymania powiatowych obiektów użyteczności publicznej.

Powiat jako jednostka samorządowa organizująca wspólne działania gmin w sprawach przekraczających możliwości ekonomiczne i organizacyjne pojedynczych gmin predysponuje tę jednostkę administracyjną w szczególności do racjonalnego rozwiązywania problemów gospodarki odpadami komunalnymi. Rola powiatów może mieć również charakter inspirujący, koordynujący i mediacyjny. Narzędziem ekonomicznym powiatu jest Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

8.1.1.3. Opiniowanie projektów planów gospodarki odpadami

Według ustawy o odpadach projekt planu gminnego podlega zaopiniowaniu przez:

1. Zarząd Województwa.
2. Zarząd Powiatu.

Zarząd Województwa opiniuje Plan pod kątem jego zgodności z Planem Wojewódzkim. Z kolei Zarząd Powiatu opiniuje Plan gminny pod kątem jego zgodności z Planem Powiatowym.

Mechanizm ten powoduje, że Plan danego szczebla musi być zintegrowany z planami pozostałych szczebli.

8.1.1.4. Aktualizacja PGO

Ustawa o odpadach wymaga, aby plany gospodarki odpadami aktualizowane były nie rzadziej niż raz na 4 lata.

Jeżeli będzie wymagała tego sytuacja lokalna i uchwalony Plan będzie wymagał modyfikacji – będzie przeprowadzone stosowne postępowanie, przed upływem wymaganych ustawowo 4 lat, w celu aktualizacji Planu.

8.1.1.5. Raporty z wykonania planu

Wdrażanie Planu Gospodarki Odpadami będzie polegało na regularnej ocenie w zakresie:

- Określenia stopnia wykonania przedsięwzięć / działań
- Określenia stopnia realizacji przyjętych celów
- Oceny rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem
- Analizy przyczyn tych rozbieżności.

Kolejnym elementem zarządzania i monitorowania systemem gospodarki odpadami jest sporządzanie raz na 2 lata raportu z postępów we wdrażaniu Planu Gospodarki Odpadami. Burmistrz przekazuje raport Radzie Miejskiej.

Burmistrz będzie oceniał co dwa lata stopień realizacji planu gospodarki odpadami, natomiast na bieżąco będzie kontrolowany postęp w zakresie wdrażania przedsięwzięć zdefiniowanych w planie. Na przełomie lat 2011/2012 nastąpi aktualizacja planu gospodarki odpadami. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie "o odpadach".

8.2. Wskaźniki efektywności Planu

Podstawą właściwego systemu oceny realizacji Planu jest dobry system sprawozdawczości, oparty na wskaźnikach (miernikach) stanu środowiska i zmiany presji na środowisko, a także na wskaźnikach świadomości społecznej. Poniżej (Tabela 46 i Tabela 47) zaproponowano istotne wskaźniki przyjmując, że lista ta nie jest wyczerpująca i będzie sukcesywnie modyfikowana.

Tabela 46 Wskaźniki monitorowania Planu (2007 rok) – sektor komunalny

Lp.	Wskaźnik charakteryzujący gospodarkę odpadami – sektor komunalny	Stan istniejący (rok 2007)
<i>A. Wskaźniki stanu gospodarki odpadami i zmiany presji na środowisko</i>		
1	Ilość wytworzonych odpadów komunalnych [Mg/rok]	5 637
2	Ilość zebranych odpadów komunalnych [Mg/rok]	6 458,57
3	Ilość odpadów objętych zorganizowaną zbiórką [%]	100
4	Ilość wytworzonych odpadów komunalnych na 1 mieszkańca na rok [kg/M/rok]	336
5	Ilość zebranych odpadów komunalnych na 1 mieszkańca na rok [kg/M/rok]	384
6	Udział odpadów z sektora komunalnego składowanych na składowiskach [%]	99,4
7	Udział wytworzonych odpadów komunalnych ulegających biodegradacji składowanych na składowiskach w [%] (w stosunku do roku 1995)	Ok. 80
8	Ilość zebranych od mieszkańców odpadów ulegających biodegradacji [Mg]	0
9	Ilość wytworzonych odpadów opakowaniowych [Mg] w tym: - tworzywa sztuczne - papier i tektura - szkło - metale	712 126 404 168 14
10	Udział odzyskiwanych surowców wtórnych w całkowitym strumieniu zebranych odpadów komunalnych [%]	11
11	Ilość odzyskiwanych surowców wtórnych [Mg] w tym: - tworzywa sztuczne - papier i tektura - szkło - metale	712 126 404 168 14
12	Ilość odzyskanych odpadów [Mg]: - wielkogabarytowych - budowlanych - niebezpiecznych	Brak danych
13	Czynne składowiska odpadów komunalnych [szt./ha]	1/1,2
14	Składowiska nieczynne [szt./ha] w tym - w trakcie rekultywacji - do rekultywacji	Brak

c.d. Tabela 46 Wskaźniki monitorowania Planu (2007 rok) – sektor komunalny

15	Obiekty gospodarki odpadami komunalnymi: - linie do segregacji (szt./(Mg/rok) - kompostownie [szt./(Mg/rok)] - linie do demontażu odpadów wielkogabarytowych - linie do przekształcania gruzu budowlanego	Brak
16	Ilość powstających osadów ściekowych (Mg)	1 680
17	Sposób postępowania z osadami ściekowymi %: - wykorzystane w tym: na cele przemysłowe na cele rolnicze - kompostowane - przekształcone termicznie - składowane (na składowiskach) - inne - nagromadzone na terenie oczyszczalni - wykorzystane z nagromadzonych	90 10
<i>B. Wskaźniki świadomości społecznej</i>		
1	Udział społeczeństwa w działaniach na rzecz poprawy gospodarki odpadami wg oceny jakościowej	Brak danych
2	Ilość i jakość interwencji (wniosków) zgłaszanych przez mieszkańców (np. dzikie wysypiska)	Brak danych
3	Liczba, jakość i skuteczność kampanii edukacyjno-informacyjnych	Brak danych

