 GMINNY PLAN GOSPODARKI ODPADAMI

– dla gminy GRUDZIĄDZ

__

ZARZĄD GMINY w GRUDZIĄDZU

Część II

PLAN

GOSPODARKI ODPADAMI

dla

GMINY GRUDZIĄDZ

na lata 2004 - 2012

SPIS TREŚCI

	1.0.
	WSTĘP..
	3

	
	1.1.
	Podstawa prawna...
	3

	
	1.2.
	Cel opracowania...
	3

	
	1.3.
	Ogólna charakterystyka gminy Grudziądz..
	5

	
	
	1.3.1.
	Położenie geograficzne..
	5

	
	
	1.3.2.
	Dane demograficzne i podział administracyjny..
	6

	
	
	1.3.3.
	Elementy środowiska prawnie chronione...
	7

	
	
	1.3.4.
	Gleby..
	8

	
	
	1.3.5.
	Warunki hydrogeologiczne...
	10

	
	
	1.3.6.
	Warunki geologiczno-inżynierskie..
	11

	2.0.
	STAN ISTNIEJĄCY W ZAKRESIE GOSPODARKI ODPADAMI W GMINIE GRUDZIĄDZ..........
	12

	
	2.1.
	Źródła powstawania odpadów komunalnych...
	14

	
	2.2.
	Stan aktualny gospodarki odpadami komunalnymi..
	17

	
	2.3.
	Ocena stanu istniejącego gospodarki odpadami...
	18

	3.0.
	PROGNOZOWANE ZMIANY W ZAKRESIE GOSPODARKI ODPADAMI....................................
	20

	
	3.1.
	Prognozowane zmiany ilości i jakości wytwarzanych odpadów komunalnych.....................
	20

	
	3.2.
	Działania zmierzające do poprawy sytuacji w zakresie gospodarki odpadami komunalnymi...
	22

	
	3.3.
	Plan redukcji ilości odpadów komunalnych ulegających biodegradacji, kierowanych na składowisko odpadów...
	22

	
	3.4.
	Plan odzysku odpadów opakowaniowych..
	23

	
	3.5.
	Plan odzysku odpadów budowlanych ze strumienia odpadów komunalnych……………….
	23

	4.0.
	PROJEKTOWANY SYSTEM GOSPODARKI ODPADAMI DLA GMINY GRUDZIĄDZ................
	24

	
	4.1.
	System zbierania odpadów komunalnych..
	24

	
	4.2.
	Unieszkodliwianie odpadów komunalnych...
	26

	
	4.3.
	Unieszkodliwianie odpadów innych niż komunalne..
	28

	
	4.4.
	Harmonogram i koszty realizacji systemu gospodarki odpadami w gminie Grudziądz........
	28

	5.0.
	ZASADY FINANSOWANIA..
	30

	
	5.1.
	Koszty inwestycyjne...
	30

	
	5.2.
	Koszty eksploatacyjne..
	31

	
	5.3.
	Opłaty...
	32

	
	5.4.
	Możliwość finansowania Planu Gospodarki Odpadami..
	33

	6.0.
	ORGANIZACJA I ZASADY MONITOROWANIA SYSTEMU...
	35

	
	6.1.
	Zasady zarządzania systemem gospodarki odpadami..
	35

	
	6.2.
	Ustawowo określone zadania gmin w zakresie gospodarki odpadami................................
	36

	
	6.3.
	Opiniowanie projektów planów gospodarki odpadami...
	37

	
	6.4.
	Aktualizacja Planu Gospodarki Odpadami...
	37

	
	6.5.
	Raporty z wykonania Planu Gospodarki Odpadami...
	37

	
	6.6.
	Wskaźniki efektywności Planu Gospodarki Odpadami..
	38

	
	6.7.
	Analiza oddziaływania Planu Gospodarki Odpadami gminy Grudziądz na środowisko.......
	39

	7.0.
	STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM...
	39

	8.0.
	MATERIAŁY ŹRÓDŁOWE..
	40

	9.0. ZAŁĄCZNIKI

1. Mapa rozmieszczenia instalacji do unieszkodliwiania odpadów…………………………………….
	41

1.0. WSTĘP

1.1. Podstawa prawna

Dla osiągnięcia celów założonych w polityce ekologicznej państwa i realizacji zasad polegających na:

· zapobieganiu powstawania odpadów lub ograniczania ich ilości i ich negatywne oddziaływanie na środowisko przy wytwarzaniu produktów, podczas i po zakończeniu ich użytkowania,

· zapewnianiu zgodnie z zasadami ochrony środowiska odzysku, jeżeli nie udało się zapobiec ich powstawaniu,

· zapewnienia zgodnie z zasadami ochrony środowiska unieszkodliwianie odpadów, których powstaniu nie udało się zapobiec lub których nie udało się poddać odzyskowi

oraz stworzenia w kraju zintegrowanej i wystarczającej sieci instalacji i urządzeń do odzysku i unieszkodliwiania odpadów, spełniających wymagania określone w przepisach o ochronie środowiska opracowywane są na szczeblu krajowym, wojewódzkim, powiatowym i gminnym plany gospodarki odpadami.

Podstawa prawna obowiązku opracowania gminnego planu gospodarki odpadami zawarta jest w art. 14 ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2001 r. Nr 62, poz. 628 z późn. zm).

1.2. Cel opracowania

Celem opracowania Planu Gospodarki Odpadami dla gminy Grudziądz jest określenie:

1. Rodzajów, ilości i źródeł pochodzenia odpadów, które mają być poddane procesom odzysku lub unieszkodliwiania.

2. Rozmieszczenia istniejących instalacji i urządzeń do odzysku lub unieszkodliwiania odpadów, wraz z wykazem podmiotów prowadzących działalność w tym zakresie.

3. Działań zmierzających do zapobiegania powstawaniu odpadów lub ograniczania ilości odpadów i ich negatywnego oddziaływania na środowisko oraz prawidłowego postępowania z odpadami zwłaszcza w ograniczeniu odpadów ulegających biodegradacji zawartych w odpadach komunalnych kierowanych na składowiska.

4. Projektowanego systemu gospodarowania odpadami.

5. Rodzaju i harmonogramu realizacji przedsięwzięć.

6. Harmonogramu uruchamiania środków finansowych i ich źródła.

Szczegółowy zakres sporządzenia gminnego planu gospodarki odpadami został określony w § 4 rozporządzenia Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzania planów gospodarki odpadami (Dz. U. z 2003 r. Nr 66 poz. 620):

1. Aktualny stan gospodarki odpadami, w tym:

a) rodzaj, ilość i źródła powstawania wszystkich odpadów, w szczególności odpadów komunalnych,

b) rodzaj i ilość odpadów poddawanych poszczególnym procesom odzysku,

c) rodzaj i ilość odpadów poddawanych poszczególnym procesom unieszkodliwiania,

d) istniejące systemy zbierania wszystkich odpadów, w szczególności odpadów komunalnych,

e) rodzaj, rozmieszczenie oraz moc przerobową instalacji do odzysku i unieszkodliwiania odpadów, w szczególności odpadów komunalnych,

f) wykaz podmiotów prowadzących działalność w zakresie zbierania, odzysku oraz unieszkodliwiania odpadów komunalnych,

uwzględniające podstawowe informacje charakteryzujące z punktu widzenia gospodarki odpadami obszar, dla którego jest sporządzany plan gospodarki odpadami, a w szczególności położenie geograficzne, sytuację demograficzną, sytuację gospodarczą oraz warunki glebowe, hydrogeologiczne i hydrologiczne, mogące mieć wpływ na lokalizację instalacji gospodarki odpadami,

2. Prognozowane zmiany w zakresie gospodarki odpadami, w tym również wynikające ze zmian demograficznych i gospodarczych.

3. Działania zmierzające do poprawy sytuacji w zakresie gospodarki odpadami, w tym:

a) działania zmierzające do zapobiegania powstawaniu odpadów,

b)
działania zmierzające do ograniczenia ilości odpadów i ich negatywnego oddziaływania na środowisko,

c)
działania wspomagające prawidłowe postępowanie z odpadami w zakresie zbiórki, transportu oraz odzysku i unieszkodliwiania odpadów, w szczególności odpadów komunalnych,

d)
działania zmierzające do redukcji ilości odpadów komunalnych ulegających biodegradacji, kierowanych na składowiska odpadów,

4. Projektowany system gospodarki odpadami, w szczególności gospodarki odpadami komunalnymi i opakowaniowymi, uwzględniający ich zbieranie, transport, odzysk i unieszkodliwianie ze wskazaniem miejsca unieszkodliwiania odpadów,

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.

Zgodnie z art. 16 ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2001 r. Nr 62, poz. 628 z późn.zm.) przedsięwzięcia związane z unieszkodliwianiem odpadów mogą być realizowane z udziałem środków z funduszy ochrony środowiska i gospodarki wodnej, o ile przedsięwzięcia te zostały ujęte w planie gospodarki odpadami – stąd też tak ważne było umieszczenie wszystkich potrzeb terenu gminy Grudziądz związanych z gospodarowaniem odpadami komunalnymi w niniejszym projekcie „Plan Gospodarki Odpadami dla gminy Grudziądz”.

Plan Gospodarki Odpadami dla gminy Grudziądz obejmuje następujące 25 sołectw położonych na terenie gminy Grudziądz: Wielki Wełcz, Dusocin, Świerkocin, Stary Folwark, Piaski, Wałdowo Szlacheckie, Sztynwag, Gogolin, Zakurzewo, Parski, Grabowiec, Skarszewy, Biały Bór, Rozgarty, Szynych, Mały Rudnik, Mokre, Nowa Wieś, Węgrowo, Turznice, Pieńki Królewskie, Ruda, Sosnówka (Brankówka), Wielkie Lniska, Marusza.

Niniejszy Plan Gospodarki Odpadami stanowi część Programu Ochrony Środowiska gminy Grudziądz.

Projekt planu podlega zaopiniowaniu przez zarząd województwa kujawsko-pomorskiego oraz zarząd powiatu.

1.3. Ogólna charakterystyka gminy Grudziądz

1.3.1. Położenie geograficzne

Opierając się na fizyczno-geograficznej regionalizacji Polski, opracowanej przez J.Koniego (w układzie dziesiętnym) obszar gminy Grudziądz w przeważającej części leży w mezoregionie Kotliny Grudziądzkiej (314.82 - zwanej też Basenem Grudziądzkim), która stanowi środkową, najszerszą część makroregionu Doliny Dolnej Wisły (314.8). Północno-wschodni skraj gminy leży w mezoregionie Pojezierza Chełmińskiego (315.11), makroregionie Pojezierza Chełmińsko - Dobrzyńskiego (315.1), a południowo-wschodni – Pojezierza Iławskiego (314.9). Makroregiony te wchodzą w skład podprowincji Pojezierza Południowobałtyckiego (315.).

Gmina Grudziądz jest jedną z gmin powiatu grudziądzkiego, województwa kujawsko-pomorskiego.

Powierzchnia terenu gminy Grudziądz ukształtowała się w wyniku procesów geologicznych i rzeźbotwórczych, które miały miejsce w czwartorzędzie, a w szczególności w plejstocenie, w czasie zlodowacenia bałtyckiego.

Rzeźba obszaru gminy jest młoda i charakteryzuje się dużą różnicą wysokości bezwzględnej, która dochodzi do 75,0 m. Maksymalne wysokości bezwzględne osiągają tereny położone na wysoczyźnie morenowej w miejscowościach Wielkie Lniska (87,0 m n.p.m.) i Gogolinie (89,0 m n.p.m.). Najniżej położonymi obszarami są dna dolin Wisły i Osy, gdzie rzędne schodzą poniżej 15,0-16,0 m n.p.m.

1.3.2. Dane demograficzne i podział administracyjny

Gmina Grudziądz należy do gmin o względnie stałym zaludnieniu, które
od 1970 r. utrzymuje się na poziomie 9530-9340 mieszkańców. Jednak na przełomie lat 80 -tych i 90 -tych na skutek osłabienia tempa dynamiki demograficznej i znacznego ubytku migracyjnego odnotowano w gminie znaczny ubytek ludności - stan zaludnienia zmalał z 9573 w 1988 r. do 8653 w 1991 r. Ubytek ten został w 1992 r. zrekompensowany poprzez przyłączenie do gminy sołectwa Dusocin z gminy Rogóźno. W ten sposób liczba mieszkańców wzrosła w 1992 r. do 9124. W 2003 roku gmina liczyła 10194 mieszkańców.

Lokalny rynek pracy od początku lat 90 - tych boryka się z bezrobociem wielu mieszkańców gminy na skutek recesji i restrukturyzacji gospodarki w mieście Grudziądzu, głównym ośrodku zatrudnienia mieszkańców gminy. Z tego też względu obszar miasta i gminy Grudziądz uznano za szczególnie zagrożony bezrobociem strukturalnym. Bezrobocie na koniec 2003 r. wynosiło 30,6%. W tabeli zestawiono liczbę mieszkańców poszczególnych miejscowości gminy.

Stan liczby ludności gminy Grudziądz (na dzień 31.12.2003 r.)

	Lp.
	Miejscowość (wieś)
	Liczba ludności
	Rodzaj miejscowości

	1.
	Biały Bór
	747
	w. sołecka

	2.
	Brankówka
	112
	wieś

	3.
	Dusocin
	398
	w. sołecka

	4.
	Gać
	283
	wieś

	5.
	Gogolin
	121
	w. sołecka

	6.
	Grabowiec
	95
	w. sołecka

	7.
	Kobylanka
	121
	w. sołecka

	8.
	Leśniewo
	65
	w. sołecka

	9.
	Lisie Kąty
	80
	w. sołecka

	10.
	Linarczyk
	114
	w. sołecka

	11.
	Marusza
	163
	osada

	12.
	Mokre
	841
	w. sołecka

	13.
	Mały Rudnik
	483
	w. sołecka

	14.
	Nowa Wieś
	1444
	w. sołecka

	15.
	Parski
	158
	w. sołecka

	16.
	Piaski
	226
	w. sołecka

	17.
	Hanowo
	97
	w. sołecka

	18.
	Daszkowo
	15
	część integralna m. Hanowo

	19.
	Pieńki Królewskie
	120
	w. sołecka

	20.
	Rozgarty
	106
	w. sołecka

	21.
	Ruda
	398
	w. sołecka

	22.
	Skarszewy
	170
	w. sołecka

	23.
	Szynych
	338
	w. sołecka

	24.
	Sosnówka
	185
	w .sołecka

	25.
	Stary Folwark
	126
	w. sołecka

	26.
	Sztynwag
	259
	w. sołecka

	27.
	Świerkocin
	592
	w. sołecka

	28.
	Turznice
	271
	w. sołecka

	29.
	Wałdowo Szlacheckie
	527
	w. sołecka

	30.
	Węgrowo
	397
	w. sołecka

	31.
	Wielki Wełcz
	354
	w. sołecka

	32.
	Wielkie Lniska
	465
	w. sołecka

	33.
	Małe Lniska
	71
	osada

	34.
	Sadowo
	7
	osada

	35.
	Zakurzewo
	245
	w. sołecka

	
	Razem
	10194
	

1.3.3. Elementy środowiska prawnie chronione

Obszar gminy Grudziądz charakteryzuje się dużym urozmaiceniem krajobrazu, wyrażającym się bogactwem form rzeźby terenu, różnorodnością zjawisk i procesów hydrograficznych, interesujących zbiorowisk i osobliwości florystycznych. Wszystkie te elementy środowiska zadecydowały o wydzieleniu obszarów objętych szczególną formą ochrony wynikającą z Ustawy o ochronie przyrody z dnia 16 października 1991r. (Dz. U. Nr 114, poz. 492, z późn.zm.). Najbardziej urozmaicona i atrakcyjna pod względem krajobrazowym i florystycznym jest strefa krawędziowa doliny Wisły, która rozporządzeniem Wojewody Toruńskiego Nr 21/92 z dnia 10 grudnia 1992 r. została ustanowiona obszarem chronionego krajobrazu jako „Obszar strefy krawędziowej doliny Wisły”. Powierzchnia całkowita tego obszaru wynosi 18 835,50 ha, z czego 6503,50 ha (34,5%) leży w gminie. Zasady gospodarowania na obszarach chronionego krajobrazu określił wojewoda w wyżej cytowanym rozporządzeniu i muszą być one uwzględnione w planach zagospodarowania przestrzennego.

Zgodnie z wyżej cytowaną ustawą, obszar chronionego krajobrazu obejmuje wyróżniające się krajobrazowo tereny o różnych typach ekosystemów, ich zagospodarowanie powinno zapewnić stan względnej równowagi ekologicznej systemów przyrodniczych. W przypadku gminy dotyczy to głównie znacznej powierzchni lasów w rejonie Białego Boru, Wałdowa i Wielkiego Wełcza, unikalnej rzeźby terenu w postaci strefy krawędziowej doliny Wisły, licznych pomników przyrody, użytków ekologicznych i parków wiejskich oraz lokalnie występujących osobliwości florystycznych.

Południowo-zachodni skraj gminy Grudziądz, z uwagi na unikalne środowisko przyrodnicze, swoiste cechy krajobrazu oraz wartości kulturowe, uznany jako fragment Chełmińskiego Parku Krajobrazowego Rozporządzeniem nr 11/98 wojewody Toruńskiego z dnia 15 maja 1998 r., został włączony do Parku Krajobrazowego Doliny Dolnej Wisły, powołanego Rozporządzeniem Wojewody Kujawsko-Pomorskiego nr 50 z dnia 31 marca 1999r. W rozporządzeniu tym określono zakazy i nakazy jakie obowiązują na terenie Parku i muszą być one brane pod uwagę w działalności gospodarczej.

Inną formą szczególnej ochrony zasobów przyrody na terenie gminy Grudziądz objęto użytki ekologiczne (rozporządzenie Wojewody Toruńskiego nr 10/98 z dnia 15.05.1998 roku w sprawie uznania za użytki ekologiczne tworów przyrody położonych na terenie województwa toruńskiego - Dz. U. Woj. Tor. Nr 16 poz.88). Na omawianym obszarze są to śródleśne łąki oraz bagna, będące pozostałością ekosystemów mających znaczenie dla zachowania unikatowych zasobów gatunkowych i środowiskowych.

Zgodnie z Rozporządzeniem Wojewody Toruńskiego nr 9/98 z dnia 15 maja 1998 r. chronić należy unikatowe stanowisko dokumentacyjne obejmujące zalesiony fragment zboczowy Basenu Grudziądzkiego i wysoczyzny morenowej, pociętej siecią źródlisk i wąwozów z wychodnią skał plejstoceńskich, gdzie deniwelacje terenu osiągają głębokość 40 m.

Na terenie gminy występują parki wiejskie, które wraz z zadrzewieniami przydrożnymi, śródpolnymi i nadwodnymi powstrzymują degradację gleb, mają znaczenie wodochronne i glebochronne. Układy wodne wewnątrz parków, pełniąc funkcję zbiorników retencyjnych, poprawiają uwilgotnienie gleby i wywołują korzystne zmiany mikroklimatyczne.

1.3.4. Gleby

Gleby są bardzo ważnym elementem środowiska przyrodniczego, mającym bezpośredni wpływ na wartość gospodarczą danego obszaru. Powstają one w wyniku działania czynników fizycznych (abiotycznych) i organicznych (biotycznych). Zachodzi w nich ciągły proces przemiany substancji organicznej w mineralną i odwrotnie. O wartości użytkowej decyduje wiele elementów, a przede wszystkim litologia (skład mechaniczny), rzeźba, stosunki wodne, szata roślinna oraz działalność człowieka. Z bogactwem form geomorfologicznych na obszarze gminy Grudziądz wiąże się duże zróżnicowanie litologii warstw przypowierzchniowych. W dolinie Wisły (na terasie zalewowej i nadzalewowych), występują holoceńskie piaski rzeczne, mułki, namuły piaszczyste i torfowe i lokalnie iły, w strefie krawędziowej wysoczyzny i na wysoczyźnie zalegają utwory akumulacji lodowcowej, wykształcone głównie w postaci gliny zwałowej. Lokalnie występują gliny deluwialne, mułki, iły zastoiskowe oraz piaski wodnolodowcowe.

Analizy warunków glebowych terenu gminy Grudziądz dokonano na podstawie danych uzyskanych z ewidencji gruntów Urzędu Gminy Grudziądz oraz opracowań Państwowego Instytutu Uprawy, Nawożenia i Gleboznawstwa w Puławach: „Warunki przyrodnicze produkcji rolnej - woj. Toruńskie” Puławy 1983 r. i „Waloryzacja rolniczej przestrzeni produkcyjnej Polski według gmin” suplement z 1985 r. i 1994 r. praca pod kierunkiem prof. dr T.Witka.