W związku z brakiem odpowiednich danych dla roku 2007 związanych z wskaźnikami monitorowania Planu (sektor gospodarczy) pola w kolumnie stan istniejący zawierają wskaźnik brak danych. Powoduje to że, rok 2007 nie jest odpowiednim rokiem odniesienia dla pełnego monitorowania gospodarki odpadami w sektorze gospodarczym. Wskaźniki te należy traktować jako propozycje.

Tabela 47 Wskaźniki monitorowania Planu (2007 rok) – sektor gospodarczy

Lp.	Wskaźnik charakteryzujący gospodarkę odpadami – sektor gospodarczy	Stan istniejący (rok 2007)
1	Ilość wytwarzanych odpadów w sektorze gospodarczym [tys. Mg] w tym: - niebezpiecznych	821,489
2	Sposób zagospodarowania odpadów z sektora gospodarczego [tys. Mg / %] w tym: - magazynowano - odzysk - unieszkodliwiane	94 % 6 %
3	Sposób zagospodarowania odpadów niebezpiecznych powstających w przemyśle [%] w tym: - magazynowano - wykorzystane - unieszkodliwione - składowane	Brak danych
4	Nagromadzenie odpadów [tys. Mg] z czego: wykorzystano	Brak danych
5	Tereny składowisk [ha]: - niezrekultywowanych - zreultywowanych w 2007 r	Brak
6	Obiekty gospodarki odpadami [szt / wydajność]: - zakłady termicznej utylizacji odpadów - składowiska odpadów in. niż niebezpiecz. - składowiska odpadów niebezpiecznych - inne instalacje	Brak
7	Ilość odpadów powstających w placówkach medycznych [Mg/rok]: - odpady o charakterze komunalnym - odpady infekcyjne i specjalne	227 200 27
8	Ilość zakładów termicznej utylizacji odpadów medycznych [szt. / wydajność]	brak
9	Ilość odpadów powstających w placówkach weterynaryjnych [Mg]: - odpady infekcyjne - odpady specjalne	0,12 0,1 0,02
11	Ilość odpadów zawierających azbest [Mg]	0
12	Ilość składowisk odpadów zawierających azbest	0

Określenie powyższych wskaźników wymaga posiadania odpowiednich informacji:

- Pochodzących z monitoringu środowiska (grupa A). Informacje te powinny być opracowane przez odpowiednie służby
- Pochodzących z przeprowadzenia odpowiednich badań społecznych (grupa B), np. raz na 4 lata. Badania te powinny być prowadzone przez wyspecjalizowane jednostki badania opinii społecznej. Mierniki społecznych efektów programu są wielkościami wolnozmiennymi. Są wynikiem badań opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa w działaniach na rzecz poprawy stanu środowiska, a także ocenie odbioru przez społeczeństwo efektów planu przez ilość i jakość interwencji zgłaszanych do Urzędów Gmin/Miast/Powiatów/.

W oparciu o analizę wskaźników grupy A i grupy B będzie możliwa ocena efektywności realizacji 'Planu gospodarki odpadami'. Ocena ta posłuży również jako dane wejściowe do procesu aktualizowania planu.

8.3. Harmonogram procesu wdrażania PGO

Tabela 48 przedstawia Harmonogram procesu wdrażania „Planu gospodarki odpadami dla gminy Krynica - Zdrój na lata 2008 – 2011 z uwzględnieniem perspektywy 2012-2015”.

Tabela 48 Harmonogram procedury wdrażania „Planu gospodarki odpadami dla gminy Krynica – Zdrój na lata 2008 – 2011 z uwzględnieniem perspektywy 2012-2015”

L.p.	Zadania	Rok	2008	2009	2010	2011	2012	Itd.
1	Plan gospodarki odpadami (PGO)		2008-2015				2012-2019	
	Lista przedsięwzięć		2008-2011				2012-2015	
2	Monitoring gospodarki odpadami		X	X	X	X	X	X
3	Monitoring wdrażania Planu							
	Mierniki efektywności wdrażania Planu		X		X		X	
	Ocena wykonania Planu w tym przygotowanie Raportów				X		X	

9. WNIOSKI Z ANALIZY ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU PLANU I SPOSÓB ICH UWZGLĘDNIANIA W PLANIE

Analiza oddziaływania na środowisko nie weryfikuje informacji zawartych w planie gospodarki odpadami, a jest oparta na podanych w nim wielkościach. Wskazuje również na potencjalne ryzyko związane z odstąpieniem od realizowania zaplanowanych działań. Takie przypadki mogą mieć miejsce (z powodów organizacyjnych, finansowych i innych) i wtedy mogą wystąpić skutki niekorzystne dla środowiska i zdrowia ludzi. Bardzo istotnym czynnikiem wpływającym na efektywną realizację selektywnej zbiórki odpadów jest działalność edukacyjna wśród wszystkich grup mieszkańców. Działalność ta będzie planowana na szczeblu lokalnym, jednakże już w skali regionu powinny być podjęte działania propagujące współpracę gmin. Na podstawie przeprowadzonej analizy i oceny wpływu gospodarki odpadami na środowisko w gminie Krynica - Zdrój można stwierdzić, że wywiera ona negatywny wpływ na praktycznie wszystkie komponenty środowiska a w szczególności powoduje:

- degradację gleb, eutrofizację wód i ich toksyczne skażenie ze względu na występowanie na terenie gminy tzw. "dzikich wysypisk". W związku z przeprowadzoną modernizacją obecnie funkcjonującego składowiska odpadów innych niż niebezpieczne i obojętne oddziaływanie jego na środowisko zostało ograniczone do niezbędnego minimum. Problem stanowią także skażenia powodowane deponowaniem odpadów poprodukcyjnych z małych firm usługowych i produkcyjnych w miejscach do tego nie przeznaczonych,
- pogorszenie jakości powietrza atmosferycznego, w tym także zmiany klimatu, ze względu na spalanie odpadów opakowaniowych w paleniskach domowych, co jest m.in. źródłem emisji toksycznych substancji do powietrza atmosferycznego,
- degradację zasobów wodnych, zasobów leśnych, różnorodności biologicznej i środowiska miejskiego
- Ponadto sposób demontażu i utylizacji materiałów budowlanych zawierających azbest jest poważnym problemem ze względu na negatywny wpływ azbestu na zdrowie człowieka.

Na podstawie analizy i oceny wpływu projektowanych rozwiązań zawartych w projekcie „Planu gospodarki odpadami dla gminy Krynica - Zdrój na lata 2008 – 2011 z uwzględnieniem perspektywy na lata 2012 – 2015” (PGO) na środowisko można stwierdzić, że wpłynie on na poprawę stanu środowiska w szczególności w zakresie:

- ograniczenia degradacji gleb i ich toksycznego skażenia ograniczenia degradacji gleb i ich toksycznego skażenia w związku z przewidzianym zamknięciem składowiska odpadów komunalnych i jego rekultywacji oraz w związku z likwidacją nielegalnych składowisk, jak również istotnym ograniczeniem składowania odpadów niebezpiecznych w perspektywie do 2015 roku.
- poprawy stanu powietrza atmosferycznego poprzez edukację ekologiczną związaną z koniecznością zagospodarowania odpadów opakowaniowych oraz szkodliwości ich spalania w paleniskach domowych,
- ograniczenia stopnia eutrofizacji i toksycznego skażenia wód powierzchniowych i podziemnych w wyniku objęcia zorganizowaną zbiórką całego strumienia odpadów komunalnych, znaczącego ograniczenia eliminowania odpadów niebezpiecznych, wzrost poziomu odzyskiwanych surowców wtórnych do poziomu 24 % całkowitego strumienia zebranych odpadów komunalnych,
- poprawy warunków środowiska w wyniku przyjętych rozwiązań organizacyjnych i technicznych w zakresie zbiórki odpadów komunalnych,
- poprawy walorów krajobrazowych w wyniku zamknięcia i rekultywacji „dzikich wysypisk”,
- ograniczenia degradacji gleb oraz wykorzystania zasobów leśnych w związku ze wzrostem ilości odzyskiwanych surowców wtórnych (makulatura).

W wyniku realizacji PGO możliwe jest także występowanie oddziaływań negatywnych, co będzie efektem przyjętych rozwiązań szczegółowych. Dotyczy to w szczególności obiektów gospodarki odpadami. Z tych też względów należy zwrócić szczególną uwagę na proces projektowania a następnie poziom wykonawstwa obiektów gospodarki odpadami, ze szczególnym uwzględnieniem poziomu wykonywanych raportów oddziaływania na środowisko i poziomu wydawanych pozwoleń zintegrowanych dla tych obiektów. Na etapie eksploatacji obiektów bardzo istotnym będzie zakres i poziom systemów monitorowania ich pracy. Założone cele i podstawowe kierunki działań przedstawione w PGO są zgodne z dyrektywami Unii Europejskiej, Polityką Ekologiczną Państwa oraz Krajowym Planem Gospodarki Odpadami, Wojewódzkim Planem Gospodarki Odpadami i Powiatowym Planem Gospodarki Odpadami. Planowane działania zmierzają do osiągnięcia celów ustalających zarówno terminy, jak i ilości odzyskiwanych, poddawanych recyklingowi, wykorzystanych i unieszkodliwianych odpadów.

Na podstawie prognoz zawartych w PGO można stwierdzić, że w horyzoncie czasowym do 2015 roku będzie miała miejsce stosunkowo pozytywna tendencja zmian ilości wytwarzanych odpadów przemysłowych. W sposób istotny wzrośnie ilość wytwarzanych odpadów komunalnych, o ok. 902 Mg, czyli o ok. 16 % w stosunku do 2007 roku. Przy takim wzroście ilości wytwarzanych odpadów komunalnych prognozowana ilość deponowanych na składowiskach odpadów z tej grupy zmaleje nieznacznie. Projekt PGO nie zawiera rozwiązań, które mogłyby prowadzić do transgranicznych oddziaływań emisji zanieczyszczeń z projektowanych instalacji gospodarki odpadami.

10. STRESZCZENIE

10.1. Wprowadzenie

Aktualizacja Planu Gospodarki Odpadami dla gminy Krynica – Zdrój została sporządzona jako realizacja ustawy o odpadach z dnia 27.04.2001 r. (tekst jednolity Dz.U. z 2007 r. nr 39 poz. 251 z późn. zm.), która w rozdziale 3, Art. 14 – 16 wprowadza obowiązek opracowywania planów na szczeblu krajowym, wojewódzkim, powiatowym i gminnym i ich cyklicznej aktualizacji.