Z bonitacji rzeźby do waloryzacji rolniczej przestrzeni produkcyjnej wynika, że tereny:

a) bardzo korzystne dla potrzeb rolnictwa zajmują 58 % powierzchni gminy

b) korzystne - 1 %

c) średnio korzystne - 12 %

d) mało korzystne - 22 %

e) bardzo niekorzystne 7%

Średni wskaźnik bonitacji rzeźby terenu gminy wynosi 7,5 (w skali 10 punktowej). Z danych tych wynika, że rzeźbę bardzo korzystną dla potrzeb rolnictwa posiada około 58% powierzchni gminy. Są to tereny położone głównie w zachodniej i środkowej części gminy. Rzeźbę bardzo niekorzystną ma obszar krawędziowy doliny Wisły, czyli północne, wschodnie i południowe obrzeża gminy.

Ocena warunków wodnych gminy przedstawia się następująco:

a) tereny z przewagą gleb o okresowym nadmiarze wody stanowią 10 %

b) tereny z przewagą gleb o relatywnie optymalnej ilości wody stanowią 43 %

c) tereny z przewagą gleb o okresowym niedoborze wody stanowią 28 %

d) tereny z przewagą gleb o stałym niedoborze wody stanowią 19 % powierzchni gruntów.

Ogólnie stosunki wodne ocenia się jako średnio korzystne, a średni wskaźnik bonitacyjny wynosi 5,8. Uregulowania stosunków wodnych wymaga 9,7% gruntów ornych i 33,5 % użytków zielonych. Gleby zagrożone erozją (3, 4 i 5 stopień) zajmują 3,1 % powierzchni użytków rolnych.

Waloryzacja rolniczej przestrzeni produkcyjnej w gminie Grudziądz przedstawia się następująco:

· wskaźnik bonitacji jakości i przydatności rolniczej wynosi 48,4,

· agroklimatu - 9,4,

· rzeźby terenu - 3,7 ,

· warunków wodnych - 2,9, czyli ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej wynosi 64,4.

1.3.5. Warunki hydrogeologiczne

Pod względem hydrogeologicznym rejon grudziądzki zaliczony został do regionu północno-mazowieckiego makroregionu wschodniego Niżu Polskiego tworzącego 3 ciągłe piętra wodonośne (kredowe, trzeciorzędowe i czwartorzędowe). Lokalnie sytuacja ta wykazuje nawet duże modyfikacje, tzn. istnienie więcej niż 3 poziomów wodonośnych, bądź brak któregoś z nich (Malinowski 1991). Inne podziały zaliczają rejon grudziądzki do rejonu Doliny Dolnej Wisły regionu Mazurskiego (Płochniewski, 1988). Jednak bez względu na przynależność autorzy są zgodni, iż w rejonie doliny Dolnej Wisły wyróżnia się generalnie 3 poziomy wodonośne związane z kredą górną, trzeciorzędem i czwartorzędem.

Poziom kredowy obejmuje margle i wapienie margliste i występuje tylko lokalnie. Warstwa wodonośna występuje z reguły 90-100 metrów pod powierzchnią terenu. Wody kredowe są pod ciśnieniem około 1100 kPa. Stwierdzona wydajność mieści się w przedziale 20-40 m3/h. Poziom trzeciorzędowy budują piaski i piaski mułkowate należące do miocenu (południe omawianego terenu) i oligocenu (północ omawianego terenu). Poziom ten występuje na głębokości 70-120 metrów i zawiera wody pod ciśnieniem 700-1000 kPa. Wydajność warstwy wynosi 10-30 m3/h, miejscami nawet 90 m3/h, przy czym poziom trzeciorzędowy nie tworzy ciągłej warstwy na omawianym terenie i występuje tylko lokalnie. Generalnie brak go w wielu miejscach środkowej i południowej części rejonu.

Poziom czwartorzędowy - główny poziom użytkowy - stwierdza się na głębokościach do 20 metrów pod powierzchnią terenu, a na kępach wysoczyznowych od 20 do 60 metrów. Jest to poziom o swobodnym zwierciadle wody gruntowej lub pod ciśnieniem około 100 kPa. Średnie miąższości warstwy wodonośnej wahają się od 5 do 15 metrów lokalnie do 25 metrów. Wydajność studni wynosi 10-30 m3/h (południowa i północna część gminy), w basenie 30-70 m3/h (środkowa część gminy, okolice Nowej Wsi), a miejscami nawet 120 m3/h.

Na tym tle Kotlina Grudziądzka wyróżnia się skomplikowanymi warunkami hydrogeologicznymi. W rejonie Grudziądza występuje kilkanaście poziomów wodonośnych, z których tylko jeden poziom - czwartorzędowy - ma znaczenie eksploatacyjne.

Na najstarsze poziomy wodonośne - paleozoiczne i mezozoiczne składają się:

· 3 poziomy permskie,

· 1 poziom triasowy,

· 4 poziomy jurajskie,

· 1 poziom kredowy.

Wszystkie poziomy paleozoiczne i mezozoiczne to warstwy solankowe, z których na uwagę zasługuje jeden z poziomów jurajskich, leżący ponad 1600 m poniżej poziomu terenu z mineralizacją około 8 g/l, o wydajności 35 m3/h oraz temperaturze 50°C. Na podstawie analiz chemicznych typ wody określono na solankę chlorkowo-sodowo-bromkowo-jodkowo-borową, a mineralizacja tego poziomu kwalifikuje warstwę do ujmowania w celu balneologiczno-leczniczym.

1.3.6. Warunki geologiczno-inżynierskie

Właściwości geologiczno-inżynierskie skał decydują w sposób zasadniczy o możliwościach gospodarczego wykorzystania terenów. Od rodzaju i parametrów podłoża zależy zagospodarowanie i konstrukcja budynku oraz możliwość budowlanego wykorzystania gruntów.

Ze względu na różnorodną budowę geologiczną terenów gminy Grudziądz, na jej obszarze istnieją zróżnicowane warunki wzajemnego oddziaływania budowli i podłoża.

Grunty gminy Grudziądz można podzielić według następujących parametrów:

· pochodzenia

· nieskaliste mineralne - piaski, żwiry, glina, iły itd.,

· nieskaliste organiczne - kreda jeziorna, gytia itd.

· antropogeniczne

· właściwości fizycznych (z najważniejszych należy wymienić: gęstość właściwą i objętościową, wilgotność, konsystencja, zagęszczenie),

· właściwości mechanicznych (z najważniejszych należy wymienić kąt tarcia wewnętrznego, kohezję, ściśliwość).

Właściwości geologiczno-inżynierskie uzależnione są od bardzo szerokiego spektrum właściwości i miejsca występowania, stąd bardzo trudno stworzyć generalne wnioski dotyczące nośności gruntów (wytrzymałości na takie obciążenie, przy którym pod podstawą fundamentu nie występuje strefa odkształceń lub obejmuje ona tylko część bezpośrednią podłoża budowlanego). Ogólnie można stwierdzić, że utwory mineralne o większej granulacji (piaski, żwiry) oraz materiały twardoplastyczne (glina polodowcowa) są lepszym podłożem budowlanym niż utwory mineralne spoiste miękkoplastyczne (np. iły) lub grunty organiczne (np. kreda jeziorna, gytia).

Na obszarze gminy Grudziądz mamy do czynienia z bardzo różnorodną budową geologiczną części przypowierzchniowej. Wszędzie tam gdzie występują grunty nieskaliste mineralne pochodzenia rzecznego (piaski, żwiry) oraz grunty twardoplastyczne (glina polodowcowa), istnieją dobre warunki budowlane. Obszarami o dobrych własnościach geologiczno-inżynierskich są rejony wysoczyzn polodowcowych, kęp wysoczyznowych oraz plejstoceńskich, nadzalewowych tarasów rzecznych, choć miejscami dobre tereny pod względem budowlanym można także znaleźć na tarasie zalewowym.

W rejonie dolin rzecznych, starorzeczy, torfowisk i zagłębień bezodpływowych, czyli wszędzie tam gdzie mamy do czynienia ze skałami pochodzenia organicznego występują gorsze warunki geologiczno-inżynierskie, podobnie jak w miejscach występowania utworów nieskalistych mineralnych pochodzenia eolicznego, wydmowego.

Na przydatność gruntów do zabudowy wpływa także położenie zwierciadła wód gruntowych. Wszędzie tam gdzie mamy do czynienia z wodą występującą w przedziale 0-2 metry pod powierzchnią terenu napotkamy na trudne warunki budowlane. Obszary takie na terenie gminy Grudziądz występują wzdłuż cieków wodnych (Wisły, Osy, Maruszy, Młynówki, Kanału Głównego) oraz licznych, różnej wielkości zagłębień bezodpływowych. Niekorzystne pod względem budowlanym są obszary podlegające zalaniu w czasie powodzi (dolina Wisły - taras zalewowy), a także obszary o dużym spadku terenu (stoki cieków wodnych, krawędzie wysoczyzn oraz kęp wysoczyznowych), predysponowane ponadto do występowania ruchów masowych.

2.0. STAN ISTNIEJĄCY W ZAKRESIE GOSPODARKI ODPADAMI W GMINIE GRUDZIĄDZ

Zgodnie z definicją art. 3 ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2001 r. Nr 62 poz.628 z późn.zm.) odpady oznaczają każdą substancję lub przedmiot należący do jednej z kategorii, określonych w załączniku nr 1 do wyżej wymienionej ustawy, których posiadacz pozbywa się, zamierza pozbyć się lub do ich pozbycia się jest obowiązany. Rozróżnia się:

1. Odpady niebezpieczne - odpady należące do:

a) kategorii lub rodzajów odpadów określonych na liście A załącznika nr 2 do ustawy oraz posiadające co najmniej jedną z właściwości wymienionych w załączniku nr 4 do ustawy lub

b) kategorii lub rodzajów odpadów określonych na liście B załącznika nr 2 do ustawy i zawierające którykolwiek ze składników wymienionych w załączniku nr 3 do ustawy oraz posiadające co najmniej jedną z właściwości wymienionych w załączniku nr 4 do ustawy.

2. Odpady komunalne - 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.

3. Odpady medyczne - odpady powstające w związku z udzielaniem świadczeń zdrowotnych oraz prowadzeniem badań i doświadczeń naukowych w zakresie medycyny.

4. Odpady weterynaryjne - odpady powstające w związku z badaniem, leczeniem zwierząt lub świadczeniem usług weterynaryjnych, a także w związku z prowadzeniem badań.

5. Odpady obojętne - odpady, które nie ulegają istotnym przemianom fizycznym, chemicznym lub biologicznym; są nierozpuszczalne, nie wchodzą w reakcje fizyczne ani chemiczne, nie powodują zanieczyszczenia środowiska lub zagrożenia dla zdrowia ludzi, nie ulegają biodegradacji i nie wpływają niekorzystnie na materię, z którą się kontaktują. Ogólna zawartość zanieczyszczeń w tych odpadach oraz zdolność do ich wymywania, a także negatywne oddziaływanie na środowisko odcieku muszą być nieznaczne, a w szczególności nie powinny stanowić zagrożenia dla jakości wód powierzchniowych, wód podziemnych, gleby i ziemi.

6. Odpady ulegające biodegradacji - odpady, które ulegają rozkładowi tlenowemu lub beztlenowemu przy udziale mikroorganizmów.

7. Komunalne osady ściekowe - pochodzący z oczyszczalni ścieków osad z komór fermentacyjnych oraz innych instalacji służących do oczyszczania ścieków komunalnych oraz innych ścieków o składzie zbliżonym do składu ścieków komunalnych.

Odpady komunalne obejmują wszystkie pozycje z grupy 20 katalogu odpadów (rozporządzenie Ministra Środowiska z dnia 27 września 2001r. w sprawie katalogu odpadów Dz. U. z 2001 r. Nr 112 poz. 1206).

Opracowanie diagnozy w zakresie stanu gospodarowania odpadami na terenie gminy Grudziądz oparto o Powiatowy Plan Gospodarki Odpadami dla powiatu grudziądzkiego.

Niezbędne dane do ustalenia ilości wytwarzanych odpadów uzyskano z Przedsiębiorstwa Usług Miejskich „PUM” spółka z o.o. z siedzibą w Grudziądzu, które na terenie gminy prowadzi działalność w zakresie odbioru odpadów komunalnych od właścicieli nieruchomości.

Uzupełnieniem informacji był również wykaz o rodzajach i ilościach odpadów umieszczanych na składowisku odpadów w Zakurzewie na terenie gminy Grudziądz.

2.1. Źródła powstawania odpadów komunalnych

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2001 r. Nr.62, poz. 628 z późn. zm.) - odpady komunalne są definiowane jako:

„odpady powstające w gospodarstwach domowych, a także odpady nie zawierające odpadów niebezpiecznych pochodzących od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych”.

Źródłami wytwarzania odpadów komunalnych są:

· gospodarstwa domowe,

· obiekty infrastruktury takie jak: handel, usługi i rzemiosło, szkolnictwo, obiekty turystyczne i targowiska.

W tabeli zestawiono ilość gospodarstw domowych w poszczególnych miejscowościach gminy będących źródłem powstawania odpadów.

Zestawienie gospodarstw domowych na terenie gminy Grudziądz

	Lp.
	Nazwa wsi
	Liczba gospodarstw domowych

	1.
	Wielki Wełcz
	104

	2.
	Zakurzewo
	68

	3.
	Parski
	45

	4.
	Dusocin
	145

	5.
	Lesniewo
	19

	6.
	Mokre
	286

	7.
	Świerkocin
	211

	8.
	Lisie Kąty
	27

	9.
	Nowa Wieś
	545

	10.
	Grabowiec
	30

	11.
	Wielkie Lniska
	156

	12.
	Gać
	91

	13.
	Węgrowo
	110

	14.
	Rozgarty
	38

	15.
	Szynych
	101

	16.
	Mały rudnik
	160

	17.
	Biały Bór
	254

	18.
	Pieńki Królewskie
	60

	19.
	Linarczyk
	29

	20.
	Kobylanka
	31

	21.
	Turznice
	79

	22.
	Marusza
	51

	23.
	Skarszewy
	44

	24.
	Stary Folwark
	40

	25.
	Sosnówka
	61

	26.
	Brankówka
	32

	27.
	Gogolin
	39

	28.
	Ruda
	124

	29.
	Wałdowo Szlacheckie
	163

	30.
	Piaski, Hanowo, Dazkowa
	104

	31.
	Sztynwag
	91

	
	Razem
	3442

Biorąc pod uwagę źródła wytwarzania odpadów komunalnych oraz analizując ich skład z punktu widzenia możliwości technologicznych związanych z odzyskiem i unieszkodliwianiem odpadów - dla potrzeb Gminnego Planu Gospodarki Odpadami wyodrębniono niżej wymienione strumienie odpadów:

· odpady organiczne (domowe odpady organiczne pochodzenia roślinnego i zwierzęcego ulegające biodegradacji oraz odpady zielone (odpady z ogrodów i parków, targowisk, z pielęgnacji zieleńców miejskich, cmentarzy, ulegające biodegradacji),

· papier i karton (opakowania z papieru i tektury, opakowania wielomateriałowe na bazie papieru, papier i tektura nie zaliczane do odpadów opakowaniowych),

· tworzywa sztuczne (opakowania z tworzyw sztucznych, tworzywa sztuczne nie zaliczane do odpadów opakowaniowych),

· tekstylia,

· szkło (opakowania ze szkła, szkło nie zaliczane do odpadów opakowaniowych),

· metale (opakowania z blachy stalowej, opakowania z aluminium, pozostałe odpady metalowe nie zaliczane do odpadów opakowaniowych),

· odpady mineralne - odpady z czyszczenia ulic i placów: gleba, ziemia, kamienie itp.,

· drobna frakcja popiołowa - odpady ze spalania paliw stałych w piecach domowych (głównie węgla), z uwagi na udział w składzie odpadów komunalnych popiołu wyodrębniono tę frakcję jako nieprzydatną do odzysku i unieszkodliwiania innymi metodami poza składowaniem,

· odpady wielkogabarytowe,

· odpady budowlane, odpady z budowy, remontów i demontażu obiektów budowlanych,

· odpady niebezpieczne wytwarzane w grupie domowych odpadów komunalnych.

Główne źródło powstawania odpadów komunalnych na terenie gminy Grudziądz jest związane z bytowaniem człowieka. Według podziału stosowanego przez GUS ze względu na źródło powstawania odpady komunalne dzieli się na odpady powstałe w zabudowie mieszkaniowej i na pozostałe.

W 1998 r. przeprowadzono badania składu morfologicznego odpadów składowanych na wysypisku w Zakurzewie (składowisko odpadów komunalnych), których wyniki udziału procentowego poszczególnych składników podano w tabeli. Badania przeprowadził Ośrodek Badawczo Rozwojowy Ekologii Miast w Łodzi na zlecenie Urzędu Miejskiego w Grudziądzu. W wyniku badań dla miasta i gminy ustalono gęstość odpadów na poziomie 0,18 Mg/m3 wskaźnik nagromadzenia 0,26 Mg/ mieszkańca/rok

Skład morfologiczny odpadów komunalnych (badania 1998 r.)

	Lp.
	Rodzaj składnika
	%

	1.
	Metal
	4,3

	2.
	Tekstylia
	2,1

	3.
	Tworzywa sztuczne
	9,3

	4.
	Odpady min. i drobna frak
	15,7

	5.
	Szkło
	10,2

	6.
	Papier
	12,7

	7.
	Odpady pochodzenia organicznego
	45,7

	
	Razem

	100

2.2. Stan aktualny gospodarki odpadami komunalnymi

Odpady komunalne z terenu gminy Grudziądz zbierane są na trzech trasach wywozowych:

Trasa I – obsługiwana w poniedziałek każdego tygodnia, opróżnieniu podlega 350 pojemników.

Trasa II – obsługiwana w środę każdego tygodnia, opróżnieniu podlega 350 pojemników.

Trasa III – obsługiwana w piątek każdego tygodnia, opróżnieniu podlega 180 pojemników.

Wykonawcą usługi w zakresie odbierania odpadów od właścicieli nieruchomości jest Przedsiębiorstwo Usług Miejskich „PUM” spółka z o.o. z siedzibą w Grudziądzu. Firma posiada stosowne zezwolenie na świadczenie wyżej wymienionych usług wydane decyzją znak GBK.7050-9/2002 Wójta Gminy Grudziądz z dnia 16 stycznia 2003 r. na podstawie ustawy o utrzymaniu czystości i porządku w gminach (Dz. U. z 1996 r. Nr 132, poz. 662 z późn.zm.).

Składowanie odpadów odbywa się na składowisku odpadów komunalnych w Zakurzewie położonym na terenie gminy Grudziądz na mocy porozumienia zawartego w dniu 26 kwietnia 1999 r. pomiędzy Gminą miasto Grudziądz, a Gminą Grudziądz (przedmiotem porozumienia było ustalenie realizacji zobowiązań Miasta Grudziądza w związku z lokalizacją i funkcjonowaniem wysypiska odpadów w Zakurzewie, oraz budową oczyszczalni ścieków w Nowej Wsi).

Mieszkańcy gminy po podpisaniu umowy na odbiór odpadów z terenu posesji otrzymują pojemnik do gromadzenia odpadów. Są to typowe pojemniki typu SM 110 przystosowane do opróżniania przez śmieciarki SM 101. Częstotliwość opróżniania ustalona z wykonawcą usługi - 1raz / tydzień.

W tabeli przedstawiono ilości pojemników w miejscowościach gminy oraz nagromadzenie odpadów.

Ilość pojemników i nagromadzenie odpadów (na dzień 31.12.2003 r.)