Dokumentem nadrzędnym wobec Planu Gospodarki Odpadami gminy Krynica-Zdrój na lata 2008 – 2011 z uwzględnieniem perspektywy na lata 2012 – 2015 (GPGO) jest powiatowy plan gospodarki odpadami.

Plan gospodarki odpadami określa (art. 14.1 ustawy o odpadach):

1. Aktualny stan gospodarki odpadami.
2. Prognozowane zmiany w zakresie gospodarki odpadami.
3. Działania zmierzające do poprawy sytuacji w zakresie gospodarowania odpadami.
4. Instrumenty finansowe służące realizacji zamierzonych celów.
5. System monitoringu i oceny realizacji zamierzonych celów.

10.2. STAN AKTUALNY GOSPODARKI ODPADAMI

10.2.1. Odpady komunalne

W 2007 z terenu gminy zebrano ok. 6458,57 Mg odpadów komunalnych, co daje jednostkowy wskaźnik na poziomie 384 kg/M/rok.

Opierając się na danych literaturowych i badaniach prowadzonych w różnych miastach i gminach Polski, a przede wszystkim Wojewódzkim Planie Gospodarki Odpadami wyliczono ilość powstających odpadów komunalnych na terenie gminy. Na podstawie wartości przyjętych wskaźników oraz ilości mieszkańców oszacowano, że w 2007 roku wytworzono łącznie około 5,7 tys. Mg, z tego około 81 % w mieście, pozostała część na obszarach wiejskich. Największy strumień odpadów komunalnych stanowią niesegregowane (zmieszane) odpady komunalne - 87 %, natomiast w tym strumieniu największy udział stanowią odpady kuchenne ulegające biodegradacji - 33 %.

Zorganizowaną zbiórką odpadów zmieszanych objętych jest 100 % mieszkańców.

W 2007 roku w wyniku prowadzonej selektywnej zbiórki odpadów zebrano ponad 750 Mg surowców wtórnych co stanowi ok. 11 % w stosunku do ilości zebranych odpadów komunalnych.

Zbiórką odpadów zielonych objęte są odpady pochodzące z parków, zieleńców, pasów ulicznych, trawników, cmentarzy oraz ogrodów przydomowych takie jak: liście, trawa, gałęzie itp.

Na terenie gminy nie funkcjonują kompostownie, w wyniku czego odpady organiczne wykorzystywane są w niewielkim stopniu.

Za zbieranie odpadów właściciele odpadów wnoszą do przedsiębiorstw (MZGK) odpowiednie opłaty. Opłata ta jest niezależna od rodzaju odpadu i wynosi 67,58 zł/m³. Segregowane surowce wtórne odbierane są od mieszkańców nieodpłatnie.

10.2.2. Odpady niebezpieczne

Największe ilości odpadów niebezpiecznych pochodzą z grup odpadów 02 (odpady z rolnictwa, sadownictwa, upraw hydroponicznych, rybołówstwa, leśnictwa, łowiectwa oraz przetwórstwa żywności). Odpady wytworzone w tej grupie stanowią ok. 50% wszystkich odpadów niebezpiecznych.

Z przeprowadzonych oszacowań wynika, że na terenie gminy Krynica Zdrój znajduje się ok. 10 tys. Mg materiałów zawierających azbest. Przewiduje się, że ok. 70 % zamontowanych pokryć dachowych zawiera azbest. Odpady azbestowe unieszkodliwia się przez ich składowanie.

Z terenu miasta i gminy pozyskano w roku 2007 ok. 2,6 Mg olejów odpadowe. Omawiane odpady w ok. 85 % zostały poddane procesowi unieszkodliwiania.

W gminie działa zorganizowany system selektywnej zbiórki zużytego sprzętu elektrycznego i elektronicznego, co powoduje, że w większości odpady te trafiają do punktu zbierania zużytego sprzętu elektrycznego i elektronicznego.

Obecnie brak jest pełnego rozeznania o ilości urządzeń zawierających PCB oraz magazynowanych odpadach PCB. Proces ten został zakończony przez przedsiębiorstwa natomiast trwa jeszcze uporządkowywanie informacji. Wynika to z tego, że informacje z inwentaryzacji są niepełne. Również brak jest informacji o ilości powstałych odpadów farb i lakierów czy środków ochrony roślin.

10.2.3. Odpady pozostałe (inne niż niebezpieczne)

W 2006 roku zebrano 20 Mg odpadów budowlanych. Zbieraniem tych odpadów na zamówienie zajmuje się MPGK Sp. z o. o. podstawiając kontener KP-7. Odpady budowlane poddawane są zarówno procesom odzysku, jak i unieszkodliwiania. Przyjmując założenia jak w KPGO określono, że odzysk jest na poziomie ok. 22%, a unieszkodliwianie ok. 20%.

Rocznie powstaje około 1,7 tys. Mg osadów ściekowych z oczyszczalni ścieków. Powstałe osady przekazywane są specjalistycznym firmą w celu ich zagospodarowania (w 2007 roku ok. 90 % wykorzystano na cele przemysłowe, a 10 % na cele rolnicze).

Wszystkie zebrane odpady z selektywnej zbiórki stanowią odpady opakowaniowe. Czyli w 2007 roku zebrano ich ok. 750 Mg.

Z analizy otrzymanych ankiety wynika, że na terenie gminy Krynica-Zdrój w roku 2007 w sektorze gospodarczym wytworzono ok. 820 Mg odpadów. Z ogólnej ilości wytworzonych odpadów 94 % odzyskano, a 6 % unieszkodliwiono.