	Lp.
	Miejscowość
	Ilość pojemników
	Odpady Mg/rok

	1.
	Biały Bór
	45
	47,1

	2.
	Brankówka
	
	

	3.
	Dusocin
	40
	33,3

	4.
	Gać
	37
	40,7

	5.
	Gogolin
	
	

	6.
	Grabowiec
	5
	2,6

	7.
	Kobylanka
	5
	5

	8.
	Leśniewo
	3
	1,5

	9.
	Lisie Kąty
	3
	3,1

	10.
	Linarczyk
	15
	16,2

	11.
	Marusza
	27
	26,8

	12.
	Mokre
	91
	102,1

	13.
	Mały Rudnik
	52
	59,9

	14.
	Nowa Wieś
	180
	186,4

	15.
	Parski
	6
	6

	16.
	Piaski
	36
	37,2

	17.
	Hanowo
	1
	1

	18.
	Daszkowo
	
	

	19.
	Pieńki Królewskie
	24
	26,9

	20.
	Rozgarty
	10
	9,6

	21.
	Ruda
	24
	23,2

	22.
	Skarszewy
	
	

	23.
	Szynych
	14
	15,1

	24.
	Sosnówka
	11
	5,6

	25.
	Stary Folwark
	
	

	26.
	Sztynwag
	26
	27,6

	27.
	Świerkcin
	83
	95,3

	28.
	Turznice
	5
	6,1

	29.
	Wałdowo Szlacheckie
	46
	45,1

	30.
	Węgrowo
	44
	48,2

	31.
	Wielki Wełcz
	
	

	32.
	Wielkie Lniska
	32
	100,7

	33.
	Małe Lniska
	5
	4,7

	34.
	Sadowo
	
	

	35.
	Zakurzewo
	10
	10

	Razem
	880
	987

2.3. Ocena stanu istniejącego gospodarki odpadami

Każdy system gospodarki odpadami stanowi zamkniętą całość, na którą składają się zadania i podmioty wykonujące te zadania, zarządzające, kontrolujące i finansujące system. Liczba i zakres zadań oraz liczba podmiotów uczestniczących w ich realizacji decydują o stopniu złożoności systemu zagospodarowania odpadów.

Oceniając stan aktualny gospodarki odpadami na terenie gminy Grudziądz wnioskujemy, że na 11 mieszkańców przypada 1 pojemnik do gromadzenia odpadów. Z porównania liczby potencjalnych źródeł powstawania odpadów z ilością pojemników na terenie gminy wynika, że w pojemnik do gromadzenia odpadów jest wyposażone co czwarte gospodarstwo domowe.

System odbioru odpadów z gospodarstw domowych na terenie gminy Grudziądz jest realizowany od 1998 r.

Nadzór nad gospodarką odpadami sprawuje organ Urzędu Gminy w Grudziądzu.

Prowadzoną w gminie Grudziądz gospodarkę odpadami komunalnymi należy ocenić jako niewystarczającą z uwagi na niski procent objęcia mieszkańców systemem zorganizowanej zbiórki odpadów komunalnych. Niepokojący jest brak działań systemowych w zakresie finansowania zbierania odpadów na terenie gminny. Nie prowadzi się zbiórki selektywnej odpadów u źródła ich powstawania.

Z Powiatowego Planu Gospodarki Odpadami wynika, że na terenie powiatu grudziądzkiego funkcjonują podmioty prowadzące działalność w zakresie zbierania i odzysku surowców wtórnych, które są w stanie zagospodarować odpady z terenu gminy.

Wykaz podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku oraz unieszkodliwiania odpadów na terenie powiatu grudziądzkiego

	Lp.
	Nazwa
	Rodzaj działalności
	Rodzaj odpadów

	1.
	Przedsiębiorstwo Wielobranżowe – Sławomir Gronkowski w Nowej Wsi
	Zbieranie,

transport
	Kody od 01 - 19

	2.
	Firma „Wal-Met” Waldemar Kuryś w Wielkich Lniskach
	Zbieranie,

transport
	Opakowania, złom

	3.
	Ryszard Lindemann w Mokrem
	Zbieranie,

transport
	Żużle, popioły, kora, wysłodki, żwir

	4.
	Firma Sonnefeld w Wielkich Lniskach
	Zbieranie,

transport
	Złom

	5.
	Firma Metalbud Robert Bułka w Mokrem
	Odzysk
	Opakowania

	6.
	Przedsiębiorstwo Wielobranżowe „Dominex”
Export – Import Wiesława Wielochowska w Małym Rudniku
	Odzysk
	Opakowania, tworzywa sztuczne

	7.
	Przedsiębiorstwo Handlowo – Usługowe „Rocent” Robert Ziętarski w Łasinie
	Zbieranie,

transport
	Złom metali, opakowania z papieru i tektury

	8.
	Firma „Piątek” w Radzyniu Chełmińskim
	Zbieranie,

transport
	Złom metali

	9.
	„Bespol” w Łasinie
	Zbieranie
	Akumulatory

	10.
	Auto – Trak w Rudzie
	Zbieranie,

transport
	Żużle, popioły,

kora , wysłodki, żwir

	11.
	Odlewnia Braci Kocińskich w Szembruku
	Odzysk
	Złom metali

	12.
	Odlewnia „Lisie Kąty w Lisich Kątach
	Odzysk
	Złom metali

* wg wykazu decyzji wydanych przez Starostwo Powiatowe w Grudziądzu na prowadzenie działalności
10. – podmioty na terenie gminy Grudziądz

Odpady komunalne składowane są przede wszystkim na składowisku odpadów komunalnych w Zakurzewie. Z analizy ilości zebranych odpadów na terenie gminy w porównaniu do liczby mieszkańców (zakładając wskaźnik nagromadzenia 0,26 Mg/mieszkańca/rok) wynika, że część odpadów trafia na „dzikie wysypiska” lub znajduje inny nie kontrolowany sposób zagospodarowania. Pozytywnym zjawiskiem jest oddzielanie przez mieszkańców ze strumienia odpadów komunalnych odpadów ulegających biodegradacji i ich zagospodarowanie przy produkcji kompostu na potrzeby własne. Władze gminy Grudziądz nie prowadziły ewidencji dzikich wysypisk. Odnotowuje się liczne punktowe zanieczyszczenia terenu odpadami.

3.0. PROGNOZOWANE ZMIANY W ZAKRESIE GOSPODARKI ODPADAMI

Prognozę zmian ilości i rodzajów odpadów wykonano dla poszczególnych typów źródeł powstawania odpadów przedstawionych w diagnozie stanu istniejącego. Rozważając możliwe trendy zmian składu odpadów komunalnych przyjęto, za Krajowym planem gospodarki odpadami, „optymistyczny wariant rozwoju sytuacji”. Zmiany jakości i ilości odpadów będą następować wolno, gdyż wolno następują zmiany w przyzwyczajeniach i w poziomie dochodów ludności.

Podstawą do prognozy ilości wytwarzanych odpadów jest diagnoza stanu gospodarki odpadami w 2003 r.

3.1. Prognoza zmian ilości i jakości wytwarzanych odpadów komunalnych

Na prognozowanie zmiany wielkości strumienia odpadów komunalnych składają się dwa czynniki: liczba ludności i jednostkowy wskaźnik emisji odpadów liczony w kg/mieszkańca/rok, którego zmiany wynikają z przesłanek rozwoju gospodarczego i społecznego.

Za podstawę prognozowania ilości odpadów komunalnych wytwarzanych na terenie gminy Grudziądz przyjęto wskaźniki:

· demograficzny (który ma tendencję malejącą wg p p g o)

· wskaźnik ilości wytwarzanych odpadów (1% rocznie w stosunku do ilości obecnie wytwarzanych odpadów określony w „Poradniku powiatowe i gminne plany gospodarki odpadami”)

W prognozie uwzględniono ilość odpadów komunalnych objętych zorganizowanym systemem gospodarki odpadami na terenie gminy Grudziądz, co ma istotne znaczenie przy tworzeniu planu.
Prognozowane zmiany ilości wytwarzanych odpadów komunalnych

w latach 2006 - 2012 na terenie gminy Grudziądz

	Wyszczególnienie
	Ilość odpadów wytwarzanych (Mg/rok) w latach

	
	2003
	2006
	2012

	Ilość wytwarzanych odpadów
	987
	1016
	1058

W miarę wzrostu gospodarczego i zamożności społeczeństwa, skład odpadów będzie się zmieniał w czasie – zarówno ilościowo jak i jakościowo. Na skład morfologiczny odpadów wpływa też świadomość ekologiczna społeczeństwa (np. kształtowanie postaw proekologicznych spowoduje zmniejszenie ilości opakowań z tworzyw sztucznych).

Prognozowany podział na strumienie jakościowe odpadów komunalnych

w oparciu o dane literaturowe i wg WPGO 2002

	Lp.
	Strumień odpadów komunalnych
	Zawartość frakcji

dla roku 2010

(%)*

	1.
	Odpady ulegające biodegradacji
	18,1

	2.
	Papier i tektura
	17,9

	3.
	Opakowania wielomateriałowe
	1,3

	4.
	Tworzywa sztuczne
	13,5

	5.
	Tekstylia
	2,5

	6.
	Szkło
	8,5

	7.
	Metale
	3,5

	8.
	Odpady mineralne
	3,4

	9.
	Drobna frakcja popiołowa
	7,4

	10.
	Odpady wielkogabarytowe
	5,9

	11.
	Odpady budowlane
	17,4

	12.
	Odpady niebezpieczne
	0,6

	
	Razem
	100

3.2. Działania zmierzające do poprawy sytuacji w zakresie gospodarki odpadami komunalnymi
Cele krótkookresowe 2004-2006

Głównymi działaniami niezbędnymi do osiągnięcia poprawy w zakresie gospodarowania odpadami komunalnymi oraz realizacji założeń Krajowego, Wojewódzkiego i Powiatowego Planu Gospodarki Odpadami są:

· objęcie wszystkich mieszkańców gminy zorganizowaną zbiórką odpadów; a co za tym idzie wyeliminowanie niekontrolowanego wprowadzania odpadów komunalnych do środowiska,

· podnoszenie świadomości ekologicznej mieszkańców gminy,

· wprowadzenie selektywnej zbiórki odpadów z tworzyw sztucznych, szkła i makulatury w miejscu powstawania odpadów,

· wprowadzenie selektywnej zbiórki odpadów wielkogabarytowych,

· rozwój selektywnej zbiórki odpadów komunalnych ulegających biodegradacji,
· wprowadzenie selektywnej zbiorki odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych.
Cele długookresowe 2006-2012

· dalszy rozwój selektywnej zbiórki odpadów komunalnych,
· kontynuacja i intensyfikacja akcji szkoleń i podnoszenia świadomości społecznej,

· wdrażanie nowoczesnych technologii zbierania i odzysku odpadów,

· intensyfikacja odzysku i unieszkodliwiania odpadów wielkogabarytowych, budowlanych i niebezpiecznych wytwarzanych w grupie odpadów komunalnych.

3.3. Plan redukcji ilości odpadów komunalnych ulegających biodegradacji, kierowanych na składowiska odpadów
Plan redukcji ilości odpadów ulegających biodegradacji kierowanych, na składowiska w pierwszym okresie czyli 2004-2006 związany będzie w głównej mierze z rozwojem selektywnej zbiórki odpadów komunalnych ulegających biodegradacji. Do głównych instrumentów służących promowaniu selektywnej zbiórki odpadów , należy polityka opłat, w szczególności polityka opłat za składowanie.

Cena za przyjmowanie odpadów do składowania powinna być na takim poziomie, by zachęcać do innych rozwiązań w zakresie odzysku i unieszkodliwiania odpadów komunalnych ulegających biodegradacji.

Zagospodarowanie odpadów związane będzie z budową instalacji zapewniających przyjmowanie odpadów ulegających biodegradacji na wysypisku w Zakurzewie.

 Preferowane metody i technologie zagospodarowania odpadów ulegających biodegradacji:

· kompostowanie,

· fermentacja,

· biologiczno-mechaniczne metody odzysku i unieszkodliwiania odpadów.

Z uwagi na brak diagnozy w zakresie zbierania odpadów ulegających biodegradacji nie oceniono prognozy nagromadzenia na lata 2006 – 2012.

3.4. Plan odzysku odpadów opakowaniowych

Strategia w zakresie gospodarki odpadami opakowaniowymi jest oparta na następujących zasadach:

· zrównoważony rozwój sektora opakowaniowego;

· zapobieganie powstawaniu odpadów opakowaniowych oraz ograniczenie deponowania tych odpadów na składowiskach przez odzyskiwanie z odpadów opakowaniowych surowców lub energii.

Preferowaną metodą odzysku odpadów opakowaniowych jest recykling z uwagi na wymagania ochrony środowiska.

Obligatoryjny poziom odzysku i recyklingu ustalany jest na szczeblu krajowym, przy uwzględnieniu poziomów obowiązujących przedsiębiorców.

System gospodarki odpadami opakowaniowymi powinien zapewnić osiągnięcie do końca 2007 r., odzysku w wysokości 50%, recyklingu 25%.

Zakładane poziomy odzysku dla 2006 roku dla poszczególnych rodzajów opakowań zgodnie ustaleniami Krajowego Programu Gospodarki Odpadami (KPGO) wynoszą:

· odpady opakowaniowe z papieru i tektury- 45%

· odpady opakowaniowe z tworzyw sztucznych- 22%

· odpady opakowaniowe ze szkła- 35%

3.5. Plan odzysku odpadów budowlanych ze strumienia odpadów komunalnych

Zagospodarowanie odpadów budowlanych powstających w strumieniu odpadów komunalnych związane będzie z wprowadzeniem selektywnego zbierania odpadów komunalnych na terenie poszczególnych miejscowości w gminie. Plan gospodarki odpadami powinien zapewnić selektywna zbiórkę odpadów budowlanych na poziomie:

· 15% w 2006 r.,

· 40% w 2010 r.

Z uwagi na brak diagnozy w zakresie zbierania odpadów budowlanych nie oceniono prognozy nagromadzenia na lata 2006 – 2012 r.

4.0. PROJEKTOWANY SYSTEM GOSPODARKI ODPADAMI DLA GMINY GRUDZIĄDZ

Budowę systemu zbierania i zagospodarowania odpadów proponuje się rozważyć w następujących blokach tematycznych:

4.1. System zbierania odpadów komunalnych

Zgodnie z wytyczonymi w planie celami na lata 2004 – 2012 projektowany system gospodarki odpadami zakłada:

bezwzględne objęcie wszystkich mieszkańców gminy zorganizowaną zbiórką odpadów, realizację projektu przeprowadzić w oparciu o:

· zapisy prawa miejscowego (uchwała Nr XXXI/180/98 Rady gminy Grudziądz z dnia 31 marca 1998 r. w sprawie zasad utrzymania czystości i porządku na terenie gminy Grudziądz)

· stałą likwidację miejsc porzucania odpadów, w celu uniknięcia powstawania dzikich wysypisk,

podnoszenie świadomości ekologicznej mieszkańców gminy, realizację projektu przeprowadzić poprzez:

· publikację raz / kwartał broszur informacyjnych, plakatów na temat gospodarki odpadami zawierających informację o ilościach zebranych odpadów , sposobach zagospodarowania, nowościach technicznych związanych z utylizacją odpadów, opinie mieszkańców na temat funkcjonującego systemu gospodarki odpadami,

· prowadzenie cyklicznych (dwa razy / rok) sesji informacyjnych w szkołach, przygotowanych przy współpracy ze szkołami o profilu ekologicznym z terenu miasta Grudziądza,

wprowadzenie selektywnej zbiorki odpadów opakowaniowych, realizację projektu przeprowadzić poprzez:

· przeprowadzenie kampanii informacyjno edukacyjnej (broszury, plakaty, informacja w szkołach, na zebraniach wiejskich),

· pokrycie kosztów zakupu pojemników przez i gminę i finansowanie ich opróżniania, do obsługi systemu należy wykorzystać dotychczasowe doświadczenia firm prowadzących na terenie powiatu grudziądzkiego działalność w zakresie zbierania i odzysku odpadów opakowaniowych.

wprowadzenie selektywnej zbiórki odpadów wielkogabarytowych, realizację projektu przeprowadzić poprzez:

· wprowadzenie raz w ciągu roku odbioru w/w odpadów w formie (tzw. WYSTAWKI), informując wcześniej mieszkańców o możliwości bezpłatnego odbioru przedmiotowych odpadów,

· odpady należy gromadzić selektywnie na składowisku odpadów w Zakurzewie z przeznaczeniem do wykorzystania na potrzeby składowiska, bądź przekazywać innym podmiotom,

· odpady wielkogabarytowe powinny być odbierane przez firmy prowadzące na terenie powiatu Grudziądzkiego działalność w zakresie zbierania i transportu odpadów komunalnych.

wprowadzenie selektywnej zbiórki odpadów komunalnych ulegających biodegradacji, realizację projektu należy potraktować jako cel długoterminowy, którego realizację przeprowadzić poprzez:

· odbiór odpadów zielonych nieodpłatnie od mieszkańców miasta, oraz firm zajmujących się utrzymaniem terenów zielonych, na składowisku odpadów w Zakurzewie (zgodnie z założeniami Planu gospodarki odpadami dla miasta Grudziądza)

· propagowanie kompostowania odpadów zielonych we własnym zakresie w kompostownikach przydomowych,

wprowadzenie selektywnej zbiorki odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych, realizację projektu przeprowadzić przez:

· przeprowadzenie kampanii informacyjno edukacyjnej (broszury, plakaty, informacja w szkołach, na zebraniach wiejskich),

· pokrycie kosztów zakupu pojemników przez i gminę i finansowanie ich opróżniania, do obsługi systemu należy wykorzystać dotychczasowe doświadczenia firm prowadzących na terenie powiatu Grudziądzkiego działalność w zakresie zbierania odpadów niebezpiecznych.
wprowadzenie selektywnej zbiorki odpadów budowlanych wytwarzanych w grupie odpadów komunalnych, realizację projektu przeprowadzić przez:

· przeprowadzenie kampanii informacyjno edukacyjnej (broszury, plakaty, informacja w szkołach, na zebraniach wiejskich),

· zobowiązanie podmiotów świadczących usługi wywozu odpadów komunalnych na terenie gminy do ustawienia w poszczególnych miejscowościach gminy pojemników do gromadzenia odpadów budowlanych.
4.2. Unieszkodliwianie odpadów komunalnych

Ilość odpadów przeznaczonych do unieszkodliwiania na składowisku odpadów w Zakurzewie będzie kształtować się na poziomie około 10016 Mg/rok w 2006 r roku, po czym prognozuje się wzrost ilości odpadów kierowanych do unieszkodliwienia do około 1058 Mg/rok w 2012 roku.

Z oceny stanu oraz wypełnienia składowiska odpadów zlokalizowanego w Zakurzewie na terenie gminy Grudziądz wynika możliwość dalszej jego eksploatacji. Sposób postępowania z odpadami określa Instrukcja Eksploatacji Zakładu Unieszkodliwiania Odpadów Komunalnych w Zakurzewie, gmina Grudziądz zatwierdzona decyzją Starosty Powiatu Grudziądzkiego znak OS.7645-2/33/2002 z dnia 11 lipca 2002 r. i decyzją zmieniającą znak OS.7645-2/33/2002 z dnia 21 listopada 2003 r.

Eksploatację składowiska od 1 stycznia 2004 r. prowadzi Zakład Gospodarki Komunalnej i Robót Publicznych.

Składowisko odpadów docelowo winno być obiektem unieszkodliwiania i zagospodarowania wszystkich odpadów komunalnych zbieranych z terenu gminy Grudziądz. Realizacje projektu przeprowadzić poprzez:

· rozszerzenie listy odpadów dopuszczonych do przyjęcia na składowisko o wszystkie odpady komunalne z grupy ,,20” określone w katalogu odpadów stanowiącym załącznik do Rozporządzenia Ministra Środowiska z dnia 27 września 2001r. w sprawie katalogu odpadów (Dz. U. z 2001 r. Nr 112, poz. 1206).
W tabeli zestawiono rodzaje odpadów dopuszczone do przyjmowania na składowisku zgodnie z w/w instrukcją.
Odpady dopuszczone do przyjmowania na składowisku zgodnie z Instrukcją

Eksploatacji Zakładu Unieszkodliwiania Odpadów Komunalnych

	Lp.
	Kod odpadu
	Nazwa odpadu

	1.
	02 01 01
	Osady z mycia i oczyszczania

	2.
	02 01 03
	Odpadowa masa rślinna

	3.
	02 01 07
	Odpady z gospodarki leśnej

	4.
	02 03 01
	Szlamy z mycia, oczyszczania , odbierania odwirowywania i oddzielania surowców

	5.
	02 03 04
	Surowce i produkty nie nadające się do spożycia i przetwórstwa

	6.
	02 03 80
	Wytłoki, osady i inne odpady z przetwórstwa produktów roślinnych z wyłączeniem 02 03 81

	7.
	02 03 81
	Odpady z produkcji pasz roślinnych

	8.
	02 03 82
	Odpady tytoniowe

	9.
	02 05 01
	Surowce i produkty nie nadające się do spożycia oraz przetwarzania

	10.
	02 06 01
	Surowce i produkty nieprzydatne do spożycia oraz przetwarzania

	11.
	02 06 80
	Nieprzydatne do wykorzystania tłuszcze spożywcze

	12.
	02 07 01
	Odpady z mycia , oczyszczania i mechanicznego rozdrabniania surowców

	13.
	02 07 04
	Surowce i produkty nieprzydatne do spożycia i przetwórstwa

	14.
	16 81 02
	Odpady inne niż wymienione w 16 81 01

	15.
	16 82 02
	Odpady inne niż wymienione w 16 82 01

	16.
	17 01 07
	Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06

	17.
	17 01 80
	Usunięte tynki, tapety, okleiny itp.