10.3. PROGNOZY

10.3.1. Odpady komunalne

Przyjęto w WPGO na lata 2008 – 2015 wariant rozwoju sytuacji, wg którego oczekuje się wzrostu ilości wytwarzanych odpadów:

- nie będą następowały istotne zmiany składu morfologicznego wytwarzanych odpadów komunalnych,
- Wzrost jednostkowego wskaźnika wytwarzania odpadów kształtować się będzie na poziomie 5 % w okresach 5 letnich (1 % w skali roku),
- Wzrost poziomu selektywnego zbierania odpadów spowoduje zmiany ilości i składu odpadów niesegregowanych, zmniejszy się w nich głównie zawartość papieru, tworzyw sztucznych, szkła i metalu.

10.3.2. Odpady niebezpieczne

Nie przewiduje się znaczących zmian co do ilości powstających odpadów niebezpiecznych z przemysłu, jak również nie przewiduje się zmiany struktury powstawania odpadów niebezpiecznych. Sposób ich zagospodarowania również pozostanie na niezmiennym poziomie.

Zgodnie z obowiązującym prawem do końca 2010 r. mają zostać oczyszczone wszelkie urządzenia i instalacje zawierające PCB.

Oszacowano, że w gminie Krynica-Zdrój powstanie do roku 2015 ok. 2 tys. Mg odpadów zawierających azbest.

Szacuje się że rocznie ilość wytwarzanych olejów odpadowych na terenie gminy Krynica-Zdrój będzie wzrastała z tendencją 2 %.

Ilość pozyskanych z rynku odpadów zużytych baterii i akumulatorów będzie, co roku wzrastał o 5 %.

Ilość odpadów o charakterze komunalnym powstających w służbie zdrowia będzie wzrastała średnio o 3 % rocznie, natomiast pozostałych odpadów o 1 % rocznie. Szacunkowe wyliczenia zmian ilości odpadów weterynaryjnych, również przewidują 1 % wzrost wytwarzania tych odpadów w każdym rozpatrywanym roku.

Można szacować, że wzrost ilość złomowanych pojazdów w skali roku powinien wynosić około 2,5 %.

Na podstawie badań w krajach Unii Europejskiej zakłada się, że ilość zużytego sprzętu elektrycznego i elektronicznego wzrasta o 3÷5% w skali roku.

10.3.3. Odpady pozostałe (inne niż niebezpieczne)

Szacuje się, że ilość zużytych opon będzie rosła i w skali roku powinien wynosić około 2,5 %.

Szacuje się ilości powstających odpadów z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej będzie wzrastała w tempie ok. 3-5% rocznie.

Na terenie miasta i gminy Krynica-Zdrój ilość wytworzonych osadów ściekowych do roku 2015 będzie systematycznie wzrastać.

Oszacowano, że do roku 2015 ilość odpadów wytworzonych przez przedsiębiorstwa wzrośnie nieznacznie.

10.4. CELE I ZADANIA W GOSPODAROWANIU ODPADAMI

10.4.1. Odpady komunalne

Cele do 2015 roku:

Cel ekologiczny ogólny do roku 2015: Minimalizacja ilości wytwarzanych odpadów oraz wprowadzenie nowoczesnego systemu ich odzysku i unieszkodliwiania

Cele szczegółowe	Rok	2008	2011	2015
Zorganizowana zbiórka odpadów z selektywnej zbiórki		50 %	100 %	100 %
Deponowanie odpadów komunalnych na składowiskach		85 %	81 %	77 %
Skierowanie na składowiska odpadów komunalnych ulegających biodegradacji (w stosunku do roku 1995)		85 %	67 %	46 %

Źródło: Opracowanie własne

Dla osiągnięcia założonych celów, konieczne jest podjęcie następujących kierunków działań:

1. Wprowadzanie systemowej gospodarki odpadami komunalnymi w układzie ponadlokalnym
2. Redukcja w odpadach kierowanych na składowiska odpadów innych niż niebezpieczne i obojętne zawartości składników ulegających biodegradacji.
3. Wdrażanie systemu eliminacji odpadów wielkogabarytowych, budowlanych i niebezpiecznych ze strumienia odpadów komunalnych, ich zbieranie i unieszkodliwianie.
4. Rozszerzenie selektywnej zbiórki odpadów.
5. Bieżąca likwidacja nielegalnych składowisk i rekultywacja wyłączonych z eksploatacji.
6. Edukacja ekologiczna (zapobieganie powstawaniu odpadów, selektywna zbiórka, itp.).

Zgodnie z celami szczegółowymi w zakresie gospodarki odpadami komunalnymi:

- W roku 2008 składować można ok. 2,2 tys. Mg odpadów ulegających biodegradacji, a w roku 2011 - ok. 1,9 tys. Mg. Natomiast w roku 2015 do składowania dopuszczonych zostanie ok. 1,3 tys. Mg.
- Do roku 2010 nie ma potrzeby zbierania od mieszkańców odpadów ulegających biodegradacji. Natomiast w roku 2011 należy osiągnąć poziom pozyskania odpadów z tej grupy rzędu 0,25 tys. Mg, a w roku 2015 ok. 0,8 tys. Mg
- masa pozyskanych odpadów z selektywnej zbiórki będzie wynosiła: w 2008 r.- ok. 0,8 tys. Mg, w 2011 – ok. 1,1 tys. Mg, a w 2015 ok. 1,6 tys. Mg.