	18.
	19 05 01
	Nieprzekompostowane frakcje odpadów komunalnych i podobnych

	19.
	19 05 02
	Nieprzekompostowane frakcje odpadów pochodzenia zwierzęcego i roślinnego

	20.
	19 08 01
	Skratki

	21.
	19 08 02
	Zawartość piaskowników

	22.
	19 08 05
	Ustabilizowane komunalne osady ściekowe

	23.
	19 08 09
	Tłuszcze i mieszaniny olejów z separacji olej/woda zawierające jedynie oleje jadalne

	24.
	20 01 01
	Papier i tektura

	25.
	20 01 02
	Szkło

	26.
	20 01 08
	Odpady kuchenne ulegające biodegradacji

	27.
	20 01 38
	Drewno inne niż wymienione w 20 01 37

	28.
	20 01 39
	Tworzywa sztuczne

	29.
	20 01 40
	Metale

	30.
	20 03 01
	Niesegregowane (zmieszane) odpady komunalne

	31.
	20 03 02
	Odpady z targowisk

	32.
	20 03 03
	Odpady z czyszczenia ulic i placów

	33.
	20 03 06
	Odpady ze studzienek kanalizacyjnych

	34.
	20 03 07
	Odpady wielkogabarytowe

4.3. Unieszkodliwianie odpadów innych niż komunalne

Problematycznymi odpadami dla mieszkańców gminy są odpady zawierające azbest, należące do grupy odpadów niebezpiecznych. Proponuje się jako cel długoterminowy następujące rozwiązania w zakresie zbiórki odpadów zawierających azbest:

· utworzenie bazy informacyjnej zawierającej dane o lokalizacji, ilości i stanie wyrobów zawierających azbest ,
· opracowanie systemu partycypacji gminy w kosztach usuwania i prawidłowego postępowania z wyrobami zawierającymi azbest (poszycia dachowe),
· prowadzenie ścisłej współpracy w ramach realizacji projektu z przedsiębiorstwami posiadającymi stosowne zezwolenia na zbieranie i transport odpadów zawierających azbest.
4.4. Harmonogram i koszty realizacji systemu gospodarki odpadami w gminie Grudziądz

Możliwość osiągnięcia założonych celów w planie gospodarki odpadami wiąże się z realizacją określonych zadań, które stanowią ustawowe obowiązki gminnych organów wykonawczych.

Wykaz celów i zadań na lata 2004 - 2012 związanych z organizacją i monitorowaniem systemu gospodarki odpadami na terenie gminy Grudziądz

	Lp.
	Działanie / realizacja
	Terminy realizacji
	Szacunkowe koszty

zł
	Podmiot odpowiedzialny, jednostki współpracujące

	1.
	Objęcie wszystkich mieszkańców miasta zorganizowaną zbiórką odpadów:

· kontrola realizacji zapisów prawa miejscowego (uchwała Rady Gminy w sprawie zasad utrzymania czystości i porządku)

· stała likwidacja miejsc porzucania odpadów
	do 2005 r.

zadanie ciągłe

zadanie ciągłe
	-

20.000,00 zł/rok
	organy gminy

	2.
	Podnoszenie świadomości ekologicznej mieszkańców miasta:

· publikacje broszur informacyjnych

· sesje informacyjne w szkołach
	zadanie ciągłe
	6.000,00 zł/rok
	organy gminy,

szkoły o profilu ekologicznym

	3.
	Wprowadzenie selektywnej zbiórki odpadów opakowaniowych:

· kampania informacyjno edukacyjna

· zakup pojemników

 (100 zestawów szkło-tworzywa)
	2005 r.

2005 r.

do 2012
	2.000,00zł

100.000,00 zł
	organy gminy,

szkoły o profilu ekologicznym

	4.
	Wprowadzenie selektywnej zbiórki odpadów wielkogabarytowych:

· kampania informacyjna o terminach realizacji zbiorki

· organizacja zbiórki raz do roku
	zadanie ciągłe
	2.000,00zł

15.000,00 zł/rok
	organy gminy

	5.
	Wprowadzenie selektywnej zbiórki odpadów komunalnych ulegających biodegradacji:

· odbiór nieodpłatnie odpadów w Zakurzewie

· określenie sposobów zagospodarowania

 bioodpadów
	2006 r.

2007 r.
	Uzgodnienia administracyjne

	organy gminy

	6.
	Wprowadzenie selektywnej zbiorki odpadów niebezpiecznych wytwarzanych w grupie odpadów komunalnych:

· przeprowadzenie kampanii informacyjno edukacyjnej

 (broszury, plakaty, informacja w szkołach, na zebraniach wiejskich),

· pokrycie kosztów zakupu pojemników (100 szt.) przez gminę i finansowanie ich opróżniania, do obsługi systemu należy wykorzystać dotychczasowe doświadczenia firm prowadzących na terenie powiatu grudziądzkiego

 działalność w zakresie zbierania odpadów niebezpiecznych.
	2006 r.

2007-2010
	3.000,00zł

50.000,00zł
	organy gminy

	7.
	Wprowadzenie selektywnej zbiórki odpadów budowlanych wytwarzanych w grupie odpadów komunalnych:

· przeprowadzenie kampanii informacyjno edukacyjnej (broszury, plakaty, informacja w szkołach, na zebraniach wiejskich)

· zobowiązanie podmiotów świadczących usługi wywozu odpadów komunalnych na terenie gminy do ustawienia we wszystkich miejscowościach gminy pojemników do gromadzenia odpadów budowlanych
	2005 r.

2005 r.
	3.000,00 zł

-
	organy gminy

firmy prowadzące działalność w zakresie odbierania odpadów komunalnych

	8.
	Unieszkodliwianie odpadów innych niż komunalne:

· utworzenie bazy informacyjnej zawierającej dane o lokalizacji i stanie wyrobów zawierających azbest,

· opracowanie systemu partycypacji w kosztach usuwania i prawidłowego postępowania z odpadami zawierającymi azbest

· współpraca w ramach realizacji projektu z przedsiębiorstwami posiadającymi stosowne zezwolenia na zbieranie i transport odpadów zawierających azbest
	2006 r.

2007 r.

zadanie ciągłe
	Działania administracyjne

50.000,00zł/rok

	organy gminy

	9.
	Monitorowanie planu gospodarki odpadami
	zadanie ciągłe
	Działanie administracyjne
	organy gminy

	10.
	Aktualizacja planu gospodarki odpadami
	2008 r.
	8.000,00 zł
	organy gminy

	
	Razem
	259.000,00 zł
	

5.0. SPOSOBY FINANSOWANIA

5.1. Koszty inwestycyjne

Zakres przewidywanych inwestycji 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:

· opłaty odbiorców usług - stanowią dość pewne źródło środków finansowych pod

 warunkiem, że ich poziom pozwala na pokrycie całości kosztów eksploatacyjnych

 i inwestycyjnych w skali roku;

· środki własne budżetów gmin - jest to najtańszy, bo 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; środki ze źródeł zagranicznych, 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 NFOŚ i GW 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 działanie proekologiczne).

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.

5.2. 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 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).

5.3. 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 wdrożenie koncepcji; opłat komunalnych. Opłaty komunalne za odpady stałe są 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 mogłaby przejąć obowiązek nałożony na właścicieli nieruchomości. Należy dążyć do opłat według odpowiednich ciężarów, a nie ryczałtowych. 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 powinna 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.

5.4. 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.
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 pożyczkobiorcy 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 Środowisku i Gospodarki Wodnej

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 pilotażowe 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.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu

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. Podstawowym źródłem ich przychodów są: wpływy z tytułu:

opłat za składowanie odpadów i kar związanych z niezgodnym z przepisami prawa ich składowaniem (28,8% tych wpływów), opłat za gospodarcze korzystanie ze środowiska i wprowadzanie w nim zmian oraz za szczególne korzystanie z wód i urządzeń wodnych, a także z wpływów z kar za naruszanie warunków korzystania ze środowiska (50,4% tych wpływów).

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

Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Powiatowe fundusze ochrony środowiska i gospodarki wodnej (PFOŚ1GW) utworzone zostały na początku roku 1999 wraz z utworzeniem powiatowego szczebla administracji państwowej. Fundusze te nie mają osobowości prawnej. Dochodami PFOŚłGW są wpływy z opłat za składowanie i magazynowanie odpadów i kar związanych z niezgodnym z przepisami prawa ich składowaniem lub magazynowaniem (10% tych wpływów), o opłat za gospodarcze korzystanie ze środowiska a także z wpływów z administracyjnych kar pieniężnych (także 10% tych wpływów poza opłatami i karami za usuwanie drzew i krzewów, które w całości stanowią przychód gminnego funduszu).

Dochody PFOŚiGW przekazywane są na rachunek starostwa, w budżecie powiatu mają charakter działu celowego.

Gminne Fundusze Ochrony Środowiska i Gospodarki Wodnej

Na dochód GFOŚiGW składa się: całość wpływów z opłat za usuwanie drzew i krzewów, 50% wpływów z opłat za składowanie odpadów na terenie gminy, 10% wpływów z opłat i kar z terenu gminy za pozostałe rodzaje gospodarczego korzystania ze środowiska i wprowadzanie w nim zmian oraz szczególne korzystanie z wód i urządzeń wodnych. Dysponentem GFOŚiGW jest organ wykonawczy gminy (wójt, burmistrz). Dochody te mogą być wykorzystane na między innymi na:

· Dotowanie i kredytowanie zadań modernizacyjnych i inwestycyjnych służących ochronie środowiska.

· Realizacje przedsięwzięć związanych z gospodarczym wykorzystaniem odpadów.

· Wspieranie działań zapobiegających powstawanie odpadów.

Wójtowie, burmistrzowie lub prezydenci miast są zobowiązani do corocznego przedstawiania radzie gminy (miasta) oraz zatwierdzania zestawienia przychodów i wydatków tego funduszu.

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 tych funduszy jest dofinansowywanie przedsięwzięć proekologicznych na terenie własnej gminy. Zasady przyznawania środków ustalane są indywidualnie w gminach. Środki finansowe można uzyskać również z następujących źródeł: Ekofundusz, Funduszy Inwestycyjnych, banków oraz z programów pomocowych Unii Europejskiej.

6.0.ORGANIZACJA I ZASADY MONITOROWANIA SYSTEMU

6.1. Zasady zarządzania systemem gospodarki odpadami

Zarządzanie systemem gospodarki odpadami w gminie Grudziądz wynikać będzie z:

· Ustawowo określonego zakresu zadań poszczególnych szczebli administracji i samorządów.

· Zadań określonych w Planie Gospodarki Odpadami, zaakceptowanych przez Zarząd Powiatu oraz Radę Gminy.

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

1. Programem Ochrony Środowiska (którego jest częścią).

2. Planami zagospodarowania przestrzennego gminy,

3. Innymi planami i programami np. wykorzystania energii, ochrony zdrowia itp.

6.2. Ustawowo określone zadania gmin w zakresie gospodarki odpadami

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 gminy, po zasięgnięciu opinii państwowego terenowego inspektora sanitarnego, w drodze uchwały ustala szczegółowe zasady utrzymania czystości i porządku na terenie gminy dotyczące m. in. (art. 4):

1. Prowadzenia we wskazanym zakresie 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 gminy może ustalić - w drodze uchwały - górne stawki opłat ponoszonych przez właścicieli nieruchomości za usługi odbioru odpadów od właścicieli nieruchomości (art. 6.2). Ustalając stawki powyższych opłat, rada gminy może stosować stawki niższe, jeżeli odpady komunalne są zbierane i transportowane w sposób selektywny (art. 6.4).

6.3. Opiniowanie projektów planów gospodarki odpadami

Według ustawy o odpadach projekt gminnego planu podlega zaopiniowaniu przez:

· Zarząd Województwa

· Zarząd Powiatu

Zarząd Województwa opiniuje Plan pod kątem jego zgodności z planem wojewódzkim. Z kolei organy wykonawcze powiatu poprzez opiniowanie planu gminnego mają wpływ na tworzenie zasad zarządzania gospodarką na swoim obszarze, w kontekście współpracy międzygminnej i działań ponadlokalnych już na etapie tworzenia Planu. Równocześnie „zabezpieczają" one swoje interesy lokalne.

Jednocześnie, wszystkie plany niższego szczebla podlegają zaopiniowaniu przez szczeble wyższego rzędu, i tak:

· Projekt planu gminnego - przez zarząd województwa oraz zarząd powiatu.

· Projekt planu powiatowego - przez zarząd województwa oraz przez organy wykonawcze gmin z terenu powiatu.

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

6.4. Aktualizacja Planu Gospodarki Odpadami (PGO)

Ustawa o odpadach wymaga, aby plany gospodarki odpadami aktualizowane były nie rzadziej niż raz na 4 lata. Zarządy poszczególnych szczebli przygotowują co 2 lata sprawozdanie z realizacji planów gospodarki odpadami. Sprawozdania te są przedstawiane odpowiednio: Radzie Powiatu, Radzie Gminy.

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.

6.5. Raporty z wykonania Planu Gospodarki odpadami

Wdrażanie Planu Gospodarki Odpadami będzie podlegało regularnej ocenie w zakresie:

· Określenia stopnia wykonania przedsięwzięć.

· 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. Wójt gminy przekazuje raport Radzie Gminy. Pod koniec 2008 roku nastąpi aktualizacja planu gospodarki odpadami. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie "o odpadach".

6.6. Wskaźniki efektywności Planu Gospodarki Odpadami

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 w tabeli zaproponowano istotne wskaźniki przyjmując, że lista może być sukcesywnie modyfikowana.

Wskaźniki monitorowania Planu Gospodarki Odpadami

	 Lp.
	Wskaźnik charakteryzujący gospodarkę odpadami komunalnymi

	1.
	Ilość wytworzonych odpadów komunalnych [Mg/rok]

	2.
	Ilość zebranych odpadów komunalnych [Mg/rok]

	3.
	Ilość odpadów objętych zorganizowaną zbiórką [%]

	4.
	Ilość wytworzonych odpadów komunalnych na 1mieszkańca na rok [kg/M/rok]

	5.
	Ilość zebranych odpadów komunalnych na 1 mieszkańca na rok [kg/M/rok

	6.
	Ilość zebranych odpadów niebezpiecznych powstających w strumieniu odpadów komunalnych [Mg]

	7.
	Ilość zebranych od mieszkańców odpadów biodegradowalnych [Mg]

	8.
	Ilość odzyskiwanych surowców wtórnych [Mg] w tym:

· tworzywa sztuczne

· papier i tektura

· szkło

	9.

	Ilość odzyskanych odpadów [Mg]:

· wielkogabarytowych

· budowlanych

	10.
	Czynne składowiska odpadów komunalnych [szt.]

	11.

	Obiekty gospodarki odpadami komunalnymi:

· linie do segregacji

· kompostownie [szt./(Mg/rok)]

· linie do demontażu odpadów wielkogabarytowych

· inne obiekty

W oparciu o analizę wskaźników efektywności planu możliwa będzie ocena skuteczności realizacji planu. W oparciu o tą ocenę należy aktualizować plan.

6.7. Analiza oddziaływania Planu Gospodarki Odpadami gminy Grudziądz na środowisko

Właściwa i rzetelna realizacja zapisów dokonanych w niniejszym Planie gospodarki odpadami w gminie Grudziądz na lata 2004-2012 powinna przynieść rezultaty w postaci ochrony środowiska przyrodniczego gminy. Zapobieganie i ograniczanie powstawania odpadów jest najbardziej pożądaną strategią gospodarki odpadami.

Zadanie ograniczenia produkcji odpadów jest zadaniem długofalowym i wymagającym rozległych działań.

Realizacja obowiązków ograniczenia produkcji odpadów została określona kierunkowo w limitach uwzględniających obowiązujące przepisy prawa oraz wytyczne polityki ekologicznej państwa.

Wykonanie określonych zadań zawartych w planie gospodarki odpadami pozwoli na pełne zabezpieczenie środowiska oraz wyeliminuje nielegalne składowanie odpadów. Obecnie funkcjonujące na terenie gminy składowisko, posiada pełne zabezpieczenie techniczne przed negatywnym oddziaływaniem na środowisko, a ewentualny wpływ jest monitorowany w systemie piezometrów. Nie stwierdza się negatywnego oddziaływania składowiska zlokalizowanego w Zakurzewie na środowisko wód podziemnych i powierzchniowych oraz gleb.

Plan Gospodarki Odpadami zakłada dalsze funkcjonowanie istniejącego składowiska i gromadzenie na nim odpadów z terenu gminy Grudziądz.

7.0. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Plan Gospodarki Odpadami dla gminy Grudziądz jest głównym dokumentem na podstawie zapisów, którego należy osiągnąć na przestrzeni lat 2004-2012 optymalne warunki wytwarzania, gospodarowania i unieszkodliwiania odpadów w celu maksymalnej ochrony środowiska przyrodniczego.

Plan dotyczy zarówno odpadów powstających w gospodarstwach domowych, gdzie występują takie odpady jak: organiczne, tworzywa sztuczne, szkło, papier i tektura, elementy ubraniowe, popioły i żużle oraz niebezpieczne (baterie, akumulatory, lampy jarzeniowe, przepracowane oleje i smary itp.). Dotyczy to również odpadów wytwarzanych przez podmioty gospodarcze prowadzące swą działalność na terenie gminy.

 W niniejszym opracowaniu przeprowadzono analizę zmian ilości powstających odpadów na przestrzeni lat 2004-2012. W analizie tej uwzględniono również trendy zmian struktury powstających odpadów komunalnych oraz sposoby ich zagospodarowania, unieszkodliwiania czy wykorzystania gospodarczego.

Wszystkie te zagadnienia poddano analizie zgodnej z aktualnie obowiązującym prawem w Polsce, a dostosowanym do wymogów Unii Europejskiej w zakresie gospodarki odpadami.

Na podstawie przeprowadzonej analizy procesów powstawania odpadów komunalnych w gminie Grudziądz stwierdzić należy, że:

· ilość odbieranych odpadów komunalnych w sposób zorganizowany w roku 2012 wzrośnie o 100 % w stosunku do roku 2002,

· ilość wytwarzanych odpadów niebezpiecznych z gospodarstw domowych i będzie możliwa do oceny podczas realizacji planu z uwagi na brak diagnozy stanu istniejącego,

· w roku 2012 wszystkie wytworzone w gminie odpady powinny być właściwie zagospodarowane i nie powinny trafiać nielegalnie do środowiska.

Ścisłe realizowanie powyższego planu gospodarki odpadami powinno przynieść zakładane rezultaty polegające głównie na ograniczeniu negatywnego wpływu powstających w każdym społeczeństwie odpadów na środowisko przyrodnicze.

Obowiązek prawidłowego gospodarowania odpadami komunalnymi spoczywa na gminnych organach wykonawczych.

8.0. MATERIAŁY ŹRÓDŁOWE

Do opracowania Planu Gospodarki Odpadami dla gminy Grudziądz wykorzystano następujące materiały:

1. Dokumenty planistyczne krajowe, wojewódzkie i powiatowe:

· Krajowy plan gospodarki odpadami – Ministerstwo Środowiska, październik 2002,

· Plan gospodarki odpadami dla Województwa Kujawsko-Pomorskiego,

· Projekt planu gospodarki odpadami dla Powiatu Grudziądzkiego,

· Strategia rozwoju gminy Grudziądz, grudzień 2003.

2. Dokumenty prawne:

· regulacje prawne w ramach Unii Europejskiej,

· ustawa z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627 z późn.zm),

· ustawa z dnia 27 kwietnia 2001r. o odpadach (Dz. U. z 2001 r. Nr 62, poz. 628 z późn.zm.),

· ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawa o odpadach oraz zmiana niektórych ustaw (ustawa wprowadzająca – Dz. U. z 2001 r. Nr 100, poz. 1085),

· ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. z 2001 r. Nr 63, poz. 639),

3. Opracowania branżowe:

· Raport o stanie środowiska województwa kujawsko-pomorskiego – WIOŚ, Bydgoszcz 2001 r.,

· Raport o stanie środowiska województwa kujawsko-pomorskiego – WIOŚ, Bydgoszcz 2002 r.,

4. Inne materiały:

· Poradnik – powiatowe i gminne plany gospodarki odpadami, Warszawa 2002 r.,

· Informacje i materiały statystyczne,

· Publikacje i materiały informacyjne,

· Decyzje administracyjne.

9.0. ZAŁĄCZNIKI

1. Mapa lokalizacji instalacji do unieszkodliwiania odpadów.

Grudziądz - maj 2004 r.

PAGE
2