Gospodarka odpadami komunalnymi powinna być prowadzona w oparciu o Zakład Zagospodarowania Odpadów w Nowym Sączu (zgodnie z WPGO) pełniący funkcję ponadlokalną.

Wszelkiego rodzaju analizy pokazują, iż najbardziej ekonomicznym rozwiązaniem jest obsługiwanie przez tego typu zakłady ok. 250 – 500 tys. mieszkańców lub ok. 100 tys. Mg odpadów powinno do niego trafiać. Zakład zagospodarowania odpadów w Nowym Sączu będzie obsługiwał ok. 395 tys. mieszkańców.

10.4.2. Odpady niebezpieczne

W perspektywie do 2015 roku planuje się osiągnięcie następujących celów w zakresie gospodarki odpadami niebezpiecznymi:

- Wyeliminowanie odpadów niebezpiecznych ze strumienia odpadów komunalnych i ich bezpieczne unieszkodliwienie.
- Bezpieczne dla człowieka i środowiska unieszkodliwienie odpadów azbestowych oraz odpadów i urządzeń zawierających PCB.
- Minimalizacja ilości powstawania odpadów medycznych, wymagających szczególnych metod unieszkodliwiania na drodze termicznej, eliminacja nieprawidłowych praktyk w gospodarce odpadami pochodzącymi z jednostek służby zdrowia i placówek weterynaryjnych oraz eliminacja zagrożenia ze strony odpadów pochodzenia zwierzęcego.
- Zwiększenie stopnia złomowania starych samochodów i wykorzystania surowców.
- Zintensyfikowanie zbiórki olejów odpadowych, zbiórki akumulatorów i baterii oraz farb i lakierów.
- Maksymalizacja ilości zbieranych odpadów elektrycznych i elektronicznych.

Podobnie jak dla odpadów innych niż niebezpieczne z sektora gospodarczego zadaniem o pierwszorzędym znaczeniu, niezbędnym do realizacji ewidencja całego strumienia powstających odpadów. Trzeba jednak zdawać sobie sprawę z faktu, że bez koordynacji tych działań na poziomie wojewódzkim, na pewno nie przyniesie ona oczekiwanych rezultatów.

W odniesieniu do odpadów niebezpiecznych znajdujących się w strumieniu odpadów komunalnych, najistotniejszym zadaniem będzie stworzenie warunków do zbierania tych odpadów od mieszkańców. Zbieranie tego rodzaju odpadów może być prowadzone poprzez sieć handlową.

Podstawową metodą unieszkodliwiania odpadów zawierających azbest jest ich składowanie.

Zostanie wprowadzona ewidencja urządzeń zanieczyszczonych PCB i podjęte zostaną działania techniczne dla eliminacji tych urządzeń i bezpiecznego usuwania olejów odpadowych zawierających powyżej 50 ppm PCB/PCT. Do końca 2010 r. oczyszczone zostaną wszelkie urządzenia i instalacje zawierające te substancje.

10.4.3. Odpady pozostałe (inne niż niebezpieczne)

Komunalne osady ściekowe

Cele ekologiczne do 2015 roku

Ograniczanie czasu magazynowania osadów przy oczyszczalniach ścieków

Powstające na terenie gminy osady ściekowe będą zagospodarowywane w następujący sposób, tzn. kierowane będą:

- poza teren gminy (odbierane przez przedsiębiorstwa)
- do kompostowni na terenie oczyszczalni w gminie Krynica (gdyby powstała)
- do ZZO (po jego ewentualnym powstaniu) w celu kompostowania,
- do rekultywacji terenów na cele rolnicze i nierolnicze.

Natomiast planowana struktura sposobu zagospodarowania, to:

- wywożone poza teren gminy 40 %
- kompostowanie 30 %
- do rekultywacji i na cele rolnicze 30 %.

Odpady inne niż komunalne i niebezpieczne

Cel ekologiczny sformułowano następująco: Zmniejszenie zagrożenia ze strony odpadów z przemysłu
Dla osiągnięcia założonego celu, konieczne jest podjęcie następujących kierunków działań:

1. Zintensyfikowanie kontroli zakładów – wymuszenie składania sprawozdań dot. jakości i ilości wytwarzanych odpadów oraz sposobu ich zagospodarowania.
2. Budowa instalacji do odzysku i unieszkodliwiania odpadów
3. Systematyczne wprowadzanie bezodpadowych i mało odpadowych technologii produkcji
4. Stymulowanie podmiotów gospodarczych wytwarzających odpady przemysłowe do zintensyfikowania działań zmierzających do maksymalizacji odzysku odpadów.

Podstawowym działaniem pozainwestycyjnym jest wiarygodna ewidencja odpadów i metod ich zagospodarowania (bazy danych), w tym ewidencji zakładowych składowisk odpadów z sektora gospodarczego; wdrożenie skutecznego systemu kontroli i nadzoru nad gospodarowaniem odpadami, w tym prowadzenie monitoringu. Działania te powinny być realizowane we współpracy z Urzędem Marszałkowskim.

10.5. PLANOWANE NAKŁADY NA PRZEDSIĘWZIĘCIA WYNIKAJĄCE Z GPGO

Nakłady na przedsięwzięcia inwestycyjne i pozainwestycyjne określone w PGO kształtują się łącznie w latach 2008 - 2015 na poziomie 2 250 tys. zł. Koszty przedsięwzięć pozainwestycyjnych stanowią nieznaczną część kosztów ogólnych (w latach 2008 - 2011 wynoszą 94 tys. zł).

Środki finansowe na pokrycie przedsięwzięć określonych w PGO będą pochodziły z następujących źródeł: środki gminne (ok. 10 %), fundusze ekologiczne (ok. 30 %), inwestor strategiczny, środki pomocowe UE (ok. 40 %) i podmioty gospodarcze (ok. 20 %).

10.6. OCENA REALIZACJI PGO

Wdrażanie Planu Gospodarki Odpadami będzie polegało na regularnej ocenie w zakresie:

- Określenia stopnia wykonania przedsięwzięć / działań
- Określenia stopnia realizacji przyjętych celów
- Oceny rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem
- Analizy przyczyn tych rozbieżności.

Kolejnym elementem zarządzania systemem gospodarki odpadami i jego monitorowania jest sporządzanie przez Burmistrza, raz na 2 lata, raportów z realizacji Planu i przedstawiania ich Radzie Miejskiej. Na przełomie lat 2011/2012 (zgodnie z wymaganiami ustawowymi) nastąpi aktualizacja planu gospodarki odpadami.

SPIS TABEL

Tabela 1	Ilość wytworzonych odpadów komunalnych w 2007 roku na terenie miasta i gminy Krynica-Zdrój.....	22
Tabela 2	Ilość odpadów komunalnych zebranych z terenu gminy Krynica-Zdrój w latach 2003-2006.....	23
Tabela 3	Ilość zbieranych odpadów komunalnych w latach 2003 – 2007 w przeliczeniu na 1 mieszkańca	23
Tabela 4	Podstawowe informacje o MPGK.....	24
Tabela 5	Zestawienie ilości, pojemności i rodzajów pojemników na odpady komunalne (dot. terenu gm. Krynica-Zdrój).....	24
Tabela 6	Informacje dotyczące taboru do zbiórki i transportu odpadów jakim dysponuje firma dla obsługi gm. Krynica-Zdrój (wg stanu na 31.12.2007).....	24
Tabela 7	Podstawowe parametry techniczne czynnego składowiska odpadów komunalnych na terenie gminy Krynicy - Zdrój.....	25
Tabela 8	Ilości i rodzaje odpadów składowanych i poddanych odzyskowi na terenie gminy (składowiska) w latach 2003-2007	27
Tabela 9	Ilości i rodzaje odpadów komunalnych poddanych poszczególnym procesom odzysku na terenie gminy w latach 2003-2006	28
Tabela 10	Ilości surowców wtórnych zakupiona przez punkty skupu funkcjonujące na terenie gminy w latach 2004-2006	28
Tabela 11	Ilość i rodzaj wytworzonych odpadów medycznych przez jednostki służby zdrowia w latach 2004 – 2006.....	32
Tabela 12	Wskaźnik ilości odpadów powstających w gabinetach lekarskich i weterynaryjnych....	33
Tabela 13	Ilość wytworzonych w 2007 roku olejów odpadowych na terenie gminy Krynica-Zdrój	36
Tabela 14	Masa odpadów opakowaniowych powstających w 2007 roku na obszarze gminy Krynica – Zdrój	43
Tabela 15	Rodzaj i ilość wytworzonych odpadów w komunalnej oczyszczalni ścieków wraz ze sposobem ich zagospodarowania w latach 2004 – 2007	44
Tabela 16	Ilość wytworzonych oraz odpowiednio zagospodarowanych odpadów wg danych ankietowych w latach 2004 – 2006	45
Tabela 17	Ilość wytworzonych odpadów w latach 2003 – 2007 (wg Bazy Danych).....	46
Tabela 18	Ilość wytworzonych odpadów przez poszczególne przedsiębiorstwa na terenie gminy Krynica-Zdrój w 2007 roku.....	46
Tabela 19	Ilość i rodzaj wytworzonych odpadów przez przedsiębiorstwa na terenie gminy Krynica-Zdrój w 2007 roku	47
Tabela 20	Charakterystyka przedsiębiorstw zagospodarowujących powstające odpady z sektora gospodarczego (wg decyzji)	48
Tabela 21	Prognoza liczby ludności dla gminy Krynica-Zdrój wg GUS.....	51
Tabela 22	Prognozowana ilość wytworzonych odpadów komunalnych w gminie Krynica-Zdrój w latach 2008 – 2015.....	51
Tabela 23	Prognozowana ilość wytworzonych poszczególnych strumieni odpadów komunalnych w gminie Krynica-Zdrój w latach 2008 – 2015 (Mg/rok).....	52
Tabela 24	Ilość wytworzonych oraz możliwych do składowania odpadów ulegających biodegradacji w latach 2008-2015	53
Tabela 25	Przyjęte poziomy selektywnej zbiórki surowców wtórnych z terenu gminy Krynica-Zdrój	58
Tabela 26	Zakładane poziomy odzysku odpadów wielkogabarytowych	58
Tabela 27	Zakładane poziomy redukcji odpadów niebezpiecznych	58
Tabela 28	Zakładane poziomy selektywnego zbierania i odzysku odpadów budowlanych (wg KPGO).....	63
Tabela 29	Punkty selektywnej zbiórki odpadów.....	71
Tabela 30	Opcje zagospodarowania odpadów komunalnych ulegających biodegradacji (poza składowaniem) (wg KPGO, Monitor Polski nr 11, z 28 lutego 2003r.).....	74
Tabela 31	Planowany recykling odpadów ulegających biodegradacji (Mg/rok)	75

Tabela 32	Zakładana masa pozyskanych odpadów opakowaniowych (Mg/rok)	76
Tabela 33	Planowany recykling odpadów wielkogabarytowych, budowlanych i niebezpiecznych (Mg/rok)	79
Tabela 34	Ilość pozostałych odpadów komunalnych w latach 2008 – 2015.....	80
Tabela 35	Szacunkowa ilość pozostałych odpadów komunalnych do składowania w latach 2008 - 2015	81
Tabela 36	Harmonogram realizacji zadań w gospodarce odpadami komunalnymi	102
Tabela 37	Harmonogram i szacunkowe koszty działań inwestycyjnych i pozainwestycyjnych w latach 2008 – 2011.....	104
Tabela 38	Harmonogram i szacunkowe koszty działań inwestycyjnych i poza inwestycyjnych w latach 2012 – 2015.....	106
Tabela 39	Koszty implementacji PGO w latach 2008 – 2015.....	106
Tabela 40	Jednostkowe koszty zbierania odpadów komunalnych i ich frakcji (zł/Mg).....	107
Tabela 41	Koszty transportu (zł/Mg, km)	107
Tabela 42	Koszty odzysku lub zagospodarowania odpadów w wybranych technologiach (zł/Mg)	107
Tabela 43	Koszty odzysku i unieszkodliwienia odpadów budowlanych, wielkogabarytowych i niebezpiecznych	107
Tabela 44	Średnie koszty eksploatacyjne zbierania, transportu, odzysku, zagospodarowania pozostałych odpadów komunalnych, frakcji organicznej i surowców wtórnych (zł/rok)	108
Tabela 45	Koszty w tys. zł. wraz z źródłami finansowania PGO w latach 2004 - 2011	116
Tabela 46	Wskaźniki monitorowania Planu (2007 rok) – sektor komunalny	119
Tabela 47	Wskaźniki monitorowania Planu (2007 rok) – sektor gospodarczy	121
Tabela 48	Harmonogram procedury wdrażania „Planu gospodarki odpadami dla gminy Krynica – Zdrój na lata 2008 – 2011 z uwzględnieniem perspektywy 2012-2015”	122

SPIS RYSUNKÓW

Rysunek 1	Położenie gminy Krynica – Zdrój na tle powiatu nowosądeckiego	11
Rysunek 2	Kierunek transportu odpadów innych niż niebezpieczne i obojętne	26
Rysunek 3	Udział odpadów niebezpiecznych medycznych w odpadach niebezpiecznych (ogółem) – wg KPGO	31
Rysunek 4	Lokalizacja instalacji do odzysku i unieszkodliwiania odpadów	49
Rysunek 5	Schemat zagospodarowania odpadów z selektywnej zbiórki	77
Rysunek 6	Wariant I lata 2008 - 2010	86
Rysunek 7	Wariant I lata 2011 - 2015	87
Rysunek 8	Przejęciowy schemat zagospodarowania wytworzonych odpadów innych niż niebezpieczne – do 2010 roku	89
Rysunek 9	Docelowy schemat zagospodarowania wytworzonych odpadów innych niż niebezpieczne – do 2015 roku.	90

LITERATURA

1. GUS: Ochrona środowiska. Warszawa, 2007.
2. Kowalska M.: Praktyczna klasyfikacja odpadów powstających w placówkach służby zdrowia. Gospodarka odpadami medycznymi, Kraków 2002
3. Maksymowicz B.: Wybrane elementy procesu programowania gospodarki odpadami stałymi komunalnymi. II Ogólnopolskie Semin. Szkol. „Programy gospodarki odpadami – elementem zarządzania przedsiębiorstwem, regionem, miastem, powiatem i gminą”, Kiekrz, styczeń 2000.
4. Malicka M.: Gospodarka odpadami szpitalnymi w Polsce
5. Rocznik statystyczny woj. małopolskiego 2007, US w Krakowie, 2007.
6. Strategia gospodarki odpadami komunalnymi. Praca pod red. M. Żygadło, PZITS, Poznań, 2001
7. Strategia rozwoju gminy Krynica - Zdrój.
8. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Krynica - Zdrój.
9. Kompleksowy program gospodarki odpadami niebezpiecznymi w regionie Polski południowej
10. Manczarski P.: Konsekwencje wdrażania dyrektywy w sprawie składowania odpadów (1999/31/WE) z dnia 26 kwietnia 1999 r. w warunkach krajowych. Ogólnopolskie Symp. Szkol., Zakopane, 2001-11-04
11. Informacje z przeprowadzonej ankietyzacji gminy, 2008 rok.
12. Krajowy Plan Gospodarki Odpadami, 2006.
13. Plan Gospodarki Odpadami dla Województwa Małopolskiego, Kraków 2008
14. Plan Gospodarki Odpadami dla powiatu nowosądeckiego, Nowy Sącz 2004.
15. Planowanie gospodarki odpadami w Polsce. Poradnik - wojewódzkie plany gospodarki odpadami”, Ministerstwo Środowiska, 2002r.
16. Planowanie gospodarki odpadami w Polsce. Poradnik - powiatowe i gminne plany gospodarki odpadami, Ministerstwo Środowiska, 2002r.
17. Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektyw na lata 2007 – 2010, Ministerstwo Środowiska, lipiec 2002.
18. Prognoza ludności w Polsce według województw na lata 1999-2030”, GUS, Warszawa 2000r.
19. Informacje z przeprowadzonej ankietyzacji gminy, zakładów przemysłowych itd, 2008 rok.
20. Plan gospodarki odpadami dla miasta i gminy Krynica-Zdrój na lata 2004-2011, 2004 rok.
21. Sprawozdanie z realizacji Planu gospodarki odpadami dla miasta i gminy Krynica-Zdrój na lata 2004-2011 za okres 2004-2006, 2007 rok.